

Allegato al verbale dell'assemblea del

Statuto

Art. 1 Caratteristiche dell'Associazione

1.1 Denominazione

Organizzazione Di Volontariato, con l'acronimo ODV, ai sensi dell'art. 32 del D. Lgs n. 117 del 3/7/2017 e successive modificazioni con la denominazione:

"FORUM PER I DIRITTI DEI BAMBINI DI CHERNOBYL - Comitato di Desio - ODV", in seguito, per brevità, sarà chiamata anche semplicemente "Forum" oppure "Organizzazione".

L'Organizzazione aderisce al "FORUM PER I DIRITTI DEI BAMBINI DI CHERNOBYL - ODV nazionale, con sede in Terni, via Alterocca n° 12.

Fino al momento in cui l'associazione sarà iscritta nel RUNTS (Registro Unico Nazionale del Terzo Settore) nella ragione sociale seguirà ad essere indicato l'acronimo di ONLUS.

1.2 Sede

La sede legale dell'Associazione è in Desio (MB), Via Galeno, 33. Il cambio della sede legale nell'ambito dello stesso comune può essere deciso dal Consiglio direttivo e non comporta la modifica del presente Statuto.

1.3 Durata

L'Organizzazione ha durata fino al **31/12/2050** e potrà essere prorogata o anticipatamente sciolta con delibera dell'Assemblea straordinaria dei soci osservando le disposizioni dettate dalla legge e dal presente Statuto.

Art. 2 Finalità dell'Organizzazione.

L'Organizzazione ha come oggetto esclusivo o principale l'attività di interesse generale di cui all'art. 5 lettera a) del D. lgs. 3 luglio 2017 n. 117 recante il codice del Terzo settore, rivolta al perseguimento di finalità civiche, solidaristiche o di utilità sociale.

L'attività sarà svolta prevalentemente a favore di terzi avvalendosi in modo prevalente delle prestazioni dei volontari associati.

l'attività di cui all'art. 5 lettera a) di cui sopra prevede "interventi e servizi sociali ai sensi dell'art. 1, comma 1 e 2, della legge 8 novembre 2000, n.328 e successive modificazioni, e interventi, servizi e prestazioni di cui alla legge 5 febbraio 1992, n. 104, e alla legge 22giugno 2016, n. 112 e successive modificazioni"

L'Organizzazione, già ONLUS, non ha fini di lucro. Essa opera nei settori dell'assistenza sociale e socio-sanitaria, e si propone di perseguire esclusivamente finalità di solidarietà sociale e di arrecare benefici a soggetti svantaggiati per condizioni fisiche, psichiche, economiche e familiari.

Il Forum potrà svolgere tutte le attività connesse al proprio scopo istituzionale, tutte le attività accessorie integrative e tutte le attività ritenute necessarie per la raccolta dei fondi, conformemente a quanto stabilito dall'art 6 del D. Lgs. n. 117/2017 e successive modifiche ed integrazioni; potrà esercitare anche attività diverse da quelle sopra riportate secondo criteri e limiti stabiliti nel Decreto Ministeriale citato nel suddetto articolo

Il presente Statuto vieta espressamente lo svolgimento di attività diverse da quelle sopracitate.

Nello spirito di quanto esposto, il Forum opera per:

- offrire ai cittadini ed alle famiglie che lo desiderano, l'opportunità di ospitare bambini e adulti provenienti dalle zone contaminate da radiazioni a seguito dell'incidente nella centrale nucleare di Chernobyl.

L'ospitalità potrà essere data una o più volte l'anno, per periodi conformi alle vigenti disposizioni del Comitato per i minori stranieri;

- inviare, direttamente con propri mezzi o tramite terzi, aiuti umanitari a famiglie bisognose con bambini e ad Istituti ed Ospedali pediatrici ospitanti i bambini di cui al punto precedente;
- collaborare, per quanto possibile, al miglioramento di strutture operanti a favore di bambini e adulti colpiti, anche indirettamente, dalle radiazioni di Chernobyl;
- offrire assistenza sanitaria mirata ai bambini colpiti dalle radiazioni di Chernobyl che presentano gravi problemi, non sufficientemente curati nei luoghi d'origine;
- partecipare agli scambi culturali e scientifici al fine di migliorare la conoscenza della vita e le problematiche delle zone contaminate, favorendo una presa di coscienza più ampia sull'urgenza di proseguire la decontaminazione ed il miglioramento della qualità sociale ed ambientale della vita;
- offrire, avvalendosi delle competenze e delle collaborazioni opportune e della disponibilità all'accoglienza delle famiglie, occasioni per la formazione umana, morale e professionale dei giovani, in particolare di quelli con maggiori problemi;
- svolgere azioni di formazione rivolte alle famiglie che accolgono i minori e ad operatori da impiegare in successive azioni formative.

