

STATUTO DELLA PROVINCIA

DELL’AQUILA
 (Approvato con deliberazione dell’Assemblea dei Sindaci n.1 del 19/10/2015)

 2

STATUTO della PROVINCIA dell’Aquila

SOMMARIO

SOMMARIO …….2
TITOLO I DISPOSIZIONI GENERALI …………………………………………………………………………………4

Art. 1 Principi Generali …………………………………………………………………………………………...4
Art. 2 Territorio e Sede …………………………………………………………………………………………...4
Art. 3 Finalità ……………………………………………………………………………………………………....5

 Art. 4 Rapporti con i Comuni ...………………......……………………………………………………………...6

TITOLO II TRASPARENZA AMMINISTRATIVA E PARTECIPAZIONE POPOLARE ………………………..6
Art. 5 Trasparenza e accesso civico... ………………………………………………………………………….6
Art. 6 Attività di comunicazione ………………………………………………………………………………….6
Art. 7 Cittadinanza digitale ……………………………………………………………………………………….7
Art. 8 Partecipazione popolare …………………………………………………………………………………..7
Art. 9 Partecipazione ai procedimenti amministrativi ………………………………………………………….7

TITOLO III RUOLO E FUNZIONI DELLA PROVINCIA …………………………………………………………….8

Art. 10 Il Governo di area vasta …………………………………………………………………………………8
Art. 11 Funzioni fondamentali …………………………………………………………………………………..8
Art. 12 Funzioni fondamentali che la Provincia svolge d’intesa con i Comuni del Territorio ……………..9
Art. 13 Servizi di rilevanza economica ………………………………………………………………………...10

TITOLO IV ORGANI DI GOVERNO …………………………………………………………………………………..10

Art. 14 Organi di governo ………………………………………………………………………………………10
CAPO I PRESIDENTE DELLA PROVINCIA ………………………………………………………………………………..11

Art. 15 Ruolo e definizione del programma di governo ………………………………………………………………..11
Art. 16 Vicepresidente e Consiglieri delegati …………………………………………………………………………...11
Art. 17 Attribuzioni del Presidente della Provincia ……………………………………………………………………..12
Art. 18 Atti del Presidente della Provincia ………………………………………………………………………………1.2
Art. 19 Dimissioni del Presidente della Provincia ………………………………………………………………………13
Art. 20 Rimozione, decadenza, sospensione o decesso del Presidente della Provincia …………………………..13

CAPO II CONSIGLIO PROVINCIALE ………………………………………………………………………………………..14
Art. 21 Elezione, composizione e cessazione ………………………………………………………………………….14
Art. 22 Autonomia del Consiglio Provinciale ……………………………………………………………………………14
Art. 23 Prima seduta del Consiglio Provinciale ………………………………………………………………………...14
Art. 24 Competenze del Consiglio Provinciale …………………………………………………………………………15
Art. 25 Consiglieri Provinciali …………………………………………………………………………………………….16
Art. 26 Diritti e doveri dei Consiglieri Provinciali ………………………………………………………………………17

CAPO III ASSEMBLEA DEI SINDACI ………………………………………………………………………………………17
Art. 27 L’Assemblea dei Sindaci ………………………………………………………………………………………….17
Art. 28 Funzioni e competenze …………………………………………………………………………………………..18

 3

 TITOLO V ORGANIZZAZIONE DEGLI UFFICI …………………………………………………………………....18
 Art. 29 Criteri generali in materia di organizzazione degli uffici……………………………………………18
 Art. 30 Segretario Generale della Provincia ………………………………………………………………....19
 Art. 31 Dirigenti ………………………………………………………………………………………………….19
 Art. 32 Contabilità e bilancio …………………………………………………………………………………..19

TITOLO VI DISPOSIZIONI TRANSITORIE E FINALI ……………………………………………………………...20
 Art. 33 Modifiche allo Statuto …………………………………………………………………………………20
 Art. 34 Entrata in vigore ………………………………………………………………………………………20

 4

TITOLO I

DISPOSIZIONI GENERALI

Art. 1
Principi generali

1. La Provincia dell’Aquila è ente territoriale di area vasta dotato di autonomia normativa, amministrativa e
finanziaria, secondo i principi fissati dalla Costituzione, dalle leggi e dal presente Statuto. E' ente costitutivo
della Repubblica ai sensi dell’articolo 114 della Costituzione e, quale ente intermedio tra Comuni e Regione,
rappresenta il territorio e le comunità locali che ne fanno parte curandone gli interessi e promuovendone lo
sviluppo, in ragione anche della complessità e vastità dello stesso territorio. La Provincia orienta tale sviluppo
alla ecosostenibilità ed ecocompatibilità, in coerenza con le vocazioni del territorio stesso e finalizzato ad
assicurare uno sviluppo autopropulsivo e dunque duraturo nel tempo.

2. La Provincia ispira la propria organizzazione e le attività ai principi di imparzialità, buon andamento,
trasparenza e semplificazione.

3. La Provincia assicura i rapporti istituzionali con le altre istituzioni della Repubblica, con le istituzioni europee
e con le autonomie locali dei paesi membri secondo il principio di leale collaborazione istituzionale.

