

COMUNE DI MOLFETTA
Provincia di Bari

BOZZA DI REGOLAMENTO DEL FORUM DELLA CULTURA

ARTICOLO 1
OBIETTIVI GENERALI DEL FORUM E AMBITO DEL REGOLAMENTO

L'Amministrazione Comunale istituisce il FORUM DELLA CULTURA (Statuto Comunale, Capo II – ISTITUTI DI PARTECIPAZIONE, art. 57- Consulte) quale organismo permanente di incontro e reciproco confronto fra le Associazioni e le libere forme di aggregazione operanti in città nel campo artistico e culturale.

L'Amministrazione Comunale:

- ◆ riconosce l'autonomia delle Associazioni e delle Istituzioni culturali;
- ◆ ritiene necessario operare in stretta collaborazione ed in maniera coordinata con le stesse per concorrere insieme all'accrescimento culturale della comunità nel suo complesso;
- ◆ riconosce l'operato dei soggetti culturali citati e li considera attori principali della diffusione culturale per una fruizione che sia fonte di crescita per tutti.

L'Amministrazione Comunale intende:

- ◆ richiedere, all'interno delle forme partecipative, pareri e contributi utili ad arricchire di contenuti e stimoli i passaggi finalizzati alla costruzione del Bilancio Comunale in tema di programmazione culturale;
- ◆ rendere pubblici, tramite i propri uffici, in iniziative concordate, documenti e quanto altro promosso dal Forum della Cultura nei modi e nelle forme approvate all'interno della stessa;

diffondere con mezzi istituzionali le attività del Forum della Cultura;

- ◆ riconoscere al Forum della Cultura, sulle materie di competenza individuate dall'Amministrazione Comunale, un ruolo di proposta e di iniziativa attiva.

ARTICOLO 2
COMPITI DEL FORUM DELLA CULTURA ED AMBITO DI AZIONE

L'attività del Forum della Cultura si propone di:

- concorrere alla realizzazione ed alla promozione delle iniziative in materia culturale, in un clima di coprogettazione e gestione armonica con l'Amministrazione Comunale;
- elaborare e proporre soluzioni idonee per affrontare le questioni legate alla cultura nell'ambito del territorio comunale;
- promuovere attività capaci di sviluppare e favorire la partecipazione dei cittadini alle attività culturali;
- collaborare con gli organismi scolastici per la realizzazione di attività parascolastiche ed extra scolastiche;
- coordinare attività culturali e iniziative volte a stimolare l'interesse dei cittadini e la riflessione critica;
- promuovere indagini, studi e ricerche inerenti agli aspetti storici del territorio comunale e le problematiche attuali della comunità locale.

In particolare sono settori d'attività del Forum della Cultura:

- ◆ tutte le forme espressive, in particolare il cinema, gli audiovisivi, il teatro, la musica, la danza, l'espressione corporea, la scrittura, le arti visive, i beni culturali, la pittura, architettura, la scultura e la fotografia;
- ◆ le attività formative;
- ◆ gli scambi internazionali come possibilità di confronto tra culture ed esperienze diverse;
- ◆ interventi sociali e culturali tesi a favorire l'uguaglianza nella convivenza tra diverse culture e popoli;
- ◆ tutte le attività che concorrono alla crescita civile, culturale e turistica;
- ◆ l'elaborazione e la gestione di progetti finalizzati alla risoluzione di problematiche di varia natura che si possono manifestare nell'ambito delle competenze del Forum della Cultura.

ARTICOLO 3 ORGANI DEL FORUM DELLA CULTURA

Gli organi del Forum della Cultura sono:

- ◆ L'Assemblea;
- ◆ Il Presidente individuato nella persona del Sindaco, o in caso di assenza, l'Assessore con delega alla Cultura;
- ◆ Il Coordinatore.

ARTICOLO 4 COMPONENTI L'ASSEMBLEA DEL FORUM DELLA CULTURA

I componenti l'assemblea del Forum della Cultura sono:

- ◆ Il Presidente individuato nella persona del Sindaco o, in caso di assenza, l'Assessore con delega alla Cultura;
- ◆ Il Coordinatore del Forum della Cultura;
- ◆ Il Presidente della Commissione Cultura;
- ◆ I Presidenti delle Associazioni o Circoli culturali, o singoli soggetti operanti nel campo con sede e attività nel territorio comunale o loro delegati, iscritte all'Albo comunale delle associazioni culturali;
- ◆ Membri significativi della Comunità locale distintisi a livello sovracomunale per meriti culturali, su proposta del Presidente, del Coordinatore, del Presidente della Commissione Cultura, di un decimo dei Presidenti delle Associazioni o Circoli culturali, o singoli soggetti operanti nel campo con sede e attività nel territorio comunale o loro delegati, iscritte all'Albo comunale delle associazioni culturali, previa votazione dell'assemblea a maggioranza assoluta dei componenti e con votazione palese.

Il Dirigente del Settore AA.GG. individua un dipendente a cui attribuire le funzioni di segretario del Forum della Cultura e partecipa ai lavori.

Ai lavori dell'Assemblea potranno essere invitati, con solo diritto di parola, funzionari, incaricati dell'Amministrazione comunale ed esperti in relazione a particolari temi da trattare, nonché membri rappresentanti dei comitati di quartiere.

