

CITTA'
METROPOLITANA
DI
ROMA CAPITALE

Statuto e Regolamento della Consulta dei Giovani della Città metropolitana di Roma Capitale

Approvato con deliberazione del Consiglio metropolitano

n. 31 del 27 Ottobre 2015

**STATUTO E REGOLAMENTO DELLA CONSULTA DEI GIOVANI DELLA
CITTA' METROPOLITANA DI ROMA CAPITALE**

Indice

Art. 1 La Consulta dei Giovani della Città Metropolitana di Roma Capitale	pag. 3
Art. 2 Finalità	pag. 3
Art. 3 Organi	pag. 3
Art. 4 Assemblea	pag. 3
Art. 5 Il Presidente	pag. 4
Art. 6 Comitato Operativo	pag. 4
Art. 7 Mezzi	pag. 5
Art. 8 Albo	pag. 5
Art. 9 Supporto della Conferenza della Città Metropolitana di Roma	pag. 5

STATUTO E REGOLAMENTO DELLA CONSULTA DEI GIOVANI DELLA CITTA' METROPOLITANA DI ROMA CAPITALE

Art. 1 La Consulta dei Giovani della Città Metropolitana di Roma Capitale

E' istituita dalla Città Metropolitana di Roma Capitale la Consulta dei Giovani .

Art. 2 Finalità

La Consulta della Città metropolitana di Roma Capitale è un organo consultivo, propositivo ed organizzativo della Città Metropolitana di Roma Capitale in materia di politiche giovanili:

- è strumento di conoscenza e concertazione delle realtà dei giovani
- promuove progetti, dibattiti, ricerche, incontri, manifestazioni culturali e ricreative in tema di condizione giovanile.
- attiva e promuove iniziative per un miglior utilizzo del tempo libero.
- favorisce il raccordo tra le istituzioni locali e le associazioni operanti sul territorio della città metropolitana
- raccoglie e diffonde dati ed informazioni nei settori di interesse giovanile

Art. 3 Organi

Sono organi della Consulta dei Giovani della Città metropolitana di Roma Capitale :

- l'Assemblea
- il Comitato Operativo
- il Presidente

Le cariche, gratuite, durano in carica per 3 anni.

Art. 4 Assemblea

Tutti i componenti della Assemblea debbono avere un'età compresa tra i 16 e i 35 anni.

Sono componenti di diritto dell'Assemblea, previa richiesta da far pervenire via mail al Servizio competente della Città Metropolitana di Roma Capitale :

- un rappresentante per ogni Consulta del Consiglio Comunale presente sul territorio della città metropolitana di Roma Capitale, eletto nel Consiglio stesso;
- le Associazioni Giovanili e i gruppi informali;
- il Consigliere Delegato alle politiche giovanili della città Metropolitana di Roma Capitale;
- il Presidente o un componente della Commissione Consiliare della Provincia di Roma

- competente per materia;
- il Dirigente o un funzionario delegato del Servizio competente della Città Metropolitana di Roma Capitale.

Le attività svolte dalla Consulta dei Giovani vengono pubblicate in apposita sezione del sito web istituzionale .

L'assemblea ha una sua funzione di proposta e consultazione ed ha i seguenti compiti:

- suggerire modalità per il perseguimento degli obiettivi istituzionali tenendo conto delle esigenze dei giovani del territorio;
- organizzare il proprio lavoro istituendo dei gruppi di lavoro

L'assemblea si riunisce periodicamente nelle sedi dei diversi Comuni della Città metropolitana di Roma Capitale o nella sede istituzionale della Città Metropolitana, dove in ogni caso si riunisce almeno una volta l'anno.

L'assemblea elegge tra propri componenti il Presidente della Consulta Provinciale.

Le decisioni vengono verbalizzate da un segretario nominato dal Presidente all'atto di insediamento della seduta.

Il Presidente della Consulta dei Giovani convoca l'Assemblea via mail con almeno 10 giorni di anticipo sulla data dell'Assemblea stessa, riducibili a 5 in caso di urgenza .

È possibile la convocazione in via straordinaria ogni qualvolta lo richiedano il 25% dei componenti dell'Assemblea.

Della convocazione e dell'ordine del giorno della stessa viene data notizia sul sito istituzionale.

Le sedute dell'assemblea sono valide qualunque sia il numero degli intervenuti.

Art. 5 Il Presidente

Il Presidente della Consulta è eletto in seno all'Assemblea a maggioranza assoluta dei suoi componenti .

Il Presidente ha funzioni di rappresentanza della Consulta, convoca l'Assemblea ed il Comitato Operativo e li presiede.

Art. 6 Comitato Operativo

Il Comitato operativo è eletto dall'Assemblea, al suo interno, a maggioranza dei presenti ed è formato da :

- Due rappresentanti dei Consigli Comunali dei Giovani
- Quattro rappresentanti delle Associazioni giovanili
- Il Consigliere Delegato alle politiche giovanili della Città Metropolitana di Roma Capitale
- il Presidente o un componente della Commissione Consiliare della Provincia di Roma competente per materia;
- Il Dirigente o un funzionario delegato del Servizio delle politiche giovanili.

Il Comitato Operativo svolge i seguenti compiti:

- sviluppa le direttive indicate dall'Assemblea
- svolge un ruolo propositivo nei confronti dell'Assemblea
- relaziona all'Assemblea sull'attività svolta
- costituisce eventuali gruppi di lavoro

Il Comitato Operativo viene convocato via mail, dal Presidente della Consulta, con almeno 7 giorni di anticipo, riducibili a tre in caso di urgenza.

Art. 7 Mezzi

La Città metropolitana di Roma Capitale contribuisce al funzionamento della Consulta dei Giovani della Città metropolitana tramite i propri uffici e le proprie strutture.

Il competente Servizio della Città metropolitana di Roma Capitale provvede alle convocazioni, su richiesta del Presidente della Consulta, tiene i verbali delle sedute della Consulta, cura le pubblicazioni sul sito istituzionale.

Art. 8 Albo

E' istituito un Albo delle Associazioni Giovanili facenti parte della Consulta che sostituisce l'Albo delle Associazioni iscritte al Forum delle Associazioni Giovanili.

Art. 9 Supporto della Conferenza della Città Metropolitana di Roma

Il Consiglio Metropolitanò può proporre, con deliberazione approvata a maggioranza assoluta, la modifica delle Statuto o eventuali suggerimenti specifici, iniziative, proposte di interesse collettivo, sentite le competenti Commissioni Consiliari.

La Consulta dei Giovani, con deliberazione approvata a maggioranza assoluta, può altresì proporre al Consiglio Metropolitanò la modifica del proprio statuto.