

Regione Umbria

Prefettura di Perugia
Ufficio Territoriale del Governo

Prefettura di Terni
Ufficio Territoriale del Governo

Il presente documento	17.02.15
viene depositato all'Ufficio Territoriale del Governo	6187
in data 24.02.2015	
L'Ufficio Territoriale del Governo	
Avv. <i>U. Polverari</i>	

IL PRESIDENTE DELLA GIUNTA REGIONALE DELL'UMBRIA, Catuscia Marini

E

I PREFETTI DELLA REGIONE UMBRIA, Antonella De Miro - Prefetto di Perugia e Gianfelice Bellesini - Prefetto di Terni, con il raccordo del Prefetto di Perugia nella qualità di Rappresentante dello Stato per i rapporti con il sistema delle autonomie in Umbria

VISTO l'art. 122 della Costituzione che attribuisce alla Regione la competenza a disciplinare il sistema elettorale regionale;

VISTA la legge 2 luglio 2004, n. 165 recante "Disposizioni di attuazione dell'art. 122, primo comma, della Costituzione";

VISTO l'articolo 10 della legge 5 giugno 2003, n. 131 "Disposizioni per l'adeguamento dell'ordinamento della Repubblica alla Legge Costituzionale 18 ottobre 2001, n. 3";

VISTA la legge 17 febbraio 1968, n. 108 recante "Norme per la elezione dei Consigli Regionali a Statuto normale";

VISTA la legge 23 febbraio 1995, n. 43 recante "Nuove norme per la elezione dei Consigli delle Regioni a statuto ordinario";

VISTO lo Statuto regionale come modificato dalla Legge regionale 27/09/2013, n. 24;

VISTO l'atto n.1707 "Norme per l'elezione dell'Assemblea legislativa e del Presidente della Giunta regionale" attualmente all'esame, per l'approvazione in sede referente, della Commissione speciale per le riforme statutarie e regolamentari;

VISTA la lettera prot. n. 15042 del 17 dicembre 2014, con la quale il Ministero dell'Interno, Dipartimento per gli Affari Interni e Territoriali - Direzione Centrale dei Servizi Elettorali, in vista delle consultazioni regionali in programma nel corso del corrente anno 2015, ha chiesto al Prefetto di Perugia, nella qualità di Rappresentante dello Stato per i rapporti con il sistema delle autonomie in Umbria e in raccordo con il Prefetto di Terni, di predisporre il testo di un'intesa con il Presidente della Giunta Regionale dell'Umbria per disciplinare i contenuti della collaborazione richiesta per la gestione del procedimento inerente lo svolgimento delle elezioni del Presidente della Giunta e dell'Assemblea legislativa dell'Umbria che si svolgeranno nel corso del 2015;

Regione Umbria

Prefettura di Perugia
Ufficio Territoriale del Governo

Prefettura di Terni
Ufficio Territoriale del Governo

VISTA la nota n. 323 in data 29 gennaio 2015, con la quale il Ministero dell'Interno - Direzione Centrale dei Servizi Elettorali- ha comunicato il proprio assenso alla sottoscrizione della presente intesa;

Preso e dato atto della competenza statale esclusiva in materia di tenuta e revisione delle liste elettorali, di propaganda elettorale, nonché di tutela dell'ordine pubblico in occasione dello svolgimento di consultazioni elettorali:

