

PROVINCIA DI BRINDISI

DECRETO DEL PRESIDENTE

N. 19

del 08-04-2020

OGGETTO: APPROVAZIONE LINEE GUIDA PER LO SVOLGIMENTO DELLE SEDUTE DEGLI ORGANI COLLEGIALI DELLA PROVINCIA, DELLE RIUNIONI TECNICHE POLITICHE CONVOCATE DAL PRESIDENTE DELLA PROVINCIA DI BRINDISI IN MODALITA' TELEMATICA- ATTUAZIONE ART. 73 DEL D. L. 17.03.2020

IL PRESIDENTE

dà atto che in applicazione di quanto disposto dall'art. 73 del DECRETO-LEGGE 17 marzo 2020 n. 18 "Misure di potenziamento del Servizio sanitario nazionale e di sostegno economico per famiglie, lavoratori e imprese connesse all'emergenza epidemiologica da COVID-19. (20G00034) (G.U. Serie Generale n.70 del 17-03-2020) al fine di contrastare e contenere la diffusione del virus COVID-19 e fino alla data di cessazione dello stato di emergenza deliberato dal Consiglio dei Ministri il 31 gennaio 2020, il presente atto è adottato in modalità telematica con mezzi elettronici "a distanza".

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, 08-04-2020

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 08-04-2020

Il Dirigente dell'Area
PRETE FERNANDA

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

Li,

Il Dirigente dell'Area 2
PRETE FERNANDA

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

Li, 08-04-2020

Il Segretario Generale
MOSCARA SALVATORE MAURIZIO

OGGETTO: APPROVAZIONE LINEE GUIDA PER LO SVOLGIMENTO DELLE SEDUTE DEGLI ORGANI COLLEGIALI DELLA PROVINCIA, DELLE RIUNIONI TECNICHE POLITICHE CONVOCATE DAL PRESIDENTE DELLA PROVINCIA DI BRINDISI IN MODALITA' TELEMATICA- ATTUAZIONE ART. 73 DEL DECRETO LEGGE 17 MARZO 2020.

IL PRESIDENTE

RICHIAMATI:

- Le norme dello Statuto della Provincia di Brindisi art. 20 e seguenti, che prevedono le modalità di convocazione e di svolgimento delle sedute del Consiglio Provinciale;
- il "Regolamento del Consiglio Provinciale" nel testo vigente, approvato con deliberazione del Consiglio Provinciale n. 22 del 22.06.2018, che disciplina nel dettaglio le convocazioni, le adunanze, il funzionamento del Consiglio Provinciale;

PREMESSO CHE:

il DECRETO-LEGGE 17 marzo 2020, n. 18 "Misure di potenziamento del Servizio sanitario nazionale e di sostegno economico per famiglie, lavoratori e imprese connesse all'emergenza epidemiologica da COVID-19. (20G00034) (G.U. Serie Generale n.70 del 17-03-2020)" prevede, all'art. 73:

"1. Al fine di contrastare e contenere la diffusione del virus COVID-19 e fino alla data di cessazione dello stato di emergenza deliberato dal Consiglio dei Ministri il 31 gennaio 2020, i consigli dei comuni, delle province e delle città metropolitane e le giunte comunali, che non abbiano regolamentato modalità di svolgimento delle sedute in videoconferenza, possono riunirsi secondo tali modalità, nel rispetto di criteri di trasparenza e tracciabilità previamente fissati dal presidente del consiglio, ove previsto, o dal sindaco, purché siano individuati sistemi che consentano di identificare con certezza i partecipanti, sia assicurata la regolarità dello svolgimento delle sedute e vengano garantiti lo svolgimento delle funzioni di cui all'articolo 97 del decreto legislativo 18 agosto 2000, n. 267, nonché adeguata pubblicità delle sedute, ove previsto, secondo le modalità individuate da ciascun ente.

