


COMUNE DI MARACALAGONIS

CITTA' METROPOLITANA DI CAGLIARI

COPIA DELIBERAZIONE DEL CONSIGLIO COMUNALE

N. 50	OGGETTO: ADESIONE ALLA COSTITUZIONE DI UNA ASSOCIAZIONE TRA COMUNI FINALIZZATA ALLA REGOLAMENTAZIONE E DISCIPLINA DELLE ATTIVITA' CONNESSE ALLA PREDISPOSIZIONE DEL PIANO DI FATTIBILITA' DI UNA RETE CICLOTURISTICA IN COERENZA CON LA RETE APPROVATA DALLA REGIONE SARDEGNA – APPROVAZIONE SCHEMA DI CONVENZIONE.
DEL 19.10.2018	

L'anno **duemiladiciotto** addì **diciannove** del mese di **ottobre** alle ore **19,00** nella sala delle adunanze consiliari del Comune, a seguito di avviso di convocazione diramato dal Presidente del Consiglio in data **15/10/2018** prot. **14180**, si è riunito il Consiglio Comunale in seduta pubblica **straordinaria ed in prima convocazione**.

Presiede la seduta Pasquale Pedditzi nella sua qualità di Presidente del Consiglio e sono rispettivamente presenti ed assenti i Signori:

		P	A
1	Fadda Mario	X	
2	Contini Gregorio	X	
3	Corona Francesca	X	
4	Farci Basilio	X	
5	Fogli Ennio	X	
6	Ghironi Sebastiano		X
7	Melis Antonio	X	
8	Melis Elisabetta	X	
9	Moderana Debora	X	

		P	A
10	Mudu Gianluca	X	
11	Pedditzi Pasquale	X	
12	Perra Mariangela	X	
13	Pinna Saverio	X	
14	Serra Francesco	X	
15	Serra Giovanna Maria	X	
16	Uccheddu Maria Rita		X
17	Usala Antonina	X	
	Totali:	15	2

Partecipa il Segretario Comunale **Giantonio Sau**.

Il Presidente, constatato che gli intervenuti sono in numero legale, dichiara aperta la seduta ed invita i convocati a deliberare sull' oggetto sopraindicato.

PREMESSO che sulla proposta di deliberazione relativa all'oggetto, redatta nel testo di seguito riportato, ai sensi dell'art. 49 del T.U. delle leggi sull'ordinamento degli Enti Locali, approvato con D.Lgs. 18/08/2000 n. 267, hanno espresso parere favorevole, come risulta da quanto riportato in calce al presente atto:

☒ Il Responsabile del Servizio Lavori Pubblici - Manutenzioni - Ambiente, per quanto concerne la regolarità Tecnica;

☒ Il Responsabile del Servizio Economico Finanziario, per quanto concerne la regolarità Contabile;

IL CONSIGLIO COMUNALE

VISTA la Deliberazione n. 22/1 del 07.05.2015 con la quale la Giunta Regionale ha approvato il “Piano regionale delle infrastrutture”;

CONSIDERATO che con la deliberazione n. 22/1 del 07.05.2015 la Giunta Regionale ha intenzione di sensibilizzare e implementare il turismo naturalistico attraverso la valorizzazione e/o creazione di percorsi naturalistici ed itinerari ciclabili;

CONSTATATO che, per quanto concerne la rete ciclabile regionale, la Regione ha recentemente avviato un censimento delle piste urbane e extraurbane, al fine di rendere la Sardegna interamente percorribile da nord a sud e da est a ovest;

APPURATO che l’obiettivo si inserisce nel target generale del completamento dell’infrastrutturazione esistente e della sua valorizzazione, ma anche nella prospettiva di una nuova strategia turistica, più legata al sistema Sardegna complessivamente inteso e non più incardinata nel solo perimetro costiero;

VISTA la Deliberazione n. 9/22 del 10.03.2015, con la quale la Giunta Regionale ha approvato gli indirizzi per l’attuazione della Programmazione Territoriale e ha avviato i Tavoli Istituzionali per l’Individuazione delle proposte progettuali proposte dalle Amministrazioni locali in forma aggregata che intendano attivare un percorso condiviso di sviluppo per il loro territorio attraverso una condivisione con il partenariato socioeconomico;

APPURATO che l’approccio della Programmazione Territoriale consente di leggere e affrontare i problemi alla scala locale, costruendo strategie territoriali di tipo integrato, con azioni coordinate che facciano riferimento agli obiettivi degli Assi prioritari dei diversi Programmi Operativi, che consentano di conseguire la strategia dell’Area, e che il cicloturismo è certamente un tematismo strategico;

