REGOLAMENTO PER LA DISCIPLINA DELLA CONCESSIONE DELLA CITTADINANZA ONORARIA

INDICE

Articolo 1 – Istituzione	pag.1
Articolo 2 – Oggetto	pag.1
Articolo 3 – Attestazione	pag.1
Articolo 4 – Procedure	pag.1
Articolo 5 – Albo iscrizione.	pag.2
Articolo 6 – Cerimonie	pag.2
Articolo 7 – Revoca	pag.2
Articolo 8 – Oneri	pag.2
Articolo 9 – Tutela dei dati personali	pag.2
Articolo 10 – Entrata in vigore	pag.2

Articolo 1 – Istituzione

Il comune di Colonnella adotta l'istituto della "Cittadinanza Onoraria".

Il presente regolamento disciplina la concessione del predetto istituto onorifico destinato a personeche si siano particolarmente distinte negli ambiti ed attività pubbliche e private.

Articolo 2 – Oggetto

La "Cittadinanza Onoraria" costituisce un riconoscimento onorifico per chi, non essendo iscritto nell'anagrafe del comune, si sia distinto particolarmente nel campo delle scienze, delle lettere, delle arti, dei diritti umani, dell'industria, del lavoro, della scuola, dello sport, con iniziative di carattere sociale, assistenziale e filantropico o in opere, imprese, realizzazioni, prestazioni in favore degli abitanti di Colonnella o in azioni di alto valore a vantaggio della Nazione o dell'umanità intera.

La "Cittadinanza Onoraria" può essere concessa a cittadini non residenti sia italiani che stranieri.

Articolo 3 – Attestazione

La "Cittadinanza Onoraria", viene conferita mediante la consegna di una pergamena che attesta l'iscrizione simbolica tra la popolazione del comune di donne e uomini che si siano particolarmente distinti nei campi e per le attività di cui ai precedenti articoli 1 e 2.

La pergamena su carta intestata dell'Amministrazione comunale e con firma autografa del Sindaco dovrà riportare:

- le generalità dell'insignito;
- le motivazioni del riconoscimento;
- la data del rilascio.

Copia dell'attestato dovrà essere conservata in apposito fascicolo depositato presso il Servizio "Servizi Demografici".

Articolo 4 – Procedure

La "Cittadinanza Onoraria" è conferita dal Consiglio comunale a maggioranza dei 2/3 dei suoi componenti su proposta del Sindaco accompagnata da idonea biografia.

L'atto di conferimento dovrà contenere l'indicazione delle ragioni per cui viene conferita l'onorificenza.

La segnalazione di attribuzione di Cittadinanza Onoraria può essere avanzata al Sindaco, da Enti, Associazioni, Comitati o altre istituzioni.

Articolo 5 – Albo iscrizione

E' istituito l'Albo dei Cittadini Onorari di Colonnella, nel quale sono iscritti coloro cui è stata conferitala "Cittadinanza Onoraria".

L'iscrizione avviene in ordine cronologico di conferimento e dovrà essere controfirmata dal beneficiario per accettazione.

L'Albo verrà aggiornato dal Servizio "Servizi Demografici" che provvederà anche all'archiviazione della relativa documentazione.

La "Cittadinanza Onoraria" è conferita dal Sindaco o suo delegato nel corso di una cerimonia ufficiale, alla presenza del Consiglio Comunale, appositamente convocato.

In sede di prima applicazione l'Albo dovrà riportare tutte le onorificenze già conferite.

Articolo 6 – Cerimonie

Il Comune, in occasione di particolari ricorrenze o cerimonie ufficiali, può invitare a parteciparvi i cittadini onorari che avranno diritto di prendere posto tra le autorità.

Articolo 7 – Revoca

Incorre nella perdita della cittadinanza onoraria l'insignito che se ne renda indegno.

Il conferimento e la revoca del riconoscimento onorifico possono essere disposti solo se ancora in vita il personaggio insignito.

Il provvedimento di revoca è approvato dal Consiglio comunale con le medesime modalità previste per il conferimento ed indicate al precedente articolo 4.

Articolo 8 – Oneri

Tutti gli oneri riguardanti l'attività disciplinata dal presente regolamento troveranno copertura in appositi stanziamenti del bilancio di previsione degli esercizi finanziari di competenza.

Articolo 9 – Tutela dei dati personali

Il Comune garantisce che il trattamento dei dati personali in suo possesso si svolga nel rispetto dei diritti, delle libertà fondamentali nonché della dignità delle persone fisiche nel rispetto della normativa in materia della protezione dei dati personali.

Articolo 10 – Entrata in vigore

Il presente Regolamento divenuto esecutivo a norma di legge, sarà pubblicato all'Albo Pretorio per 15 gg. consecutivi ed entrerà in vigore dopo tale pubblicazione

Il Regolamento è reso pubblico sul sito internet del comune di Colonnella al fine di renderlo accessibile a chiunque ne abbia interesse.