RILEVATO, quindi, che la normativa richiamata è finalizzata all'introduzione di misure emergenziali, anche riferite alla gestione delle sedute degli organi collegiali nelle pubbliche amministrazioni, tese ad evitare i movimenti delle persone fisiche allo scopo precipuo di impedire la diffusione del contagio da COVID-19;

RITENUTO, pertanto, opportuno definire le linee-guida per lo svolgimento delle sedute deliberative/tecniche del Presidente e del Consiglio Provinciale in modalità di audioconferenza, videoconferenza e teleconferenza, per assicurare la continuità amministrativa nello svolgimento delle funzioni istituzionali e, nel contempo, adottare tutte le misure organizzative tese a realizzare i fini sopra enunciati;

PRESO ATTO che occorre, quindi, intervenire con un atto del Presidente della Provincia che approvi i criteri di svolgimento e le caratteristiche a cui la strumentazione utilizzata deve rispondere; in base alla normativa sopra citata; occorre, altresì, garantire il rispetto dei principi di trasparenza e tracciabilità, assicurare la certezza nell'identificazione dei partecipanti, la sicurezza delle comunicazioni, nonché adeguata pubblicità delle sedute;

RICHIAMATI

- il Decreto Legislativo, n. 267/2000 e ss.mm.ii.;

- la legge n. 241/1990 e ss.mm.ii.;
- la legge n. 56/2014;
- il vigente Statuto Provinciale;
- il vigente Regolamento sul funzionamento del Consiglio Provinciale;
- il Decreto Presidenziale, n. 8 del 25.02.2020, con il quale è stato conferito alla sottoscritta, tra l'altro, l'incarico dirigenziale della Direzione dell'AREA 1 – AMMINISTRAZIONE GENERALE ;

VISTI:

Il parere di regolarità tecnica del preposto dirigente all'Area 1 espresso ai sensi delle vigenti norme in materia;

Il parere di conformità espresso dal Segretario Generale, secondo quanto previsto dal vigente Statuto Provinciale;

DATO ATTO che il presente decreto non ha alcun incidenza sul bilancio dell'Ente, in quanto trattasi di atto d'indirizzo e volto a disciplinare e ad organizzare, con modalità speciali, per situazioni contingenti, il funzionamento degli Organi collegiali della Provincia e degli altri organismi che, comunque, operano in forma collegiale:

ACCERTATA la propria competenza in materia;

DECRETA

- la premessa costituisce parte integrante e sostanziale del presente atto.
- di approvare, per il complesso di ragioni sopra esposte, le seguenti linee guida per lo svolgimento delle sedute deliberative/tecniche del Presidente e del Consiglio Provinciale in modalità "telematica", ai sensi dell'Art. 73 del Decreto Legge 17 marzo 2020, n. 18, nonché di eventuali altri organi ed organismi collegiali:
 1. In caso di necessità, il Presidente può convocare le sedute deliberative/tecniche e il Consiglio Provinciale con mezzi elettronici, in seduta "a distanza" da svolgersi in audioconferenza, video conferenza e/o teleconferenza, con la possibilità, anche per tutti i componenti di intervenire da luoghi diversi dalla sede istituzionale della Provincia;
 2. per sedute deliberative/tecniche s'intendono quelle:
 - a) preposte all'adozione di decreti presidenziali;
 - b) le conferenze dei capigruppo;
 - c) le riunioni tecniche politiche con i capigruppo di maggioranza;
 - d) le riunioni del comitato di direzione;
 3. il Segretario Generale, il Vice-Segretario Generale i dirigenti e gli eventuali altri dipendenti chiamati a fornire assistenza tecnica durante le riunioni da tenersi come da precedente punto 1), di norma, partecipano alle riunioni con la medesima modalità, salvo che non sia necessaria, per ragioni tecniche indifferibili, la loro presenza nella sede provinciale;
 4. Per lo svolgimento del Consiglio Provinciale all'avviso di convocazione telematico è allegato l'ordine del giorno degli argomenti da trattare, con

l'indicazione delle proposte di deliberazione che i componenti dell'Organo hanno la possibilità di visionare tramite pubblicazione dello stesso sul sito della Provincia in apposita area riservata; i documenti informatici oggetto di discussione e votazione durante la seduta sono nella disponibilità del Presidente, del Segretario generale e dei Dirigenti che devono intervenire nel corso della seduta;

5. Ai fini della validità delle sedute degli organi provinciali è necessario che il collegamento audio/video:
 - a) garantisca al Presidente e al Segretario Generale la possibilità di accertare l'identità dei componenti del Consiglio, che intervengono in audio, video o teleconferenza, di regolare lo svolgimento della discussione, di constatare e proclamare i risultati della votazione;
 - b) consenta a tutti i componenti della seduta di partecipare alla discussione e alla votazione simultanea sugli argomenti all'ordine del giorno.

