

PROVINCIA DI BRINDISI

DECRETO DEL PRESIDENTE

N. 8

del 28-01-2022

OGGETTO: Legge 07 aprile 2014, n. 56 e successive modifiche ed integrazione nonché Circolari Ministeriali, n. 32/2014 e n. 35/2014. Costituzione Ufficio Elettorale. Elezioni di secondo grado del Presidente della Provincia di Brindisi in data 6 Marzo 2022.

IL PRESIDENTE f.f.

Visto che sul decreto in oggetto ai sensi dell'art. 49 del D.Lgs 18-08-2000 n. 267, sono stati acquisiti i seguenti pareri, con firma digitale:

parere di regolarità tecnico – amministrativa del Dirigente dell'Area, così formulato: favorevole

Li, 27-01-2022

Il Dirigente dell'Area
PRETE FERNANDA

IL PRESENTE ATTO NON COMPORTA IMPEGNO DI SPESA

(Ai sensi dell'art. 5 comma 4 del Regolamento sul sistema dei controlli interni)

Li 27-01-2022

Il Dirigente dell'Area
PRETE FERNANDA

parere di regolarità contabile del Dirigente dell'Area 2, così formulato:

Li,

Il Dirigente dell'Area 2
RELLA MAURIZIO

parere del Segretario Generale di conformità alle leggi, allo Statuto ed ai regolamenti, così formulato: Conforme

Li, 27-01-2022

Il Segretario Generale
MOSCARA SALVATORE MAURIZIO

OGGETTO: “Legge 07 aprile 2014, n. 56 e successive modifiche ed integrazioni nonché Circolari Ministeriali, n. 32/2014 e n. 35/2014. **Costituzione Ufficio Elettorale. Elezioni di secondo grado del Presidente della Provincia di Brindisi in data 6 Marzo 2022.**”

IL PRESIDENTE DELLA PROVINCIA f.f.

PREMESSO che:

la Legge 07 aprile 2014, n. 56 e successive modifiche ed integrazioni, detta disposizioni sulle Città Metropolitane, sulle Province, sulle Unioni e fusioni di Comuni al fine di adeguare il loro ordinamento ai principi di sussidiarietà, differenziazione ed adeguatezza.

Le Province italiane a statuto ordinario quali enti con funzioni di “*area vasta*”, nella configurazione innovata con la L. n. 56/2014, esercitano le seguenti funzioni: (art. 1, c. 85):

- a) *pianificazione territoriale provinciale di coordinamento, nonché tutela e valorizzazione dell’ambiente, per gli aspetti di competenza;*
- b) *pianificazione dei servizi di trasporto in ambito provinciale, autorizzazione e controllo in materia di trasporto privato, in coerenza con la programmazione regionale, nonché costruzione e gestione delle strade provinciali e regolazione della circolazione stradale ad esse inerente;*
- c) *programmazione provinciale della rete scolastica, nel rispetto della programmazione regionale;*
- d) *raccolta ed elaborazione di dati, assistenza tecnico-amministrativa agli enti locali;*
- e) *gestione dell’edilizia scolastica;*
- f) *controllo dei fenomeni discriminatori in ambito occupazionale e promozione delle pari opportunità sul territorio provinciale.*

La legge approvata ha previsto, pertanto, il ridisegno del ruolo delle Province: da enti eletti direttamente dai cittadini con distinte funzioni amministrative, ad enti di secondo livello strettamente legati ai Comuni del territorio che esercitano alcune specifiche funzioni fondamentali di programmazione, coordinamento di area vasta ma, allo stesso tempo, d’intesa con i Comuni del territorio, possono assumere un ruolo essenziale per la gestione unitaria di importanti servizi che oggi sono svolti a livello comunale o impropriamente esercitati da enti o agenzie operanti in ambito provinciale o sub-provinciale.

Con l’entrata in vigore della predetta legge anche l’assetto istituzionale delle Province è cambiato profondamente. Infatti, in base al nuovo ordinamento sono Organi della Provincia:

- ✓ Il Presidente delle Provincia (eletto fra i Sindaci del territorio) la cui durata in carica è di quattro anni;
- ✓ Il Consiglio Provinciale (composto dal Presidente e da un numero di componenti variabile in ragione del numero di abitanti (nel caso della Provincia di Brindisi 12 componenti eletti dai Sindaci e dai Consiglieri Comunali tra i Sindaci ed i Consiglieri Comunali in carica), la cui durata è stabilita in due anni;
- ✓ L’Assemblea dei Sindaci della Provincia, composta da tutti i Sindaci dei Comuni della Provincia.