VISTA la Delibera della Giunta Regionale n. 6/22 del 31.01.2017 avente ad oggetto “Piano Regionale delle Infrastrutture. Realizzazione rete regionale itinerari ciclabili. Approvazione dello studio della rete regionale ed individuazione degli itinerari prioritari. POR FESR 2014-2020 . Azione 4.6.4 . Approvazione dell’elenco degli interventi di collegamento tra la rete ciclabile regionale e le aree metropolitane ed urbane di Cagliari, Sassari ed Olbia”;

PRESO ATTO che i comuni di Armungia, Ballao, Barrali, Burcei, Dolianova, Maracalagonis, Quartu Sant’Elena, San Nicolò Gerrei, Sant’Andrea Frius, Serdiana, Settimo San Pietro, Sinnai, Villasalto, la Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor), la Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San Vito, Villaputzu, Villasimius), la Unione dei Comuni della Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala, Suelli) del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor) hanno sottoscritto un protocollo di intesa finalizzato ad attivare tutte le procedure idonee a predisporre uno Studio/Piano di fattibilità che abbia come scopo:

- creare un’ampia rete ciclabile;
- dotare l’Area di interesse di un sistema di trasporto dedicato all’uso della bicicletta in tutte le sue differenti declinazioni (mezzo di trasporto, svago o turismo itinerante);
- favorire lo sviluppo di una cultura che, a lungo termine, porti a privilegiare l’uso di un sistema di trasporto benefico per la salute e rispettoso dell’ambiente;
- creare i presupposti necessari per inserire l’Area di interesse nella Rete Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del 31.01.2017.

RITENUTO opportuno costituire , ai sensi dell’art. 30 del D.Lgs. 267/2000, un’associazione fra i comuni di Armungia, Ballao, Barrali, Burcei, Dolianova, Maracalagonis, Quartu Sant’Elena, San Nicolò Gerrei, Sant’Andrea Frius, Serdiana, Settimo San Pietro, Sinnai, Villasalto, l’Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor), l’Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San Vito, Villaputzu, Villasimius), l’Unione dei Comuni della Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala, Suelli) l’Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor) finalizzata alla regolamentazione dei rapporti tra i medesimi enti per la disciplina delle attività e la ripartizione degli impegni connessi alla costituzione della rete di cooperazione intercomunale per la predisposizione del piano di fattibilità di una Rete Cicloturistica, in

coerenza con la Rete approvata dalla RAS, necessaria per l'inserimento della stessa nell'Area di interesse della Rete Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del 31.01.2017;

VISTO lo schema di convenzione predisposto dagli uffici comunali del Comune di Dolianova;

VISTA la proposta del Responsabile del Servizio Lavori Pubblici – Manutenzioni - Ambiente, formulata nel testo risultante dalla presente deliberazione;

ACQUISITI i pareri in ordine alla regolarità tecnica e contabile ai sensi dell'art. 49 del Decreto Legislativo 18 agosto 2000 n. 267;

VISTO il parere espresso dal Segretario Comunale in ordine alla conformità giuridico amministrativa della presente deliberazione;

VISTI:

- il Decreto Legislativo 18 agosto 2000 n. 267, recante Testo Unico delle leggi sull'ordinamento degli Enti Locali, e successive modificazioni e integrazioni;
- lo Statuto Comunale;
- il vigente Regolamento comunale sull'Ordinamento degli Uffici e dei Servizi.

UDITO:

- l'illustrazione della proposta inerente la presente deliberazione da parte del Sindaco;
- la discussione che viene riportata in sintesi nel verbale della presente seduta al quale si rinvia;
- il Presidente del Consiglio, il quale, dopo aver accertato che non vi sono dichiarazioni di voto da parte dei Consiglieri, propone di passare alla votazione

Con votazione palese dal seguente esito: Consiglieri presenti n. 15, assenti n. 2 (Ghironi Sebastiano – Uccheddu Maria Rita), astenuti n. 0, votanti n. 15, favorevoli n. 14, contrari n. 1 (Contini Gregorio).

DELIBERA

DI PRENDERE ATTO della premessa;

DI COSTITUIRE per le ragioni esposte in premessa che qui si intende integralmente richiamata, ai sensi dell'art. 30 del D.Lgs. 267/2000, una Associazione fra i comuni di Armungia, Ballao, Barrali, Burcei, Dolianova, Maracalagonis, Quartu Sant'Elena, San Nicolò Gerrei, Sant'Andrea Frius, Serdiana, Settimo San Pietro, Sinnai, Villasalto, l'Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor), l'Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San Vito, Villaputzu, Villasimius), l'Unione dei Comuni della Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala, Suelli) l'Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor) finalizzata alla regolamentazione dei rapporti tra i medesimi enti per la disciplina delle attività e la ripartizione degli impegni connessi alla costituzione della rete di cooperazione intercomunale per la predisposizione del piano di fattibilità di una Rete Cicloturistica, in coerenza con la Rete approvata dalla RAS, necessaria per l'inserimento della stessa nell'Area di interesse della Rete Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del 31.01.2017;

DI APPROVARE l'allegato schema di convenzione.