6. Al fine di assicurare quanto previsto al punto 5.a):
 - a) il competente settore dell'Area 1 avrà cura di indicare una piattaforma che consenta lo svolgimento di audio o videoconferenze simultanee;
 - b) al fine di semplificarne la fruizione, l'accesso alla piattaforma potrà avvenire, se consentito dalla stessa, anche senza alcuna preventiva registrazione, in quanto l'identità dei partecipanti sarà accertata dal Presidente e dal Segretario Generale;
 - c) l'avvio della chat all'interno della piattaforma di audio o video conferenza è effettuato dal Presidente, il quale connette per primo il Segretario Generale al fine della verifica preliminare del quorum costitutivo della seduta;
 - d) la seduta "a distanza" si intende aperta nel momento in cui il Segretario Generale constata che risultano collegati e confermano la presenza in chat almeno la metà dei componenti del Consiglio più il Presidente o il Vice-Presidente;
 - e) il Presidente pone in discussione gli argomenti all'ordine del giorno facendo riferimento al numero della proposta registrato nella convocazione del Consiglio; ciascun componente dell'Organo conferma di conoscere la proposta e gli allegati inviati; ove necessario si procede alla lettura integrale e/o parziale degli atti;
 - f) il voto deve essere espresso singolarmente in modo palese; è onere del Segretario Generale accertare e riportare nel verbale l'espressione del voto, significando che non può procedersi all'adozione dell'atto quando l'ordinamento vigente prevede il voto segreto;
 - g) le modalità di svolgimento delle sedute deliberative del Presidente e di cui al precedente punto 2, lett. a) possono essere anche in modalità telefonica o di video-chiamata; è onere del Segretario far constatare tale circostanza attraverso il verbale della deliberazione. Tali sedute a cura del Segretario devono essere svolte in modo da garantire la segretezza della seduta, l'inviolabilità del sistema di collegamento e la possibilità di criptare/proteggere i dati scambiati;
 - h) le modalità di svolgimento per il Consiglio Provinciale devono garantirne la pubblicità e l'accesso in diretta da parte della cittadinanza;

7. Le sedute degli Organi deliberativi provinciali svolte con le predette modalità si intendono svolte nella sede istituzionale dell'Amministrazione provinciale di Brindisi, nell'ora in cui il Segretario accerta che si è composto il collegio deliberante o che il collegamento con il Presidente ha inizio.
8. Le deliberazioni assunte nella seduta "a distanza" sono sottoscritte in modalità digitale, previa autenticazione nella piattaforma di gestione degli atti anche in modalità telematica, dal Presidente e dal Segretario Generale, che deve dare atto nella premessa della modalità di svolgimento della seduta.
9. Di dare mandato agli uffici competenti di approntare gli strumenti tecnologici necessari per dare attuazioni alle disposizioni del presente decreto;
10. Di notificare il presente provvedimento e le informazioni necessarie alla partecipazione alle sedute "a distanza" a tutti i componenti del Consiglio Provinciale, con le stesse modalità di convocazione delle sedute consiliari.
11. Di pubblicare il presente provvedimento sul sito internet istituzionale, dandone ampia informazione alla cittadinanza, in particolare sulle modalità di accesso in diretta, anche nella fase di convocazione del Consiglio Provinciale.
12. di dare espressamente atto che il responsabile del procedimento (ex L. 241/90 e smi) nonché Dirigente competente all'emanazione dell'atto è la dott.ssa Fernanda Prete, Dirigente dell'Area 1, coadiuvato 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, 08-04-2020

Il Presidente
ING. RICCARDO ROSSI
Firmato Digitalmente