Ferma restando la disciplina delle modalità di indizione, organizzazione e svolgimento dei procedimenti elettorali in capo agli Enti territoriali interessati, il Ministero dell’Interno con circolare n. 32 dell’1.07.2014 e, successiva circolare, n. 35/2015, ha rappresentato l’esigenza di fornire delle “*Linee guida*” per lo svolgimento delle distinte consultazioni elettorali, attesa l’opportunità di adottare criteri uniformi sul territorio nazionale di tutti i relativi procedimenti elettorali, fermo restando che l’organizzazione e le risorse finanziarie occorrenti restano a carico esclusivo degli enti locali interessati.

Con Decreto Presidenziale n. 7 del **24.01.2022**, per le ragioni di fatto e di diritto all’interno dello stesso esposte, sono state indette le elezioni di secondo grado del Presidente della Provincia di Brindisi e, contestualmente, convocati i Comizi elettorali, per il **giorno 6 marzo 2022, dalle ore 8,00 alle ore 20,00.**

CONSIDERATO che:

- Il sistema adottato per l'elezione degli Organi di Governo delle Province prevede un'elezione di secondo grado attraverso il voto da parte degli amministratori comunali in un unico collegio provinciale le cui candidature dovranno essere presentate presso l'Ufficio Elettorale che dovrà essere appositamente costituito presso la sede della Provincia di Brindisi.
- I termini dei principali adempimenti per l'elezione di secondo grado del Presidente della Provincia, considerata la data della votazione per il **6 marzo 2022**, (stabilita con decreto del Presidente della Provincia n. 7 del 24.01.2022), come suggerito con la circolare "*Linee guida*", sono i seguenti:
- **entro il 25 gennaio 2022**: pubblicazione Avviso di indizione dei comizi elettorali nel sito internet della Provincia;
- **30 gennaio 2022**: data del primo accertamento degli aventi diritto al voto, ai fini del calcolo del numero minimo di sottoscrizioni a corredo delle candidature a Presidente della Provincia di Brindisi;
- **04 febbraio 2022**: pubblicazione del numero degli aventi diritto al voto al 35° giorno, a cura dell'Ufficio Elettorale costituito presso la Provincia;
- **13 febbraio (ore 8 – 20,00) e 14 febbraio 2022 (ore 8 – 12)**: presentazione delle candidature a Presidente della Provincia, presso l'Ufficio Elettorale costituito presso la Provincia;
- **dal 15 febbraio al 19 febbraio 2022**: esame da parte dell'Ufficio Elettorale costituito presso la Provincia delle candidature pervenute ed eventuali integrazioni istruttorie;
- **entro il 26 febbraio 2022**: pubblicazione delle candidature definitivamente ammesse;
- **tra il 30 gennaio ed il 05 marzo 2022**: verifica finale del corpo elettorale;
- **domenica 06 marzo 2022 dalle ore 8 alle ore 20,00**: Svolgimento Elezioni.

Al fine di attuare positivamente lo svolgimento della consultazione elettorale di secondo grado per l'elezione del Presidente della Provincia, si rende necessario costituire apposita struttura organizzativa interna e flessibile in grado di coordinare i lavori, monitorare le azioni a farsi e di assicurare lo svolgimento delle attività da espletare, adottando gli atti all'uopo prescritti dalle vigenti norme in materia. Il tutto al fine di garantire l'attuazione corretta di quanto espressamente previsto dalla suddetta normativa e per superare i problemi gestionali che potrebbero scaturire.

Al fine di poter disciplinare, inoltre, le modalità di svolgimento delle suddette elezioni si rende necessario, per assicurare l'esatto adempimento dei vari processi di competenza, la regolarità delle operazioni, ivi comprese quelle riguardanti la proclamazione del Presidente eletto, costituire all'interno dell'Ente, apposito "**Ufficio Elettorale**", diretto da un coordinatore, supportato da una figura vicaria; all'interno dell'Ufficio elettorale deve, altresì, essere istituito il "**Seggio Elettorale**", composto almeno da un Presidente, un Vice Presidente, un Segretario e due scrutatori.