Letto, approvato e sottoscritto.

Il Presidente

F.to Pasquale Pedditzi

Il Segretario Comunale

F.to Giontonio Sau

PARERI DI CUI ALL'ART. 49 DEL DECRETO LEGISLATIVO 18.08.2000 N°267
Testo Unico delle leggi sull' ordinamento degli Enti Locali

Sulla proposta di deliberazione di cui all' oggetto i sottoscritti hanno espresso i pareri di cui al seguente prospetto:

PARERE IN ORDINE ALLA REGOLARITA' TECNICA	Si esprime parere favorevole in ordine alla regolarità tecnica Maracalagonis, li 15/10/2018 Il Responsabile del Servizio Lavori Pubblici - Manutenzioni - F.to Mauro Etzi
--	--

PARERE IN ORDINE ALLA REGOLARITA' CONTABILE	Si esprime parere favorevole in ordine alla regolarità contabile Maracalagonis, li 15/10/2018 Il Responsabile del Servizio Economico Finanziario F.to Enrico Ollosu
--	--

PARERE DI CONFORMITA' GIURIDICO AMMINISTRATIVA Il sottoscritto Segretario Comunale, ai sensi dell'art. 8 comma 4 del Regolamento per la disciplina dei controlli interni. ESPRIME sulla proposta di deliberazione in oggetto, parere di regolarità amministrativa FAVOREVOLE Maracalagonis, li 15/10/2018 Il Segretario Comunale Giontonio Sau	
--	--

Il sottoscritto Segretario comunale, ai sensi della legge regionale 4/02/2016, n.2 e ss. mm. ATTESTA che copia della presente deliberazione è stata affissa in data 26/10/2018 all'Albo pretorio on Line per 15 giorni consecutivi (n. 1.479 di affissione) e contestualmente trasmessa ai capigruppo consiliari (Prot. n° 14820 del 26/10/2018); Maracalagonis, li 26/10/2018 IL SEGRETARIO COMUNALE F.to Giontonio Sau	
--	--

Il sottoscritto Segretario comunale, visti gli atti d'ufficio ATTESTA che l' esecutività della presente deliberazione decorre da 05/11/2018 <input checked="" type="checkbox"/> - decorsi 10 giorni dalla data di pubblicazione, non essendo pervenute richieste di invio al controllo preventivo; <input type="checkbox"/> - perché dichiarata immediatamente eseguibile;	
---	--

Maracalagonis, li 26/10/2018

Il Segretario Comunale
F.to Giontonio Sau

La presente copia è conforme all'originale e si rilascia per uso amministrativo e d'ufficio. Maracalagonis, li 26/10/2018	
--	--

REP. N. __ DEL _____

CONVENZIONE PER LA COSTITUZIONE DI UNA ASSOCIAZIONE AI SENSI
DELL'ART. 30 DEL D.LGS. 267/2000 PER LA DISCIPLINA DELLE ATTIVITÀ E LA
RIPARTIZIONE DEGLI IMPEGNI CONNESSI ALLA PIANIFICAZIONE DI UNA
RETE CICLOTURISTICA IN COERENZA CON LA RETE APPROVATA DALLA
REGIONE AUTONOMA DELLA SARDEGNA

TRA

- COMUNE DI ARMUNGIA
- COMUNE DI BALLAO
- COMUNE DI BARRALI
- COMUNE DI BURCEI
- COMUNE DI DOLIANOVA
- COMUNE DI DONORI
- COMUNE DI MARACALAGONIS
- COMUNE DI QUARTU SANT'ELENA
- COMUNE DI SAN NICOLÒ GERREI
- COMUNE DI SANT'ANDREA FRIUS
- COMUNE DI SERDIANA
- COMUNE DI SETTIMO SAN PIETRO
- COMUNE DI SINNAI
- COMUNE DI SOLEMINIS
- COMUNE DI VILLASALTO
- UNIONE DEI COMUNI DEL SARRABUS
- UNIONE DEI COMUNI DELLA TREXENTA
- UNIONE DEI COMUNI DEL BASSO CAMPIDANO

di seguito nominati indistintamente Enti sottoscrittori

VISTA la Legge Regionale n. 5 del 09 marzo 2015, art. 4 e art. 5 “Legge finanziaria 2015”;

