

PROCESSO VERBALE
DELLA SEDUTA DEL CONSIGLIO REGIONALE
DEL 14 APRILE 2004

VII LEGISLATURA

(processo verbale n. 135)

LXXIV Sessione Straordinaria

L'anno 2004, il giorno 14 del mese di aprile, in Perugia, nella sede consiliare di Palazzo Cesaroni in Piazza Italia, previa convocazione nelle forme e nei termini di legge prot. n. 2461 dell'8/4/2004, si è riunito, in seduta pubblica, il Consiglio regionale dell'Umbria per la trattazione degli argomenti indicati nell'ordine del giorno di cui alla convocazione medesima.


La seduta ha inizio alle ore 17,00.

Presidenza del Presidente Liviantoni.

Fungono da Segretari i Consiglieri Fasolo e Spadoni Urbani.

Sono presenti Consiglieri in numero legale: n. 26:

1) Antonini Carlo; 2) Baiardini Paolo; 3) Bocci Gianpiero; 4) Bonaduce Giorgio; 5) Bottini Lamberto; 6) Brozzi Vannio; 7) Crescimbeni Paolo; 8) Di Bartolo Federico; 9) Donati Maurizio; 10) Fasolo Marco; 11) Finamonti Moreno; 12) Girolamini Ada; 13) Gobbini Edoardo; 14) Lignani Marchesani Giovanni Andrea; 15) Liviantoni Carlo; 16) Lorenzetti Maria Rita; 17) Melasecche Germini Enrico; 18) Modena Fiammetta; 19) Monelli Danilo; 20) Pacioni Costantino; 21) Ripa di Meana Carlo; 22) Rosi Maurizio; 23) Rossi Luciano; 24) Sebastiani Enrico; 25) Spadoni Urbani Ada; 26) Tippolotti Mauro; 27) Vinti Stefano; 28) Zaffini Francesco.


OGGETTO N. 1

Approvazione processi verbali di precedenti sedute.

Il Presidente dà notizia dell'avvenuto deposito presso la Segreteria del Consiglio, a norma dell'art. 35 – comma secondo – del Regolamento interno, dei processi verbali relativi alle sedute del 5/4/2004 e del 6/4/2004.

Non essendoci osservazioni, detti verbali si intendono approvati ai sensi dell'art. 28 – comma terzo – del medesimo regolamento.

OGGETTO N. 2

Comunicazioni del Presidente del Consiglio regionale

Il Presidente comunica che, con lettera del 7 aprile 2004, depositato in pari data, prot. n. 2443, il Presidente in carica, Consigliere Carlo Liviantoni ha rassegnato le dimissioni della carica di Presidente del Consiglio;

In conseguenza delle suddette dimissioni, si rende necessario provvedere alla rielezione del Presidente del Consiglio ai sensi dell'art. 37 dello Statuto, che così - tra l'altro - dispone:

Il Presidente del Consiglio regionale è eletto dal Consiglio, nel proprio seno, con votazione a scrutinio segreto.


Il Presidente del Consiglio regionale è eletto a maggioranza dei quattro quinti dei Consiglieri assegnati alla Regione. Se dopo tre scrutini nessun candidato ottiene la maggioranza richiesta, nella quarta votazione, da tenersi il giorno successivo, è sufficiente la maggioranza assoluta dei Consiglieri. Dopo tale votazione è sufficiente la maggioranza dei voti dei presenti, computando tra i voti anche le schede bianche.

Presidenza del Vice Presidente Brozzi

Terminate le comunicazioni, il Presidente chiama l'oggetto n. 3.

OGGETTO N.3

RIELEZIONE DEL PRESIDENTE DEL CONS., DIMESSOSI - ART. 37 DELLO STATUTO REGIONALE


Tipo Atto: PROPOSTA DI ATTO AMMINISTRATIVO

Iniziativa: D'UFFICIO

Atti numero: 2077

Il Presidente di turno, dopo aver fatto presente che in conseguenza delle suddette dimissioni si rende necessario provvedere alla rielezione del Presidente, significa, riguardo a tale adempimento, che, a termini dell'art. 37 dello Statuto regionale, il Presidente medesimo è eletto dall'Assemblea, nel suo seno con votazione a scrutinio segreto.


Significa, altresì, che la citata norma statutaria, dispone in proposito, anche quanto segue: “il Presidente del Consiglio regionale è eletto a maggioranza dei quattro quinti dei Consiglieri assegnati alla Regione. Se dopo tre scrutini nessun candidato ottiene la maggioranza richiesta, nella quarta votazione, da tenersi il giorno successivo, è sufficiente la maggioranza assoluta dei Consiglieri. Dopo tale votazione è sufficiente la maggioranza dei voti dei presenti, computando tra i voti anche le schede bianche”.

Nella discussione intervengono i Consiglieri Baiardini, Sebastiani, Lignani Marchesani, Modena, Melasecche Germini, Ripa di Meana, Spadoni Urbani, Donati e Liviantoni.

Terminata la discussione, si procede quindi a votazione a scrutinio segreto per la rielezione del Presidente del Consiglio.

Terminate le operazioni di voto e di scrutinio, il Presidente di turno comunica il risultato della votazione:

Consiglieri assegnati alla Regione	30	
presenti e votanti	24	(sono usciti i Consiglieri Crescimbeni, Rosi, Rossi e Zaffini)
schede bianche	6	
schede nulle	nessuna	
maggioranza richiesta	24	


Hanno ottenuto voti:
Tippolotti Mauro 18

Non essendosi verificato che un candidato abbia ottenuto la maggioranza richiesta dal comma terzo dell'art. 37 dello Statuto regionale, si procede - ai fini della rielezione del Presidente - ad una seconda votazione a scrutinio segreto.

Terminate le operazioni di voto e di scrutinio, il Presidente di turno comunica il risultato della votazione:

presenti e votanti	24
schede bianche	23
schede nulle	nessuna
maggioranza richiesta	24


Hanno ottenuto voti:
Tippolotti Mauro 1

Non essendosi verificato - anche nella seconda votazione - che un candidato abbia ottenuto la maggioranza richiesta dal citato comma terzo dell'art. 37 dello Statuto regionale, si procede - ai fini della rielezione del Presidente - ad una terza votazione a scrutinio segreto.

Terminate le ulteriori operazioni di voto e di scrutinio, il Presidente di turno comunica il risultato della votazione:

presenti e votanti	24
schede bianche	23
schede nulle	nessuna
maggioranza richiesta	24

Hanno ottenuto voti:
Tippolotti Mauro 1


Non essendosi verificato che un candidato abbia ottenuto la maggioranza richiesta dal più volte citato comma terzo dell'art. 37 dello Statuto, il Presidente di turno significa che, in ottemperanza a quanto disposto dal comma medesimo, alla quarta votazione per la rielezione del Presidente del Consiglio (nella quale sarà sufficiente la maggioranza assoluta dei Consiglieri assegnati alla Regione) dovrà procedersi nella giornata di domani.

Ciò significato, il Presidente di turno, sono le ore 18.30, dichiara l'odierna seduta tolta

(Non hanno partecipato alla seduta i Consiglieri: 1) Laffranco Pietro;
2) Renzetti Francesco.

(Non ha partecipato alla seduta il membro di Giunta esterno al Consiglio Assessore Riommi)

L'ESTENSORE

dr. Adriano Panfili

I CONSIGLIERI SEGRETARI

Marco Fasolo

Ada Spadoni Urbani

I PRESIDENTI DI TURNO

Carlo Liviantoni

Vannio Brozzi

/eg