adottano la seguente intesa

- 1) Le Prefetture dell'Umbria, in adesione alle esigenze prospettate dalla Regione Umbria, cureranno, sulla base del principio di leale collaborazione tra Stato e Regione, le operazioni tecnico-organizzative di seguito specificamente indicate, quali:
 - a) consulenza tecnico-giuridica in materia elettorale, ferma restando la competenza interpretativa della Regione in ordine alla legislazione regionale che regola le elezioni regionali;
 - b) consulenza, a fini dell'apposizione da parte degli uffici regionali del «Visto si stampi» sulle schede di votazione e sui manifesti contenenti le candidature e le liste definitivamente ammesse. Al riguardo, la Regione Umbria, onde assicurare la massima celerità del procedimento, richiederà espressamente agli Uffici preposti all'esame delle candidature che la trasmissione delle liste ammesse, con i relativi contrassegni, venga effettuata direttamente alle Prefetture per l'esercizio della citata consulenza;
 - c) distribuzione del materiale elettorale necessario per lo svolgimento delle operazioni presso i seggi secondo le modalità organizzative individuate dall'organismo di cui al successivo punto 5;
 - d) altre incombenze di natura meramente tecnica, quali, ad esempio, la fornitura delle matite copiative e dei timbri in uso presso i seggi.
- 2) L'acquisizione dai Comuni dei dati e dei risultati ufficiosi della consultazione e la loro comunicazione al Ministero dell'Interno per la diffusione saranno concordate direttamente tra la Regione Umbria e il Ministero dell'Interno con separato atto.
- 3) Gli adempimenti non espressamente affidati alle Prefetture ai sensi della presente intesa saranno curati direttamente dalla Regione Umbria cui compete la gestione giuridico-amministrativa del procedimento elettorale e la conseguente adozione e diramazione di direttive e circolari ai Comuni, per l'applicazione delle disposizioni della legge regionale, nonché la predisposizione delle pubblicazioni, della modulistica, dei verbali, delle tabelle di scrutinio e il conferimento degli incarichi di

2

Regione Umbria

Prefettura di Perugia
Ufficio Territoriale del Governo

Prefettura di Terni
Ufficio Territoriale del Governo

stampa di detta documentazione compresa la stampa delle schede di votazione e dei manifesti contenenti le candidature, le liste definitivamente ammesse e i manifesti dei proclamati eletti, nonché quant'altro necessario per attuare le normative regionali.

- 4) Le istruzioni relative alle spese elettorali anticipate dai Comuni saranno predisposte e diramate ai Comuni stessi a cura della Regione.
- 5) E' istituito, presso la Prefettura di Perugia, un organismo di raccordo composto da rappresentanti della Regione Umbria e delle Prefetture, i cui nominativi saranno indicati secondo le rispettive appartenenze dai sottoscrittori della presente intesa, con il compito di individuare ogni applicazione di dettaglio della presente intesa, risolvendo, ove necessario, in spirito di leale collaborazione eventuali dubbi interpretativi.
- 6) Le spese delle elezioni regionali del 2015, ivi comprese quelle derivanti dall'applicazione della presente intesa, sono a carico della Regione Umbria e sono regolamentate con separato atto, che costituisce parte integrante della presente intesa.

I Sottoscrittori del presente accordo si impegnano ad adottare, per quanto di rispettiva competenza, ogni opportuna misura atta al contenimento della spesa pubblica conseguente all'organizzazione delle predette consultazioni elettorali

Il presente accordo produrrà effetti per lo svolgimento del procedimento elettorale relativo alle consultazioni regionali del 2015.

Perugia, 17 febbraio 2015

IL PRESIDENTE
DELLA REGIONE UMBRIA
(Catuscia Marini)

IL PREFETTO DI PERUGIA
Rappresentante dello Stato per i rapporti
con il sistema delle Autonomie
(Antonella De Miro)

IL PREFETTO DI TERNI
(Gianfelice Bellesini)

Regione Umbria

**Prefettura di Perugia
Ufficio Territoriale del Governo**

**Prefettura di Terni
Ufficio Territoriale del Governo**

**DISCIPLINARE
RELATIVO ALLE SPESE DI ORGANIZZAZIONE
PER LE CONSULTAZIONI ELETTORALI REGIONALI CHE SI TERRANNO NEL 2015,
AI SENSI DEL PUNTO 6
DELL'INTESA SOTTOSCRITTA IN DATA 17 FEBBRAIO 2015
TRA IL PRESIDENTE DELLA GIUNTA REGIONALE DELL'UMBRIA ED I PREFETTI
DELLA REGIONE UMBRIA**

Tutte le spese elettorali per l'organizzazione tecnica e l'attuazione delle elezioni regionali del 2015 sono a carico della Regione Umbria.

Le relative modalità di effettuazione e di rimborso sono disciplinate dal presente atto.