VISTA la Deliberazione n. 22/1 del 07.05.2015 con la quale la Giunta Regionale

approva il “Piano regionale delle infrastrutture”;

CONSIDERATO che, la Giunta Regionale con deliberazione n. 22/1 del 07.05.2015,
per quanto concerne i percorsi e itinerari alternativi, ha intenzione di sensibilizzare e
implementare il turismo naturalistico attraverso la valorizzazione e/o creazione di
percorsi naturalistici ed itinerari ciclabili;

CONSTATATO che, per quanto concerne la rete ciclabile regionale, la Regione ha recentemente avviato un censimento delle piste urbane e extraurbane, al fine di rendere la Sardegna interamente percorribile da nord a sud e da est a ovest;

APPURATO che, l'obiettivo si inserisce nel target generale del completamento dell'infrastrutturazione esistente e della sua valorizzazione, ma anche nella prospettiva di una nuova strategia turistica, più legata al sistema Sardegna complessivamente inteso e non più incardinata nel solo perimetro costiero;

CONSIDERATO che, le Amministrazioni Comunali di Armungia, Ballao, Barrali, Burcei, Dolianova, Donori, Maracalagonis, Quartu Sant'Elena, San Nicolò Gerrei, Sant'Andrea Frius, Serdiana, Settimo San Pietro, Sinnai, Soleminis, Ussana, Villasalto, l'Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San Vito, Villaputzu, Villasimius), l'Unione dei Comuni della Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala, Suelli) in occasione dell'incontro informativo sulla "Rete ciclabile della Sardegna", tenutosi il 21.04.2017 presso la Sala Consiliare del Comune di Dolianova, hanno manifestato la propria volontà ad aderire ad una iniziativa che prevede lo Studio di

	una Pianificazione di una Rete Cicloturistica all'interno dei propri territori comunali e	
	coerente con il Piano della Rete ciclabile della Regione Sardegna;	
	VALUTATO che, il tematismo che accomuna le Amministrazioni Comunali di	
	Armungia, Ballao, Barrali, Burcei, Dolianova, Donori, Maracalagonis, Quartu	
	Sant'Elena, San Nicolò Gerrei, Sant'Andrea Frius, Serdiana, Settimo San Pietro,	
	Sinnai, Soleminis, Villasalto, l'Unione dei Comuni del Sarrabus (Comuni di	
	Castiadas, Muravera, San Vito, Villaputzu, Villasimius), l'Unione dei Comuni della	
	Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas,	
	Senorbi, Siurgus Donigala, Suelli), l'Unione dei Comuni del Basso Campidano	
	(Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor) per una	
	pianificazione unitaria di una Rete Cicloturistica all'interno dei propri territori	
	comunali, è rappresentato dalla presenza di aree di forte valenza naturalistico	
	ambientale come i Siti di Interesse Comunitario (SIC) e le Zone di Protezione	
	Speciale (ZPS), di cui si riporta l'identificazione:	
	<ul style="list-style-type: none"> • ZPS/SIC 7FRATELLI: Comuni di Maracalagonis, Burcei, Castiadas, 	
	Dolianova, San Nicolò Gerrei, Villasalto, San Vito, Sinnai;	
	<ul style="list-style-type: none"> • SIC "Foce del Flumendosa – Sa Praia" è ubicato nella fascia costiera sud - 	
	orientale della Sardegna, nei territori comunali di Muravera e di Villaputzu;	
	<ul style="list-style-type: none"> • SIC "Punta di Santa Giusta (Costa Rei)" è ubicato nella fascia costiera della 	
	regione geografica del Sarrabus, e ricade in parte nel comune di Castiadas	
	e in parte in quello di Muravera;	
	<ul style="list-style-type: none"> • SIC "Costa di Cagliari" è localizzato nell'ampio arco marino-litorale del Golfo 	
	di Cagliari, nei comuni di Sinnai, di Maracalagonis e di Villasimius;	
	<ul style="list-style-type: none"> • SIC «Riu Santu Barzolu: comune di Sinnai; 	
	<ul style="list-style-type: none"> • ZPS/SIC «Stagni di Colostrai e delle Saline: Comuni di Muravera, San Vito; 	

