
1

REGOLAMENTO
DEL TAVOLO PERMANENTE

DELLE ASSOCIAZIONI

DEL COMUNE DI TRIGOLO

art. 1

PRINCIPI ISPIRATORI

“Le associazioni di volontariato (e i gruppi di agg regazione aventi finalità di

promozione sociale) operanti nella comunità sono in dipendenti, e libere di

promuovere e gestire, individualmente od in collabo razione, le loro attività, nel

rispetto dei propri valori, principi, statuti.”

CIO’ PREMESSO

Il Comune di Trigolo, coerentemente col principio costituzionale della sussidiarietà,

riconosce nelle associazioni di volontariato e nei gruppi di promozione sociale, per il

loro radicamento sul territorio, una risorsa insostituibile, un interlocutore privilegiato,

capace di interagire con l’Amministrazione nella definizione, nello sviluppo e nella

realizzazione di iniziative legate alle problematiche sociali, culturali e sportive, di tutela

delle tradizioni, dell’ambiente e di valorizzazione del territorio.

A motivo di ciò individua “Il Tavolo Permanente delle Associazioni (TPA)” come lo

strumento utile per:

2

• Interpretare i bisogni e le aspettative delle varie categorie della Comunità, allo

scopo di agevolare la definizione e realizzazione delle politiche sociali dell’Amm.

Comunale.

• Promuovere /coordinare/ patrocinare, le sinergie necessarie al perseguimento di

iniziative e finalità condivise.

art. 2

TAVOLO PERMANENTE DELLE ASSOCIAZIONI FINALITA’ ED A TTIVITA’

1. Il suddetto Tavolo delle Associazioni è inteso come il momento di coordinamento

(con le finalità di cui all’art. 1), per le attività condivise, tra le associazioni

impegnate in attività di: solidarietà sociale, culturale, sportiva, ambientale.

2. Il Tavolo, verificata la convergenza tra le associazioni, propone e collabora alla

realizzazione di iniziative intese a favorire:

2.1 Il raggiungimento delle aspettative sociali della Comunità

2.2 Il consolidamento dei legami con la comunità e tra la Comunità

2.3 Il consolidamento dei legami con la scuola e la biblioteca

a promuovere:

2.4 Lo sviluppo di attività e manifestazioni congiunte nell’ambito di progetti

condivisi.

Il Tavolo delle Associazioni ha pertanto come compiti:

- L’interazione e il raccordo sistematico tra i fabbisogni/le aspettative della comunità e

l’Amm. Comunale.

- Lo sviluppo e l’armonizzazione di iniziative e progetti di interesse comune fra le

associazioni iscritte all’albo comunale.

3

 - La loro gestione e realizzazione, attraverso una organizzazione comune.

art. 3

ORGANI DEL TAVOLO PERMANENTE DELLE ASSOCIAZIONI

Sono organi del Tavolo:

• l’Assemblea

• il Presidente

• il Comitato Esecutivo

Gli organi esecutivi del Tavolo (Presidente e Comitato Esecutivo) restano in carica 3

anni.

Le cariche di membro dell’Assemblea, di Presidente, e di membro del Comitato

Esecutivo sono gratuite.

art. 4

COMPITI DELL’ASSEMBLEA

1. L’Assemblea è il massimo organo decisionale del Tavolo Permanente delle

Associazioni. E’ composta da due delegati (uno effettivo ed uno supplente) designati

da ciascuna delle associazioni rappresentate al Tavolo. I membri supplenti possono

partecipare all’Assemblea senza diritto di voto. In caso di assenza, i membri effettivi

sono sostituiti dai supplenti con pienezza di diritti. Non sono ammesse ulteriori

deleghe. Un membro può rappresentare una sola Associazione. Ogni Associazione

può sostituire in qualsiasi momento i propri rappresentanti (effettivo e supplente)

inviando apposita comunicazione scritta al Presidente.

4

2. L’Assemblea elegge al suo interno il Presidente ed il Comitato esecutivo,

composto dal Presidente stesso e da un numero di 6

membri (compreso il rappresentante dell’Amm. Comunale).

3. L’Assemblea ha il compito di determinare gli indirizzi operativi del Comitato

Esecutivo e controllarne l’attività nonché proporre modifiche ed integrazioni del

presente regolamento all’Amministrazione Comunale.

Art. 5

FUNZIONAMENTO DELL’ASSEMBLEA

1. La seduta di insediamento dell’Assemblea è convocata dal Sindaco.

Nella seduta di insediamento l’Assemblea procede, tra i suoi componenti,

all’elezione del Presidente e dei membri del Comitato Esecutivo (di cui uno con

funzioni di segretario). Insediatasi, l’Assemblea viene convocata a discrezione

del suo Presidente (secondo frequenze stabilite in base alle necessità e alle

sollecitazioni delle associazioni) o in sua assenza dal delegato anziano del

comitato.

2. Di ciascuna riunione viene redatto uno specifico verbale a cura del segretario

(che è quindi membro sia dell’assemblea che del comitato esecutivo).

5

Art. 6

IL COMITATO ESECUTIVO

1. Il Comitato Esecutivo viene eletto dall’Assemblea nella sua seduta

d’insediamento e dura in carica per anni 3.

2. Il Comitato Esecutivo supporta il Presidente nell’espletamento della sua attività.

Spetta al Comitato Esecutivo il compito di istruire, predisporre ed approfondire

tutti gli aspetti di competenza dell’Assemblea.

art. 7

PRESIDENTE – RUOLO E FUNZIONI. SEGRETARIO

1. Il Presidente (in sua assenza il delegato anziano del comitato esecutivo)

rappresenta il Tavolo delle Associazioni, convoca e presiede l’Assemblea e il

Comitato Esecutivo.

2. Il Segretario assiste l’Assemblea ed il Comitato Esecutivo nello svolgimento delle

sedute e cura la regolare verbalizzazione (e archiviazione) delle decisioni

assunte.

3. Il Segretario ha diritto di voto ad ogni effetto, come componente sia

dell’Assemblea che del Comitato Esecutivo.

Art. 8

RUOLO DELL’AMMINISTRAZIONE COMUNALE

Il Tavolo delle Associazioni ha sede e si riunisce presso i locali individuati

dall’Amministrazione Comunale, la quale inoltre mette a disposizione attrezzature

d’ufficio e personale per supportare le sue attività.