MATERIALE ELETTORALE OCCORRENTE PER LE PROSSIME CONSULTAZIONI

La Regione Umbria:

- a) fornirà direttamente gli stampati ed il materiale necessari per gli Uffici preposti all'esame delle candidature e alla proclamazione dei risultati elettorali e per gli Uffici elettorali di sezione;
- b) provvederà all'affidamento dei lavori, servizi e forniture dei beni occorrenti per lo svolgimento delle consultazioni indicati al punto 3 dell'intesa.

Il Ministero dell'Interno, tramite le Prefetture, provvederà alla fornitura del materiale di cui al punto 1, lett. d) dell'intesa. Le Prefetture stesse provvederanno alla distribuzione del materiale necessario per il funzionamento delle sezioni secondo le modalità organizzative individuate dall'organismo di cui al punto 5 dell'intesa medesima.

In caso di necessità le Prefetture, nell'ambito delle rispettive competenze territoriali, sono autorizzate ad acquisire, in nome e per conto della Regione, quei beni e servizi inerenti al procedimento elettorale che si rendessero necessari per il corretto e puntuale espletamento delle attività. A tal proposito, la Regione fornirà in via preventiva alle Prefetture l'elenco delle ditte affidatarie dei servizi e forniture beni, individuate dalla medesima.

**SPESE A CARICO DELLA REGIONE UMBRIA PREVIA GESTIONE
AMMINISTRATIVA DA PARTE DELLE PREFETTURE**

- a) spese per la retribuzione delle prestazioni di lavoro straordinario del personale civile contrattualizzato;
- b) spese per la retribuzione relativa alle maggiori prestazioni del personale della carriera prefettizia;

1

Regione Umbria

Prefettura di Perugia
Ufficio Territoriale del Governo

Prefettura di Terni
Ufficio Territoriale del Governo

- c) rimborso delle spese al personale civile per le trasferte effettuate per la preparazione delle consultazioni e per la vigilanza sulle operazioni di confezionamento delle schede elettorali presso gli stabilimenti incaricati della stampa delle schede;
- d) fornitura di cancelleria e materiale per il confezionamento dei plichi ;
- e) spese per le comunicazioni effettuate dai direttori amministrativi o dai segretari degli ospedali o case di cura per attestare e comunicare la volontà dei degenti di votare nel luogo di cura;
- f) spese per la corrispondenza e per i telegrammi spediti dalle competenti autorità.

Alla liquidazione delle citate spese provvederà la Regione Umbria con le seguenti modalità:

- per gli oneri di cui alle lettere a), b), c) le Prefetture invieranno alla Regione i prospetti di liquidazione, corredati di tutta la documentazione giustificativa delle spese, con l'annotazione del pagamento a favore del personale interessato, secondo le indicazioni e le modalità operative che saranno comunicate dalle Prefetture;
- per gli oneri previsti dalle restanti lettere le Prefetture invieranno alla Regione, che provvederà al pagamento diretto, tutta la documentazione giustificativa, nonché le fatture presentate dai fornitori, debitamente riscontrate e vistate.

Si dà atto, inoltre, che saranno sempre a carico della Regione le spese non indicate, purché legittimamente assunte e che siano ritenute indispensabili per l'organizzazione tecnica e l'attuazione delle consultazioni in questione, debitamente attestate dai corrispondenti responsabili delle Prefetture, con tempestiva comunicazione alla Regione.

Il Presidente della Giunta Regionale dell'Umbria e i Prefetti della Regione Umbria, nei rispettivi ambiti di competenza, cureranno che sia data attuazione, in ogni sua parte, al contenuto della presente intesa.

Perugia, 17 febbraio 2015

**IL PRESIDENTE
DELLA REGIONE UMBRIA**

(Catuscia Marini)

IL PREFETTO DI PERUGIA
Rappresentante dello Stato per i rapporti
con il sistema delle Autonomie

(Antonella De Miro)

IL PREFETTO DI TERNI

(Gianfelice Bellesini)

5
24/02/2015
P. Balsamo

(P. Balsamo)