Il Forum potrà cooperare, in Italia ed all'estero, con tutte le istituzioni pubbliche o private e con organizzazioni di impegno civico che si prefiggono obiettivi di solidarietà sociale.

Il Forum, partendo dall'esperienza dei bambini colpiti dalle radiazioni della centrale nucleare di Chernobyl, vuole perseguire la difesa dei diritti dei minori in ogni parte del mondo ove questi vengono negati.

Art. 3 Soci e Struttura dell'Associazione

3.1 Soci

Possono essere Soci del Forum tutte le persone fisiche, le associazioni di volontariato e gli altri enti del terzo settore o senza scopo di lucro (nei limiti di legge) che intendono contribuire al raggiungimento esclusivo dei fini di interesse generale previsti dal presente statuto.

Le associazioni partecipano nella persona di un loro rappresentante.

Tutti i Soci hanno gli stessi diritti e gli stessi doveri nei confronti del Forum, che s'impegna in tal modo a garantire la disciplina uniforme nel rapporto associativo e delle modalità associative, senza prevedere alcun tipo di discriminazione e/o privilegio fra gli associati, nonché ipotesi di partecipazione temporanea alla vita associativa.

L'adesione al Forum comporta:

- l'incondizionata accettazione dello Statuto, dei regolamenti interni e di ogni altra deliberazione sociale assunta nel rispetto dello Statuto stesso;
- il dovere di contribuire alla vita associativa provvedendo a versare periodicamente la quota di partecipazione stabilita.

I soci hanno il diritto di esaminare i libri sociali anche tramite professionisti di fiducia. La richiesta dovrà essere fatta al presidente del consiglio o direttivo che dovrà permetterne l'accesso entro 60 giorni. Eventuali estratti saranno fatti a loro spese.

Tutti i Soci maggiori di età hanno diritto di voto per l'approvazione e le modifiche dello Statuto e dei regolamenti e per la nomina degli organi direttivi del Forum.

La qualifica di Socio si assume previa accettazione della domanda che gli interessati devono indirizzare per iscritto al Consiglio Direttivo. **La deliberazione è comunicata all'interessato ed annotata nel libro dei soci.**

La qualifica di Socio si perde:

- per dimissioni;
- per decesso;
- per indegnità;
- per morosità nel pagamento della quota di partecipazione annuale.

3.2 Struttura nazionale

Il Forum aderisce alla Struttura Nazionale, con sede in Terni, Via Alterocca, 12 e denominata "FORUM PER I DIRITTI DEI BAMBINI DI CHERNOBYL - ODV".

Art. 4 Organi direttivi del Forum

Sono Organi direttivi del Forum:

- L'Assemblea
- Il Direttivo o Consiglio di Amministrazione.
- Il Presidente ed il Vice Presidente, ove nominato.
- **La Segreteria**
- **Il Segretario amministrativo**
- **Il Collegio dei Revisori dei Conti**

Le cariche associative sono ricoperte a titolo gratuito.

Pur riconoscendo il principio della prevalenza dell'attività dei Soci, il Forum potrà avvalersi, per il conseguimento delle proprie finalità istituzionali, di prestazioni volontarie e/o retribuite rese da soggetti non Soci, sempre che si tratti di prestazioni necessarie ad assicurare il regolare funzionamento dell'Associazione stessa oppure occorrenti a qualificare e specializzare l'attività da essa svolta.

4.1 L'Assemblea.

L'Assemblea è l'organo sovrano del Forum.

Partecipano all'Assemblea con diritto di voto tutti coloro che sono iscritti nel libro dei soci da almeno tre mesi.

Ciascun partecipante persona fisica a diritto ad un voto.