CONSIDERATO, INFINE CHE:

compiti e funzioni dell'Ufficio elettorale possono sinteticamente, come di seguito, elencarsi, in maniera indicativa e non esaustiva:

- predisposizione delle proposte di atti amministrativi propedeutici e necessari ai fini dello svolgimento dell'Elezione a Presidente della Provincia;
- autenticazione delle sottoscrizioni per accettazione delle candidature a Presidente;
- ricevimento delle candidature;
- verifica della regolarità delle candidature presentate;
- verifica della sussistenza dei requisiti formali che devono possedere i candidati con riguardo alle dichiarazioni di accettazione della candidatura;
- verifica della sussistenza dei requisiti sostanziali soggettivi con riguardo allo status di Sindaco;
- verifica che i candidati siano sindaci in carica di un comune della provincia, il cui mandato scada non prima di diciotto mesi dalla data di svolgimento delle elezioni;
- verifica che siano state prodotte nel numero minimo prescritto e siano regolarmente autenticate le sottoscrizioni delle candidature a Presidente della Provincia da parte di elettori della rispettiva consultazione;
- adozione delle decisioni inerenti l'ammissione o meno delle candidature e dei contrassegni;
- gestione dell'attività finalizzata alla regolarizzazione, ove consentita, della documentazione irregolare ma sanabile;
- supporto alle attività del seggio elettorale;

detto Ufficio non può se non essere collocato all'interno dell'Area 1 competente per gli Affari Istituzionali e posta sotto il coordinamento del Segretario Generale.

Ritenuto opportuno e necessario, per quanto sopra esposto, definire, in relazione alle esigenze da soddisfare per l'attività richiesta dal procedimento elettorale, una struttura interna, che assicuri l'espletamento dei molteplici compiti, la cui struttura organizzativa, dovrà articolarsi ed essere come di seguito costituita e composta da dipendenti della Provincia, aventi competenza ed esperienza nel ruolo specifico:

– **Ufficio Elettorale:**

- Segretario Generale, con funzioni di coordinamento: dr. Maurizio Moscara
- Vice Segretario Generale, nonché dirigente Area 1- Amministrazione Generale -: dott.ssa Fernanda Prete
- P.O. settore sistemi informatici: Dr Luigi settembrini
- P.O. settore finanziario: Floro Fantini
- Istruttore amministrativo: dott.ssa Angela Chionna
- Istruttore amministrativo: sig.ra Martina Martino
- Istruttore amministrativo: sig.ra Anna Maria Ruggero
- Collaboratore informatico: dr. Valentino Semeraro

E, all'interno del medesimo, per l'esperienza maturata e le competenze acquisite, costituire e nominare, come segue il

– **Seggio Elettorale:**

- Presidente: dr. Luigi Settembrini
- Vice Presidente: sig. Floro Fantini
- Segretario/a verbalizzante
- N. 2 scrutatori/ici

RITENUTO, pertanto, necessario dover dare atto della legge 7 aprile 2014, n. 56 come modificata dal Decreto Legge n. 90/2014, nonché della circolare emanata dal Ministero dell'Interno, n. 32 dell'1.07.2014, "*Linee guida*" per lo svolgimento del procedimento elettorale in parola e delle disposizioni con esse impartite e suggerite.

DATO atto che l'adozione del presente provvedimento riveste carattere di eccezionalità a causa dell'imminente avvio delle operazioni di voto per l'elezione del nuovo Presidente della Provincia e non comporta modifica alcuna della dotazione organica vigente in quanto il personale che sarà chiamato a far parte della struttura organizzativa per il servizio elettorale vi è assegnato allo scopo dell'espletamento delle richieste attività e ciò senza che esso venga distolto dall'ordinaria attività d'ufficio di appartenenza e dall'ufficio medesimo, essendo, tra l'altro, tutte già per competenza specifica, responsabili dei processi e dei procedimenti di supporto agli Organi Politici.

RICHIAMATI:

- il T.U.EE.LL n. 267/2000;
- il vigente Statuto della Provincia di Brindisi;
- l'art 6 del vigente Regolamento sugli uffici e Servizi provinciali;
- la legge 07 aprile, n. 56 avente ad oggetto: *Disposizioni sulle città metropolitane, sulle Province, sulle Unioni e fusioni di Comuni, come modificata dal Decreto Legge n. 90/2014, nonché la circolare ministeriale n. 32 dell'1.07.2014 per lo svolgimento del procedimento elettorale;*
- il Decreto del Presidente, n. 7 del 07.01.2022 di indizione delle Elezioni;

ACCERTATA la propria competenza in materia;