	<ul style="list-style-type: none"> • SIC “Stagni di Murtas e S’Acqua Durci”, è interamente ricompreso nel Comune di Villaputzu; 	
	<ul style="list-style-type: none"> • SIC “Bruncu de su Monte Moru (Mari Pintau), è interamente ricompreso nel Comune di Quartu Sant’Elena; 	
	SIC/ZPS “Stagno di Molentargius e delle Saline”, comuni Quartu Sant’Elena;	
	<ul style="list-style-type: none"> • SIC/ZPS “Isola dei Cavoli, Serpentara, Punta Molentis e Campulongu”: Comune di Villasimius; 	
	<ul style="list-style-type: none"> • AREA MARINA “Capo Carbonara”: Comune di Villasimius; 	
	CONSTATATO che all’interno della suddetta Rete di Comuni sono presenti cinque Unioni dei Comuni, regolarmente costituite e nello specifico:	
	Unione dei Comuni del Parteolla (Comuni di Barrali, Donori, Dolianova, Serdiana, Settimo San Pietro, Soleminis);	
	Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San Vito, Villaputzu, Villasimius);	
	Unione dei Comuni del Gerrei (Comuni di Armungia, Ballao, Escalaplano, Goni, San Basilio, San Nicolò Gerrei, Sant’Andrea Frius, Silius, Villasalto);	
	Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana, Villasor);	
	Unione dei Comuni della Trexenta (Comuni di Gesico, Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala, Suelli);	
	VISTA la Deliberazione n. 9/22 del 10.03.2015, con la quale la Giunta Regionale ha approvato gli indirizzi per l’attuazione della Programmazione Territoriale e ha avviato i Tavoli Istituzionali per l’Individuazione delle proposte progettuali proposte dalle Amministrazioni locali in forma aggregata che intendano attivare un percorso condiviso di sviluppo per il loro territorio attraverso una condivisione con il	

partenariato socio-economico;

APPURATO che l'approccio della Programmazione Territoriale consente di leggere e affrontare i problemi alla scala locale, costruendo strategie territoriali di tipo integrato, con azioni coordinate che facciano riferimento agli obiettivi degli Assi prioritari dei diversi Programmi Operativi, che consentano di conseguire la strategia dell'Area, e che il cicloturismo è certamente un tematismo strategico;

VISTA la Delibera della Giunta Regionale n. 6/22 del 31.01.2017 avente ad oggetto

“Piano Regionale delle Infrastrutture. Realizzazione rete regionale itinerari ciclabili.

Approvazione dello studio della rete regionale ed individuazione degli itinerari

prioritari. POR FESR 2014-2020 Azione 4.6.4.

Approvazione dell'elenco degli interventi di collegamento tra la rete ciclabile regionale e le aree metropolitane ed urbane di Cagliari, Sassari ed Olbia”.

PRESO ATTO che gli enti aderenti hanno sottoscritto un Protocollo di intesa finalizzato ad attivare tutte le procedure idonee a predisporre uno Studio/Piano che abbia come scopo:

- creare un'ampia rete ciclabile;
- dotare l'Area di interesse di un sistema di trasporto dedicato all'uso della bicicletta in tutte le sue differenti declinazioni (mezzo di trasporto, svago o turismo itinerante);
- favorire lo sviluppo di una cultura che, a lungo termine, porti a privilegiare l'uso di un sistema di trasporto benefico per la salute e rispettoso dell'ambiente;
- creare i presupposti necessari per inserire l'Area di interesse nella Rete Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del 31.01.2017.

	RITENUTO OPPORTUNO costituire, ai sensi dell'art. 30 del D.Lgs. 267/2000, una	
	Associazione tra i comuni di Armungia, Ballao, Barrali, Burcei, Dolianova,	
	Maracalagonis, Quartu Sant'Elena, San Nicolò Gerrei, Sant'Andrea Frius, Serdiana,	
	Settimo San Pietro, Sinnai, Soleminis, Villasalto, l'Unione dei Comuni del Basso	
	Campidano (Comuni di Monastir, Nuraminis, Samatzai, San Sperate, Ussana,	
	Villasor), l'Unione dei Comuni del Sarrabus (Comuni di Castiadas, Muravera, San	
	Vito, Villaputzu, Villasimius), l'Unione dei Comuni della Trexenta (Comuni di Gesico,	
	Guamaggiore, Guasila, Ortacesus, Pimentel, Selegas, Senorbi, Siurgus Donigala,	
	Suelli) l'Unione dei Comuni del Basso Campidano (Comuni di Monastir, Nuraminis,	
	Samatzai, San Sperate, Ussana, Villasor) finalizzata alla regolamentazione dei	
	rapporti tra i medesimi enti per la disciplina delle attività e la ripartizione degli	
	impegni connessi alla costituzione della rete di cooperazione intercomunale per la	
	predisposizione del piano di fattibilità di una Rete Cicloturistica, in coerenza con la	
	Rete approvata dalla Regione Autonoma della Sardegna, necessaria per	
	l'inserimento della stessa nell'Area di interesse della Rete Ciclabile della Sardegna,	
	approvata dalla D.G regionale n. 6/22 del 31.01.2017;	
	Tutto ciò premesso gli enti sopra indicati convengono e stipulano quanto di seguito	
	indicato:	
	Art. 1 - Finalità della Convenzione	
	Costituire, ai sensi dell'art. 30 del D.Lgs. 267/2000, una Associazione di enti	
	finalizzata alla regolamentazione dei rapporti tra i medesimi per la disciplina delle	
	attività e la ripartizione degli impegni connessi alla costituzione della rete di	
	cooperazione intercomunale per la predisposizione del piano di fattibilità di una Rete	
	Cicloturistica, in coerenza con la Rete approvata dalla Regione Autonoma della	
	Sardegna, necessaria per l'inserimento della stessa nell'Area di interesse della Rete	

	Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del 31.01.2017 ed in	
	particolare attivare tutte le procedure idonee a predisporre uno Studio/Piano di	
	fattibilità che abbia come scopo:	
	<ul style="list-style-type: none"> • creare un'ampia rete ciclabile; 	
	<ul style="list-style-type: none"> • dotare l'Area di interesse di un sistema di trasporto dedicato all'uso della 	
	bicicletta in tutte le sue differenti declinazioni (mezzo di trasporto, svago o	
	turismo itinerante);	
	<ul style="list-style-type: none"> • favorire lo sviluppo di una cultura che, a lungo termine, porti a privilegiare 	
	l'uso di un sistema di trasporto benefico per la salute e rispettoso	
	dell'ambiente;	
	<ul style="list-style-type: none"> • creare i presupposti necessari per inserire l'Area di interesse nella Rete 	
	Ciclabile della Sardegna, approvata dalla D.G regionale n. 6/22 del	
	31.01.2017.	
	<ul style="list-style-type: none"> • promuovere la realizzazione di interventi coordinati ed aderenti ad uno 	
	standard che garantisca la qualità della progettazione, la sicurezza della	
	circolazione ed il rispetto dell'ambiente.	
	Art. 2 – Ambito territoriale	
	L'ambito territoriale per lo svolgimento delle attività della presente convenzione è	
	individuato nel territorio degli enti aderenti.	
	Art. 3 - Titolarità della funzione ed esercizio della gestione	
	Gli enti sottoscrittori individuano nell'Amministrazione Comunale di Dolianova il	
	Comune Capofila a cui fa capo la gestione associata dei servizi oggetto della	
	presente convenzione.	
	Al Comune di Dolianova sono conferiti tutti i poteri di rappresentanza al fine di porre	
	in essere tutti gli atti che si renderanno necessari per la programmazione e gestione	
	7	

dello Studio/Piano di fattibilità della pista ciclabile.

Art. 4 - Modalità di esercizio delle funzioni attribuite al Comune Capofila

Che la struttura organizzativa preposta alla predisposizione e gestione dello Studio/Piano di fattibilità è costituita da un Comitato di Promozione e Gestione, così articolato

Soggetto Responsabile/Ente Capofila - Comune di Dolianova

Organo d'attuazione - Commissione composta da un rappresentante di ciascun ente partecipante.

Al Comune Capofila compete di provvedere alla gestione tecnica, operativa ed amministrativa di tutti gli atti e di tutte le operazioni necessarie al compimento dei fini in base a cui sorge la presente convenzione. Il Comune Capofila – nel perseguire le finalità istituzionali attribuitegli in virtù dell'intesa sottoscritta - opera nell'ambito degli orientamenti definiti dagli organismi di indirizzo politico ancorché secondo regole di piena autonomia tecnica e gestionale.

Il Comune Capofila, sulla base della presente convenzione, agisce in nome e per conto degli enti associati, osservando le modalità operative proprie di una gestione pubblica.

Il Comune capofila provvede allo svolgimento dei compiti attribuiti, osservando i principi dell'efficienza e dell'efficacia gestionale, assicurando una precisa rendicontazione dell'attività svolta, sia per quanto attiene agli aspetti tecnici che per quanto riguarda quelli economico-finanziari.