Ciascun associato può farsi rappresentare in assemblea da un altro associato mediante delega scritta, anche in calce all'avviso di convocazione. **Ciascun associato può rappresentare sino ad un massimo di tre associati.**

L'Assemblea si riunisce presso la Sede sociale del Forum o nel diverso luogo indicato nell'avviso di convocazione, purché in Italia.

È possibile l'intervento all'assemblea mediante mezzi di telecomunicazione ovvero l'espressione del voto per corrispondenza o in via elettronica, purché sia possibile verificare l'identità dell'associato che partecipa e vota. Un apposito regolamento disciplinerà la materia.

L'Assemblea può essere ordinaria o straordinaria. E' straordinaria l'Assemblea convocata per la modifica dello Statuto o per lo scioglimento del Forum. E' ordinaria in tutti gli altri casi.

L'Assemblea ordinaria è convocata almeno una volta l'anno dal Presidente del Forum o, in caso di impedimento grave, dal Vice Presidente, se nominato, o ancora dal Consigliere anziano mediante avviso scritto (posta, raccomandata, posta prioritaria, fax o e-mail) da trasmettere ai soci almeno 8 giorni prima della data fissata per l'Assemblea.

L'Assemblea ordinaria deve inoltre essere convocata quando almeno **2 membri del Consiglio direttivo** o un decimo dei Soci ne fanno richiesta motivata.

Gli avvisi di convocazione devono contenere l'Ordine del giorno dei lavori, la sede ove si tiene la riunione, la data e l'ora di prima e seconda convocazione.

L'Assemblea ordinaria è valida in prima convocazione se è presente la maggioranza degli aventi diritto al voto; in seconda convocazione, da tenersi anche nello stesso giorno, qualunque sia il numero degli aventi diritto al voto. Quando l'Assemblea è chiamata ad eleggere il Presidente, il Vice Presidente ed i membri del Consiglio direttivo, **è richiesta la maggioranza degli aventi diritto al voto sia in prima che in seconda convocazione.**

L'Assemblea ordinaria:

- nomina e revoca i componenti degli organi sociali.
- nomina e revoca, quando previsto, il soggetto incaricato della revisione legale dei conti.
- Approva il bilancio
- **Fissa annualmente l'importo delle eventuali quote associative di adesione.**
- **Approva il programma annuale del Forum predisposto dal Consiglio direttivo.**
- Delibera sulla responsabilità dei componenti degli organi sociali e promuove azione di responsabilità nei loro confronti.

Nelle deliberazioni di approvazione del bilancio ed in quelle che riguardano le loro responsabilità, i membri del Consiglio direttivo non hanno diritto di voto.

Le discussioni e le deliberazioni dell'Assemblea ordinaria e straordinaria sono riassunte in un verbale che viene redatto dal Segretario amministrativo o da un componente dell'Assemblea appositamente nominato. Il verbale viene sottoscritto dal Presidente e dall'estensore ed è trascritto su apposito registro, conservato a cura del Presidente nella sede del Forum.

Ogni Socio ha diritto di consultare i verbali delle sedute e chiederne, a proprie spese, una copia.

L'Assemblea straordinaria:

- E' convocata dal Presidente su richiesta di almeno i 2/3 del Consiglio direttivo.
- L'Assemblea convocata per le modifiche statutarie, per essere valida, in prima convocazione deve avere la presenza di almeno i 2/3 degli aventi diritto al voto. In seconda convocazione, della maggioranza degli aventi diritto al voto. Le deliberazioni vengono prese con il voto favorevole della maggioranza degli aventi diritto al voto.
- Scioglie il Forum e ne devolve il patrimonio ai sensi dell'art. 9 del D. Lgs 117/2017, con il voto favorevole di almeno i 4/5 degli aventi diritto al voto. All'Assemblea che delibera lo scioglimento del Forum devono essere presenti di persona o per delega, sia in prima che in seconda convocazione, almeno i 2/3 degli aventi diritto al voto.

4.2 Il Consiglio di Amministrazione o Direttivo

.

La maggioranza degli amministratori è scelta tra le persone fisiche associate ovvero indicate dagli enti associati.