DECRETA

1. di dare atto che la premessa narrativa forma parte integrante e sostanziale del presente provvedimento;
2. di dare atto che alla luce della normativa introdotta dalla legge 07 aprile 2014, n. 56, modificata con Decreto Legge n. 90/2014, nonché ai sensi delle linee guida ministeriali, è necessario costituire all'interno dell'Ente, apposito **"Ufficio Elettorale"**, diretto da un Coordinatore, supportato da una figura vicaria e all'interno dell'Ufficio elettorale è, altresì, istituito il **"Seggio Elettorale"**, composto da un Presidente, un Vice Presidente, un Segretario e due Scrutatori, al fine di assicurare ogni adempimento utile in funzione dell'elezione del nuovo Presidente della Provincia, prevista per il **6 marzo 2022**, giusta Decreto presidenziale n. 7/2022;
3. di nominare i componenti dell'Ufficio Elettorale come sopra costituito nelle persone dei seguenti dipendenti provinciali, con i ruoli previsti per ciascuno di essi:
 - Segretario Generale, con funzioni di coordinamento: dr Maurizio Moscara
 - Vice Segretario Generale, nonché Dirigente Area 1- Amministrazione Generale: dott.ssa Fernanda Prete
 - P.O. settore sistemi informatici: Dr Luigi settembrini
 - P.O. settore finanziario: Floro Fantini
 -
 - Istruttore amministrativo- Affari Istituzionali: dott.ssa Angela Chionna
 - Istruttore amministrativo- Segreteria Generale: sig.ra Martina Martino
 - Istruttore amministrativo- Segretaria di Presidenza: sig.ra Anna Maria Ruggero
 - Collaboratore informatico- Sistemi Informatici: dr. Valentino Semeraro
4. Di nominare, il Presidente ed il Vice Presidente del Seggio Elettorale, all'interno dell'Ufficio Elettorale, come sopra costituito, nelle persone dei seguenti dipendenti provinciali:
 - Presidente: dr. Luigi Settembrini
 - Vice Presidente: sig. Floro Fantini
5. Di dare atto che i tre altri componenti del seggio elettorale, di cui due Scrutatori e un Segretario verbalizzante saranno nominati con successivo provvedimento a cura del Coordinatore dell'Ufficio elettorale, come sopra costituito e composto, tra i dipendenti dell'Ente all'uopo disponibili.
6. di stabilire che il personale assegnato all'Ufficio Elettorale potrà essere chiamato ad operare per gruppi o per periodi di tempo diversificati allo scopo di assicurare sempre il continuo presidio dell'Ufficio Elettorale e del relativo servizio e che lo stesso potrà essere supportato da altre figure dell'Ente (servizio di attesa/uscierato, protocollo, gare ecc) e che detto personale sarà individuato a cura del coordinatore e nominato con appositi provvedimenti del dirigente Area 1.
7. di disporre la comunicazione del presente atto alla Prefettura, ai Dirigenti, al Nucleo di Valutazione, ai Revisori dei Conti, alle Organizzazioni Sindacali, nonché ai Comuni del territorio tramite pubblicazione sul sito web dell'Ente;
8. Dare atto che, alle risorse umane che saranno nominate, essendo tutte interne all'Ente e trattandosi di attività rientranti nei compiti propri, non spetta alcun compenso e/o indennità aggiuntiva, salvo la retribuzione per il lavoro straordinario prestato in orario extralavorativo, ove ricorre il caso, previa autorizzazione della Dirigente dell'Area 1, da porre a carico del Bilancio Provinciale corrente;
9. darsi atto che avverso il presente provvedimento potrà farsi ricorso a mezzo competente T.A.R., secondo procedure di legge;
10. Di dare espressamente atto che il responsabile del procedimento (ex L. 241/90 e smi) nonché Dirigente competente ad esprimere il parere di regolarità tecnica sul presente atto è la dott.ssa Fernanda Prete, Dirigente dell'Area 1, coadiuvata per la parte amministrativa (ex art. 5 della L.

241/90 nel testo vigente) dalla dr.ssa Angela Chionna (Istruttore Amministrativo – Ufficio Affari Istituzionali), per i quali non sussiste conflitto di interessi, anche potenziale, ai sensi dell'art. 6 bis della L. 241/90 come introdotto dalla L. n. 190/2012.

Si attesta che il presente atto, così come sopra formulato, non contiene dati e riferimenti che possano determinare censure per violazione delle norme sulla privacy di cui al D. L.vo n. 196/2003 e ss mm ii.

Li, 28-01-2022

Il Presidente f.f.
On. Antonio MATARRELLI
Firmato Digitalmente