In virtù della presente convenzione, il Comune Capofila è autorizzato a negoziare e a stipulare con i terzi contratti e convenzioni finalizzati alla realizzazione dei compiti assegnati, ad assumere i necessari impegni di spesa, effettuare liquidazioni e pagamenti, introitare contributi, trasferimenti ed eventuali compartecipazioni,

		attribuire incarichi esterni.	
		Il Comune Capofila può di volta in volta operare, organizzare riunioni ed iniziative presso le sedi degli enti partecipanti alla gestione associata, in relazione alle necessità funzionali ed all'opportunità di assicurare la maggiore partecipazione dei diversi enti aderenti.	
		Il Comune Capofila in particolare s'impegna a:	
		- rappresentare in modo organico ed unitario le istanze e gli interessi degli aderenti alla partnership;	
		- attivare in modo proficuo le proprie risorse umane, strutturali ed organizzative al fine di garantire il coordinamento del processo di costruzione e di realizzazione della proposta di Studio/Piano di fattibilità secondo quanto disposto;	
		- avviare forme di assistenza tecnica e coordinamento esterne alla propria struttura comunale, qualora questa non disponesse, nel proprio organico, di personale idoneo allo svolgimento di tale compito e al raggiungimento degli obiettivi prefissati con lo Studio/Piano di fattibilità;	
		- interloquire con la Regione Autonoma della Sardegna e con tutti i Soggetti Istituzionali per l'espletamento degli adempimenti amministrativi e di tutte le operazioni di carattere tecnico, economico – finanziario e procedurale;	
		- assumere tutti i provvedimenti necessari al compimento di suddette attività e alla rimozione degli intoppi e difficoltà che dovessero ostacolare l'iter procedurale;	
		- predisporre la documentazione tecnica-amministrativa necessaria per la proposta di Studio/Piano di fattibilità;	
		- predisporre le procedure di legge per l'individuazione di professionisti per il servizio che ha per oggetto la consulenza di alto livello e una serie di adempimenti tecnici, amministrativi e progettuali, finalizzati alla produzione della documentazione a	

supporto della proposta di Studio/Piano di fattibilità;

Art. 5 - Compiti degli enti aderenti

Gli Enti sottoscrittori della presente convenzione s'impegnano a:

- divulgare l'iniziativa presso la Popolazione, gli Operatori Economici e Imprenditoriali del territorio attraverso incontri seminariali e attività d'animazione economica atti a garantire un'adeguata diffusione dell'informazione presso la Comunità Locale;

- partecipare attivamente ai Tavoli di concertazione e alle adunanze collegiali che si rendessero • necessarie per l'adozione congiunta di decisioni finalizzate all'attuazione dello Studio/Piano di fattibilità;

- collaborare attivamente alle fasi di progettazione e predisposizione della proposta di Studio/Piano • di fattibilità, assicurando a tal fine la disponibilità delle proprie strutture e delle proprie risorse umane, tecniche e organizzative e supportando, altresì, le iniziative e l'operato in capo al Soggetto Responsabile;

- supportare il Comune di Dolianova, quale Soggetto Responsabile/Ente Capofila della proposta di Studio/Piano di fattibilità, nella realizzazione dell'iniziativa e nell'esecuzione dei propri compiti;

- approvare le forme di assistenza tecnica e coordinamento esterne, attivate dal Soggetto • Responsabile/Ente Capofila, e di condividerne, in misura paritaria tra tutti i Comuni facenti parte del presente protocollo, i relativi costi ed impegni;

- concorrere alla realizzazione del presente accordo nel quadro dei rispettivi ordinamenti e assetti • organizzativi;

- mettere a punto nell'area processi di partecipazione che consentano di definire un modello d'agire centrato sulla presenza contestuale e sull'equilibrio tra doveri e diritti, rafforzati dalla collaborazione attiva finalizzata alla costruzione di uno spazio

		concreto di dialogo tra le parti;	
		- assegnare ai meccanismi di partecipazione un ruolo di rilievo tale da potenziare il	
		senso di • appartenenza dei cittadini alla comunità, creando così le premesse per	
		una più facile convivenza e per un uso civile e sociale delle risorse comuni.	
		- definire congiuntamente un programma coordinato di iniziative per coinvolgere e	
		responsabilizzare • le istituzioni nella definizione delle scelte progettuali;	
		- costruire a tal fine uno spazio di confronto e di verifica nella forma di “tavoli di	
		dialogo” nel quale tecnici e funzionari, responsabili dei servizi economici e sociali,	
		associazioni locali e altri soggetti possano incontrarsi, confrontarsi ed esercitare un	
		ruolo attivo e propositivo nella costruzione delle scelte e nella formulazione degli	
		obiettivi e delle strategie progettuali;	
		- rimuovere gli ostacoli che dovessero presentarsi in ogni fase procedurale per il	
		conseguimento • dell’obiettivo stabilito;	
		- inquadrare lo Studio/Piano di fattibilità all’interno di una più ampia strategia di	
		sviluppo locale, • creando i presupposti perché gli interventi proposti si	
		accompagnino a generali misure di incremento del benessere economico e sociale,	
		attraverso azioni atte a rimuovere cause di malessere e disagio sociale, a	
		promuovere politiche attive del lavoro, a incentivare e sostenere attività economiche	
		e imprenditoriali;	
		- aderire all’iniziativa in esame con specifica deliberazione dell’organo competente,	
		con cui si • attesta:	
		• l’approvazione dell’iniziativa, il costo complessivo e il mandato al a.	
		Soggetto Capofila (Comune di Dolianova) di predisporre tutte le	
		operazioni di carattere tecnico ed amministrativo necessarie per il	
		raggiungimento degli obiettivi prefissati;	