L'assemblea determina il numero dei componenti del consiglio direttivo da un **minimo di cinque ad un massimo di dieci.**

Il Consiglio direttivo resta in carica 3 anni, sino all'Assemblea che delibera sul bilancio relativo al terzo esercizio, e i suoi componenti possono essere rieletti. Essi decadono qualora siano assenti ingiustificati per **3 volte consecutive.**

In caso di dimissioni decadenza o decesso di un consigliere, il Consiglio provvede alla sua sostituzione alla prima riunione chiedendone la convalida alla prima Assemblea.

Il Consiglio direttivo si riunisce, su convocazione del Presidente, almeno una volta ogni 3 mesi o quando ne fanno richiesta almeno 1/3 dei componenti.

Il Consiglio direttivo delibera a maggioranza dei propri componenti.

Alle riunioni del Consiglio direttivo possono partecipare tutti i soci del Forum i quali, anche se non hanno diritto al voto, possono prendere la parola.

Di ogni riunione deve essere redatto un verbale che, sottoscritto dal Presidente e dal Segretario, deve essere trascritto nel registro delle riunioni del Consiglio direttivo, conservato nella Sede del Forum. .

Il Consiglio direttivo:

- Nomina al proprio interno un Presidente, un vice Presidente e un Segretario, qualora non vi abbia già provveduto l'Assemblea, e attribuisce incarichi per particolari attività. Le suddette nomine ed incarichi sono gratuite e possono essere conferite a qualunque Socio del Forum.
- Organizza la gestione di tutte le attività del Forum.
- Attua le deliberazioni dell'Assemblea.
- Predisporre i programmi di attività da sottoporre all'Assemblea.
- Stabilisce i regolamenti interni.
- Fissa gli Ordini del giorno dell'Assemblea.
- Esamina il bilancio preventivo, da sottoporre all'approvazione dell'Assemblea, entro il mese di aprile di ciascun anno, congiuntamente al bilancio consuntivo.
- Decide sull'ammissione e decadenza degli associati.
- Propone la convocazione dell'Assemblea straordinaria per lo scioglimento del Forum.

4.3 Il Presidente.

Il Presidente resta in carica per 3 anni con le stesse modalità del consiglio direttivo, ha la legale rappresentanza del Forum di fronte ai terzi e in giudizio e presiede il Consiglio direttivo e l'Assemblea. In caso di assenza o impedimento temporaneo del Presidente tutte le sue funzioni sono assunte dal Vice presidente. Inoltre il Presidente:

- E' autorizzato dal Consiglio direttivo ad effettuare incassi ed accettazioni di donazioni di ogni natura, a qualsiasi titolo da pubbliche amministrazioni, da Enti e da privati, rilasciandone liberatorie quietanze.
- Convoca l'Assemblea ed il Consiglio direttivo sia in caso di convocazioni ordinarie che straordinarie.

4.4 La Segreteria

La Segreteria, se nominata, è composta da 1 membro designato dal Consiglio direttivo, e svolge funzioni di supporto al Presidente e al Direttivo, secondo incarichi scritti deliberati dal Direttivo con apposito atto scritto.

La Segreteria si riunisce nella Sede legale del Forum ogni volta sia necessario, e comunque in tutte le occasioni in cui si riunisce il Direttivo.

4.5 Il Segretario amministrativo

Il Segretario amministrativo:

- Provvede ai pagamenti ed agli incassi autorizzati dal Consiglio direttivo.
- Redige le scritture contabili cronologiche e sistematiche atte ad esprimere con completezza ed analiticità le operazioni poste in essere in ogni periodo di gestione;
- Redige, entro 60 giorni dalla fine di ogni esercizio, il bilancio consuntivo e quello preventivo del successivo esercizio, da sottoporre all'approvazione dell'Assemblea. Il bilancio consuntivo dovrà essere distinto per ciascuna attività del Forum, sia legata alle attività statutarie che a quelle accessorie.
- Archivia tutti i documenti contabili ed i bilanci, mettendoli a disposizione dei membri del Consiglio direttivo in qualsiasi momento.
- Provvede a tutti gli adempimenti di legge.

4.6 organo di controllo e revisione legale dei conti

Quando richiesto dalla legge o per decisione volontaria l'assemblea nomina l'organo di controllo e/o il soggetto incaricato della revisione legale dei conti ai sensi degli articoli 30 e 31 del D.Lgs.117/2017.

