

COMUNE DI GORLA MAGGIORE

REGOLAMENTO COMMISSIONE GOVERNO DEL TERRITORIO E AMBIENTE

Approvato con delibera C.C. n del 2015

Sommario

Art.1 - Istituzione.....	3
Art.2 - Funzioni.....	3
Art. 3 - Nomina- composizione-durata.....	4
Art. 4 - Presidente	4
Art. 5 - Segretario	4
Art. 6 - Validita' delle sedute	5
Art. 7 - Convocazione	5
Art. 8 - Costi	5
Art. 9 - Entrata in vigore	5

Art.1 - Istituzione

1. È istituita, a supporto della Giunta Comunale e del Consiglio Comunale, una commissione a carattere tecnico-politico di studio e di proposta in ordine alle tematiche concernenti la tutela dell'ambiente, la pianificazione urbanistica e la gestione del territorio. La Commissione viene inoltre costituita al fine di migliorare la partecipazione e cogliere le esigenze della cittadinanza.
2. La Commissione esercita anche le funzioni di "Osservatorio per il monitoraggio del Piano di Governo del Territorio" previste dall'art 39 del Documento di Piano allegato al P.G.T. al quale si rimanda per le competenze specifiche.

Art.2 - Funzioni

1. La Commissione Governo del Territorio e Ambiente ha finalità propositive e consultive, da svolgersi in coordinamento con la Giunta ed il Consiglio Comunale al fine di concorrere all'individuazione delle corrette soluzioni relative ai problemi territoriali ed ambientali.
2. In particolare i compiti della Commissione si sintetizzano nei punti seguenti:
 - Ricercare nuove soluzioni per la valorizzazione e la riqualificazione energetica del territorio, prestando particolare attenzione alle fonti di energia rinnovabile;
 - Concorrere alla redazione del Piano di Governo del Territorio (PGT);
 - promuovere iniziative di sensibilizzazione della comunità sul tema della raccolta differenziata dei rifiuti, del rispetto per l'ambiente e della custodia del patrimonio comunale.
 - Proposte di incontri o iniziative, studi o ricerche, atti a sensibilizzare la cittadinanza sul problema ambientale a partire dall'età scolare.
 - Formulare proposte di interventi sul territorio al fine di evitare ogni rischio di inquinamento sia dell'aria, dell'acqua, del suolo e del sottosuolo, che per quanto riguarda rumori ed odori;
 - Sensibilizzazione della popolazione per la riduzione dei rifiuti e sulla raccolta differenziata;
 - Individuazione dei requisiti minimi per l'edilizia sostenibile per usufruire degli incentivi comunali di cui all'art.32 del Documento di Piano allegato al Piano di Governo del territorio;
 - Verificare le attività poste in essere nella Discarica Regionale di Gorla Maggiore;
3. La Commissione potrà essere delegata a trattare particolari problemi di carattere ambientale e urbanistico del nostro territorio con lo scopo di formulare pareri e proposte da sottoporre all'Amministrazione comunale. Tali compiti potranno essere assunti anche nell'ambito della redazione del Piano di Governo del Territorio.
4. Per il raggiungimento delle finalità sopraindicate, la commissione formula un programma annuale di interventi sull'ambiente e di sensibilizzazione delle tematiche ecologiche. Previa delibera della Giunta Comunale, le iniziative approvate potranno essere finanziate utilizzando l'apposito capitolo di spesa, previsto dal bilancio.