	<ul style="list-style-type: none"> • l'impegno al cofinanziamento, per la quota di propria competenza, del 	
	valore complessivo approvato;	
	- incaricare il Soggetto Capofila di predisporre le procedure di legge per	
	l'individuazione di professionisti per il servizio che ha per oggetto la consulenza di	
	alto livello e una serie di adempimenti tecnici, amministrativi e progettuali, finalizzati	
	alla produzione della documentazione a supporto della proposta di Studio/Piano di	
	fattibilità;	
	- contribuire economicamente a tutti i costi sostenuti dal Soggetto Capofila (Comune	
	di Dolianova) • ed in particolare ai costi di Pianificazione della Rete Cicloturistica	
	che saranno quantificati dal Comune capofila e ripartiti in parti uguali tra gli enti	
	sottoscrittori	
	- liquidare le somme relative al cofinanziamento entro giorni trenta dal ricevimento	
	della richiesta di liquidazione inoltrata dal Comune di Dolianova.	
	Art. 6 - Durata e validità della convenzione	
	La presente convenzione diverrà impegnativa per i Comuni sottoscrittori a seguito	
	dell'approvazione da parte dei rispettivi Consigli Comunali.	
	La presente convenzione ha durata fino al 31/12/2020 .	
	Art. 7- Recesso ed esclusione dalla convenzione	
	L'ente associato può recedere dalla convenzione comunicando al Comune capofila	
	le intenzioni e le motivazioni di detto recesso, con un preavviso non inferiore ai tre	
	mesi, mediante lettera raccomandata con ricevuta di ritorno indirizzata al Comune	
	capofila e diviene esecutiva non appena saranno definite eventuali pendenze e	
	rendicontazione nei confronti dei Comuni firmatari.	
	Qualora il Comune associato si sia reso insolvente verso gli impegni previsti e non	
	abbia adempiuto alle obbligazioni assunte in suo nome o per grave inosservanza	

delle disposizioni contenute nella convenzione, l'esclusione, è deliberata dagli organi politici dei rispettivi comuni.

I Comuni associati recedenti o esclusi, sono responsabili verso i firmatari della convenzione per tutte le obbligazioni assunte dagli stessi, sino alla data in cui hanno cessato di farne parte e per tutte le spese di carattere generale effettuate fino alla data di decorrenza della esclusione e/o del recesso.

Il presente atto composto di 12 pagine intere e parte della presente viene letto dalle parti, approvato, confermato e sottoscritto.

	Ente Locale	Rappresentante Legale	Firma e Timbro	
	COMUNE DI ARMUNGIA	SINDACO	Donatella Dessì	
	COMUNE DI BALLAO	SINDACO	Severino Cubeddu	
	COMUNE DI BARRALI	SINDACO	Fausto Piga	
	COMUNE DI BURCEI	SINDACO	Giovanna Zuncheddu	
	COMUNE DI DOLIANOVA	SINDACO	Ivan Piras	
	COMUNE DI DONORI	SINDACO	Lucia Meloni	
	COMUNE DI MARACALAGONIS	SINDACO	Mario Fadda	
	COMUNE DI QUARTU S.ELENA	SINDACO	Stefano Delunas	
	COMUNE DI SAN NICOLO' GERREI	SINDACO	Stefano Soro	
	COMUNE DI SANT'ANDREA FRIUS	SINDACO	Simone Melis	
	COMUNE DI SERDIANA	SINDACO	Antoniio Pala	
	COMUNE DI SETTIMO S.PIETRO	SINDACO	Gian Luigi Puddu	
	COMUNE DI SINNAI	SINDACO	Matteo Aledda	
	COMUNE DI SOLEMINIS	SINDACO	Rita Pireddu	
	COMUNE DI USSANA	SINDACO	Emidio Contini	