L'ammissione al Forum della Cultura avviene tramite registrazione dei propri dati personali, corredata da curriculum del singolo o dell'Associazione rappresentata a esplicitare l'interesse culturale e pubblico dell'attività svolta, nei tempi e nei modi previsti dall'Amministrazione Comunale nonché previa iscrizione all'Albo comunale delle associazioni culturali.

Ai fini della costituzione dell'Assemblea del Forum della Cultura l'Amministrazione o l'Assessorato alla cultura, pubblica un invito, utilizzando tutti i mezzi cartacei e informatici a disposizione, per i soggetti interessati ad aderire alla assemblea del Forum con registrazione e previa iscrizione all'Albo comunale delle associazioni culturali predisponendo apposita modulistica.

Al rinnovo dell'Amministrazione, l'Amministrazione seguente indirà nuovamente i termini di adesione all'Assemblea del Forum della Cultura nei modi descritti al precedente capoverso, entro 120 giorni dall'insediamento del nuovo Consiglio Comunale.

Le iscrizioni all'Assemblea del Forum della Cultura saranno aggiornate quadrimestralmente, in modo da garantire alle nuove associazioni, previa iscrizione all'Albo comunale delle associazioni culturali, la possibilità di farne parte.

ARTICOLO 5 COMPITI DELL'ASSEMBLEA

L'Assemblea costituita come previsto dall'articolo 4, ha il compito di:

- ◆ eleggere in prima seduta, a maggioranza assoluta dei componenti e con votazione palese, il Coordinatore del Forum della Cultura;
- ◆ adottare iniziative atte all'espletamento dei compiti previsti all'art. 2 per il perseguimento degli obiettivi istituzionali di cui all'art. 1;

- ◆ promuovere e sostenere una programmazione condivisa e partecipata delle attività e iniziative culturali dell'Ente attraverso un programma annuale da approvare e inviare all'Amministrazione Comunale, al pari di ogni altra proposta di iniziativa culturale nel rispetto dei compiti previsti all'art. 2 per il perseguimento degli obiettivi istituzionali di cui all'art. 1;
- ◆ proporre al Consiglio Comunale eventuali modifiche al regolamento.

L'assemblea viene convocata tramite avviso pubblico dal Coordinatore, nelle forme predisposte dall'Amministrazione Comunale e con ogni modalità utile (mail, sito web comunale), fissando l'ordine del giorno.

La convocazione del Forum della Cultura può avvenire anche su richiesta di almeno un terzo dei componenti dell'Assemblea all'indirizzo del Coordinatore.

ARTICOLO 6 DURATA IN CARICA

I componenti dell'Assemblea del Forum della Cultura rimangono in carica fino alla scadenza del mandato amministrativo. In caso di dimissioni di uno o più componenti si procederà alla sostituzione, sui nominativi proposti dalle Istituzioni e dalle Associazioni.

Ai membri degli organi e dei componenti del Forum non è attribuito alcun compenso per la partecipazione

ARTICOLO 7 COMPITI DEL PRESIDENTE

Il Sindaco, o in caso di assenza, l'Assessore con delega alla Cultura, ha il compito di:

- ◆ presiedere l'Assemblea;
- ◆ tenere i rapporti con gli Enti, con le Istituzioni territoriali ed extraterritoriali.

ARTICOLO 8 COMPITI DEL COORDINATORE

Il Coordinatore ha il compito di:

- ◆ convocare l'assemblea tramite avviso pubblico, nelle forme predisposte dall'Amministrazione Comunale e con ogni modalità utile (mail, sito web comunale), fissando l'ordine del giorno;
- ◆ introdurre e presentare l'ordine del giorno;
- ◆ proporre iniziative atte all'espletamento dei compiti previsti all'art. 2 per il perseguimento degli obiettivi istituzionali di cui all'art. 1;
- ◆ inviare all'Amministrazione Comunale il programma annuale approvato dall'Assemblea e ogni altra proposta di iniziativa culturale, approvata dall'Assemblea, nel rispetto dei compiti previsti all'art. 2 per il perseguimento degli obiettivi istituzionali di cui all'art. 1;
- ◆ rimane in carica per due anni e può essere riconfermato solo per un secondo mandato consecutivo.

ARTICOLO 9 VALIDITÀ DELLE SEDUTE

Le sedute dell'Assemblea del Forum della Cultura sono valide in prima convocazione quando sono presenti la metà più uno dei componenti. In seconda convocazione le sedute sono valide con la presenza di almeno un terzo dei componenti l'Assemblea, più il Presidente o, in caso di assenza, l'Assessore con delega alla Cultura.

ARTICOLO 10 VERBALI DELLE SEDUTE

Delle sedute del Forum della Cultura viene redatto, a cura del segretario, un verbale conservato agli atti dagli uffici del Settore Cultura.

ARTICOLO 11 OPERATIVITÀ DEL FORUM DELLA CULTURA

Il Forum della Cultura definisce linee organizzative e procedurali per lo svolgimento della sua attività nelle prime riunioni. L'Amministrazione Comunale assicura il funzionamento del Forum della Cultura mettendo a disposizione locali e materiali utili allo scopo. I compiti di segreteria tecnica sono attribuiti ai dipendenti dell'ufficio Cultura individuati dal Dirigente del Settore.

ARTICOLO 12 MODIFICHE ED INTEGRAZIONI AL REGOLAMENTO

Ogni integrazione, variazione o modifica del presente Regolamento istitutivo e di funzionamento del Forum della Cultura potrà avere luogo solo con apposita deliberazione del Consiglio Comunale.