Il revisore dura in carica 3 anni sino all'assemblea convocata per l'approvazione del bilancio relativo al terzo esercizio, è rieleggibile ed ha il compito di:

- controllare la regolarità della gestione amministrativa e contabile;
- redigere e trasmettere una propria relazione che accompagna il bilancio consuntivo da approvare da parte dell'Assemblea nazionale, la quale deve tenerne conto.

- dare immediata comunicazione al Consiglio direttivo e al Presidente di irregolarità riscontrate in corso d'anno e darne conto nella relazione che accompagna il bilancio.

L'organo di controllo e Il Revisore partecipano, senza diritto di voto, alle riunioni del Consiglio direttivo e dell'Assemblea; a tal scopo devono essere convocati ogni qualvolta vengono convocati i suddetti organi.

Art. 5 Risorse economiche

Le risorse economiche del Forum sono costituite da:

- quote e contributi degli associati;
- contributi di privati;
- contributi da Enti Pubblici, dallo Stato e da Istituzioni Pubbliche;
- contributi di Organismi Internazionali;
- donazioni e lasciti testamentari non vincolati all'incremento del patrimonio;
- proventi da raccolte pubbliche effettuate occasionalmente anche mediante offerte di beni di modico valore;
- contributi da convenzioni;
- entrate derivanti da attività commerciali e produttive marginali;
- raccolte pubbliche di fondi;
- ogni altro provento anche derivante da iniziative benefiche e Sociali non esplicitamente destinato ad incremento del patrimonio;
- entrate derivanti dall'organizzazione di spettacoli, feste, cene, lotterie ecc..
- proventi derivanti dalla gestione finanziaria e patrimoniale.

Il Forum s'impegna ad impiegare gli utili o gli avanzi di gestione per la realizzazione delle attività istituzionali e di quelle direttamente connesse.

E' vietata la distribuzione, anche in modo indiretto, di utili e avanzi di gestione nonché fondi, riserve o capitale durante la vita dell'organizzazione, a meno che la destinazione o la distribuzione non siano imposte per legge.

I soggetti che hanno responsabilità di gestione del patrimonio del Forum hanno obbligo, in caso di cessazione per qualsiasi ragione, di dare immediata e veritiera informazione sullo stato patrimoniale e a trasmettere la documentazione relativa a chi li rileva dall'incarico e, in ogni caso, non sono liberati dalla responsabilità per quanto di competenza della loro gestione.

I fondi sono depositati presso gli Istituti designati dal Consiglio direttivo.

Art. 6 Bilancio consuntivo e preventivo

L'esercizio finanziario chiude al 30 settembre di ogni anno.

Entro 120 giorni dalla fine di ogni esercizio verrà predisposto dal **Presidente o dal Segretario amministrativo** il bilancio consuntivo e quello preventivo del successivo esercizio, da consegnare agli organi di controllo, se nominati, e per essere sottoposti all'approvazione dell'Assemblea.

I bilanci devono essere depositati presso la Sede del Forum e messi a disposizione degli associati, anche mediante pubblicazione sul sito web dell'Organizzazione, nei 15 giorni che precedono la riunione dell'Assemblea. Copia dei bilanci deve essere inviata negli stessi termini sopra citati, alla sede centrale dell'Organizzazione, identificata al precedente punto 3.2.

Art. 7 Scioglimento e liquidazione

In caso di scioglimento del Forum, l'Assemblea in seduta straordinaria deve nominare i liquidatori scegliendoli preferibilmente tra i Soci, nonché stabilire le modalità della liquidazione.

Il patrimonio residuo che risulterà dalla liquidazione è devoluto ad altri enti del Terzo settore, altre associazioni operanti in analogo settore, o per fini di pubblica utilità conformi ai fini istituzionali dell'Associazione, acquisito, se obbligatorio per legge, il parere positivo dell'Ufficio di cui all'art 45, comma 1, del citato D.lgs. n. 117/2017, salvo diversa destinazione imposta dalla legge.

Art. 8 Disposizioni transitorie e finali

Per quanto non previsto dal presente Statuto, si fa riferimento alle norme della legislazione vigente in Italia.