

COMUNE DI OFFIDA

Regolamento per il funzionamento del Tavolo di Coordinamento Offida Sport

Approvato con delibera di Consiglio Comunale n° 28 del 24 giugno 2008

Art. 1

Finalità

Il Comune di Offida riconosce lo sport come servizio sociale e intende promuovere e sostenere ogni iniziativa atta a rendere più accessibile a tutti i cittadini la pratica delle attività motorie e sportive quale mezzo di educazione e formazione personale e sociale di tutela e miglioramento della salute e di sano impiego del tempo libero.

Art. 2

Istituzione

Per il conseguimento delle finalità espresse nell'art. 1 è istituito il Tavolo di Coordinamento Offida Sport. Il TACOS consiste nella riunione di varie associazioni e/o società sportive e gruppi amatoriali che attuano iniziative sportive operanti sul territorio comunale.

Art. 3

Composizione del TACOS

Il TACOS è formata dal Sindaco o suo delegato che la presiedono, dal dirigente dell'I.S.C. o suo delegato e da un rappresentante nominato da ogni associazione e/o società sportiva presente sul territorio e che possieda le seguenti caratteristiche:

1. Sede in Offida o che operi sul territorio comunale da almeno un anno.
2. Natura privatistica
3. Volontarietà dell'adesione e la facoltà di recesso degli associati
4. La elettività delle cariche sociali
5. Organismi rappresentativi regolarmente costituiti
6. Pubblicità degli atti e dei bilanci ove esistenti
7. La promozione di una disciplina sportiva
8. Il non perseguimento di fini di lucro
9. L'affiliazione ad una federazione regolarmente riconosciuta dal CONI

Possono entrare a far parte del TACOS i rappresentanti di nuove associazioni e/o società nate durante la legislatura a condizione che abbiano i requisiti richiesti dal presente regolamento.

Fanno inoltre parte del TACOS i rappresentanti di gruppi amatoriali che attuano iniziative sportive e praticano attività fisico motoria sul territorio comunale.

Art. 4

Procedura e requisiti

Per far parte del TACOS le Associazioni e/o società sportive devono presentare apposita istanza al Sindaco. Nella domanda devono essere specificati la denominazione dell'Associazione e/o società, la sede, il recapito, il possesso dei requisiti richiesti di cui al precedente articolo ed indicare il nominativo del proprio rappresentante. Volendo le Associazioni e/o società possono indicare anche il nominativo di un membro supplente che può sostituire l'effettivo in caso di suo impedimento.

Non possono far parte del TACOS coloro che abbiano macchiato l'onore dello sport mediante atti illeciti e per questi siano puniti dalla giustizia ordinaria o da quella sportiva.

E' facoltà delle Associazioni e/o società decidere in qualsiasi momento la sostituzione del proprio rappresentante.

Il responsabile del Servizio allo Sport del Comune di Offida individua i nominativi dei componenti del TACOS provvedendo con propria determinazione, previa verifica del possesso dei requisiti soggettivi ed oggettivi.

Art. 5

Durata del TACOS

Il TACOS ha la stessa durata del Consiglio Comunale in carica.

Le attribuzioni sono prorogate fino a quando non si sia provveduto alle nuove nomine.

Decade dal diritto ad essere rappresentata nel TACOS l'Associazione e/o la società che non è più operativa sul territorio da almeno un anno.

Art. 6
Presidente

Il TACOS è presieduta dal Sindaco o suo delegato.

Il TACOS nomina, in rappresentanza di tutte le associazioni sportive un Vice Presidente che sostituisce il Presidente in caso di sua assenza e/o impedimento.

Al Vice Presidente possono essere assegnate competenze in materie specifiche.

Il Presidente rappresenta il TACOS in tutti i rapporti esterni

Art. 7
Funzionamento del TACOS

La convocazione del TACOS dovrà avvenire in prima seduta entro 60 giorni dall'approvazione del presente regolamento e successivamente almeno una volta all'anno a cura del Presidente.

Convocazioni straordinarie potranno essere richieste al Presidente da almeno un terzo (con arrotondamento all'unità superiore) dei componenti il TACOS.

Le sedute sono pubbliche.

Le sedute del TACOS verranno ritenute valide con la presenza di almeno la metà più uno dei suoi componenti in prima convocazione, mentre per la seconda convocazione la seduta sarà valida qualora siano presenti almeno tre dei suoi componenti.

Le decisioni vengono assunte con la maggioranza dei voti dei presenti, per ogni singola seduta, con voto palese.

I verbali sommari delle sedute del TACOS saranno redatti da un componente del Consiglio stesso designato a turno dal Presidente con funzioni di segretario e sottoscritto da tutti i presenti.

Le riunioni si terranno in locali messi a disposizione dall'Amministrazione Comunale.

La partecipazione alle sedute del TACOS dello Sport è gratuita e volontaria e non dà diritto a compensi o rimborsi comunque denominati.

Art. 8
Attività del TACOS

Il TACOS ha potere consultivo e propositivo. Essa:

- esprime pareri sugli interventi di programmazione di nuovi impianti sportivi
- propone iniziative in ordine ad interventi sulle strutture ed in relazione al fabbisogno di impianti sportivi ed alle relative attrezzature già esistenti
- esprime pareri sui criteri generali di assegnazione degli impianti e sulle tariffe d'uso degli stessi
- promuove lo svolgimento di iniziative sportive a livello agonistico ed amatoriale nonché la diffusione delle attività motorie in genere
- collabora al coordinamento delle attività sportive da svolgere sul territorio comunale
- favorisce, promuove e coordina l'attività di educazione sportiva

Art. 9
Norme finali

Per quanto non previsto si fa riferimento alle disposizioni di legge ed ai regolamenti comunali in materia.

Ogni variazione o modifica del presente regolamento potrà avere luogo solo con apposita delibera del Consiglio Comunale acquisito il parere del TACOS stessa.