Art. 3 – Nomina – composizione - durata

1. La Commissione è così composta:
 - Sindaco o Assessore all'urbanistica e ambiente, quale membro di diritto
 - n. 10 membri di cui 7 di maggioranza e 3 di minoranza
 - Possono essere nominati a far parte della commissione sia consiglieri comunali che persone esterne al Consiglio Comunale purché in possesso di professionalità tecniche e/o comprovata esperienza in materia oltre che dei requisiti di eleggibilità e compatibilità alla carica di consigliere comunale.
 - Le dimissioni da componente della Commissione sono irrevocabili e devono essere comunicate per iscritto al Presidente.
 - I componenti della Commissione decadono automaticamente dopo tre assenze ingiustificate, anche non consecutive, nell'arco dello stesso anno e vengono sostituiti dallo stesso organo che li ha designati.
 - I nuovi componenti che surrogano i membri dimissionari o decaduti restano in carica sino alla decadenza naturale della Commissione.
 - I commissari appartenenti alla maggioranza sono designati dalla maggioranza; quelli appartenenti alla minoranza sono designati dalla minoranza.
 - Con le stesse modalità si procede anche alla sostituzione dei componenti nel caso di dimissioni.
 - Alla nomina provvede il Sindaco con comunicazione scritta agli interessati e ai capigruppo consiliari.
 - La Commissione rimane in carica per tutta la durata del mandato consiliare.
2. Qualora il Sindaco lo ritenesse necessario, potrà convocare esponenti di associazioni operanti in campo ambientale, così come avvalersi di esperti in materia (tecnici ASL, ARPA, etc...).
3. Gli assessori potranno partecipare ai lavori della commissione, in funzione dell'importanza dei temi trattati.
4. I membri componenti la Commissione dovranno rispettare criteri di competenza, professionalità ed interesse in relazione ai temi trattati dalla Commissione.
5. Gli assessori potranno partecipare ai lavori della commissione, in funzione dell'importanza dei temi trattati.

Art. 4 - Presidente

1. Presidente della Commissione è il Sindaco (o suo delegato). Il Presidente convoca la Commissione e ne coordina le attività. Fissa inoltre la data delle adunanze e gli argomenti da trattare in ciascuna di esse, anche in relazione ad eventuali richieste da parte dei Commissari.
2. In caso di assenza o di impedimento del Presidente, la Commissione sarà presieduta da un componente scelto dalla stessa.

Art. 5 - Segretario

1. Segretario della Commissione, senza diritto di voto, è il Tecnico Comunale, responsabile dei servizi urbanistico-ambientali.
2. Al segretario di Commissione sono affidati i seguenti compiti:
 - predisporre gli atti di convocazione;

- redigere i verbali di riunione, anche in forma sintetica;
- provvedere alla trasmissione dei verbali ai membri della Commissione che ne facciano richiesta.

Art. 6 - Validità delle sedute

1. Le sedute della Commissione risultano valide con la presenza di almeno la metà dei commissari, oltre al Presidente.
2. La presenza del numero legale è accertata dal Presidente che ne verifica il mantenimento nel corso dello svolgimento dei lavori. In caso di assenza del numero legale, ad inizio lavori, il Presidente dichiara deserta la seduta.
3. Le sedute delle Commissioni sono pubbliche, salvo i casi di riservatezza previsti dalla legge. Gli uditori dovranno osservare lo stesso comportamento previsto per le riunioni del Consiglio Comunale.
4. La partecipazione dei componenti della Commissione è gratuita.

Art. 7 - Convocazione

1. La Commissione è convocata dal Presidente, almeno cinque giorni prima della data della riunione, con avviso scritto mediante posta elettronica ordinaria con ricevuta di ritorno, indicante l'ordine del giorno, la data e l'ora della seduta. In caso di urgenza la convocazione può essere fatta anche ventiquattro ore prima della data della seduta.
2. La convocazione può avvenire, oltre che per determinazione del Presidente, anche su richiesta motivata di almeno quattro componenti.
3. Della convocazione è data comunicazione al Sindaco.

Art. 8 - Costi

1. Per la partecipazione alle sedute della Commissione non verrà erogato ai componenti della stessa, e ad eventuali partecipanti esterni, nessun gettone di presenza o qualsiasi altra forma di emolumento. Qualora si rendesse necessario, la commissione si avvarrà per l'espletamento delle proprie funzioni delle attrezzature e degli strumenti in dotazione degli uffici comunali.

Art. 9 - Entrata in vigore

1. Il presente regolamento entra in vigore alla data di esecutività della deliberazione.