Art. 2
Territorio e Sede

1. Il territorio della Provincia coincide con il territorio dei Comuni che, sulla base della legge statale e della
Costituzione, sono in essa ricompresi, in numero di 108 e così elencati: Acciano, Aielli, Alfedena, Anversa
degli Abruzzi, Ateleta, Avezzano, Balsorano, Barete, Barisciano, Barrea, Bisegna, Bugnara, Cagnano
Amiterno, Calascio, Campo di Giove, Campotosto, Canistro, Cansano, Capestrano,Capistrello, Capitignano,
Caporciano, Cappadocia, Carapelle Calvisio, Carsoli, Castel del Monte, Castel di Ieri, Castel di Sangro,
Castellafiume, Castelvecchio Calvisio, Castelvecchio Subequo, Celano, Cerchio, Civita d’Antino, Civitella
Alfedena, Civitella Roveto, Cocullo, Collarmele, Collelongo, Collepietro, Corfinio, Fagnano Alto, Fontecchio,
Fossa, Gagliano Aterno, Gioia dei Marsi, Goriano Sicoli, Introdacqua, L’Aquila, Lecce nei Marsi, Luco dei
Marsi, Lucoli, Magliano de’ Marsi, Massa d’Albe, Molina Aterno, Montereale, Morino, Navelli, Ocre, Ofena, Opi,
Oricola, Ortona dei Marsi, Ortucchio, Ovindoli, Pacentro, Pereto, Pescasseroli, Pescina, Pescocostanzo,
Pettorano sul Gizio, Pizzoli, Poggio Picenze, Prata d’Ansidonia, Pratola Peligna, Prezza, Raiano, Rivisondoli,
Rocca di Botte, Rocca di Cambio, Rocca di Mezzo, Rocca Pia, Roccacasale, Roccaraso, San Benedetto dei
Marsi, San Benedetti in Perillis, San Demetrio Ne’ Vestini, San Pio delle Camere, San Vincenzo Valle Roveto,
Sante Marie, Sant’Eusanio Forconese, Santo Stefano di Sessanio, Scanno, Scontrone, Scoppito, Scurcola
Marsicana, Secinaro, Sulmona, Tagliacozzo, Tione degli Abruzzi, Tornimparte, Trasacco, Villa Santa Lucia
degli Abruzzi, Villa Sant’Angelo, Villalago, Villavallelonga, Villetta Barrea, Vittorito.

2. Le variazioni del territorio hanno luogo nel rispetto di quanto previsto dall’art. 133 della Costituzione.

3. La Provincia ha sede legale nella città di L’Aquila, capoluogo della Regione Abruzzo e sedi decentrate nelle
città di Avezzano, Castel di Sangro e Sulmona.

4. La Provincia ha:
a) un gonfalone, consistente in un drappo rettangolare di stoffa bianca terminante a tre bandoni a forma di
vaio irregolare, il centrale più lungo riccamente ornato con ricami d’oro e caricato dello stemma sormontato
dall’iscrizione centrata in oro “PROVINCIA DELL’AQUILA”;

 5

b) uno stemma, che è d’azzurro, all’aquila d’argento dal volo abbassato, imbeccata, membrata e coronata
all’antica, d’oro, linguata di rosso e posata sulle vette laterali di un monte di tre cime d’oro;
c) un sigillo, recante lo stemma della Provincia;

5. Il Consiglio Provinciale può stabilire, d’intesa con i Comuni del territorio sancita nell’ambito dell’Assemblea
dei Sindaci, l’utilizzo di altre sedi decentrate, in stretta connessione con l’articolazione del territorio, per
favorire l’esercizio associato delle funzioni comunali e il rapporto di sussidiarietà tra la Provincia e i Comuni
nello svolgimento delle rispettive funzioni.

Art. 3
Finalità

1. La Provincia, quale ente rappresentativo, orienta in particolare la sua attività verso i seguenti obiettivi:

a) favorire la partecipazione dei cittadini singoli o associati e degli enti locali alle scelte politiche della
comunità;

b) migliorare la qualità della vita dei cittadini, delle famiglie e delle imprese, sulla base di iniziative mirate alla
progressiva riduzione delle procedure e degli adempimenti, degli oneri amministrativi e dei costi anche in
termini di tempo, eliminando sovrapposizioni e duplicazioni nelle strutture amministrative e nella spesa
pubblica;

c) perseguire lo sviluppo e la salvaguardia dell'occupazione e la tutela dell'ambiente;

d) perseguire, coerentemente con le politiche comunitarie, il miglioramento generale della qualità di vita,
anche attraverso il riequilibrio della distribuzione delle risorse e delle strutture di servizio sul territorio,
riducendo il divario tra le diverse aree, ponendo argine al fenomeno dello spopolamento delle prime
attraverso il recupero e la valorizzazione dei borghi, la promozione della loro storia, cultura, tradizioni e
prodotti tipici, il miglioramento della viabilità e dei trasporti e l’implementazione dei più moderni sistemi di
comunicazione;

e) perseguire il superamento di ogni discriminazione o disuguaglianza e consentire uguali opportunità per
tutti, tendendo al pieno sviluppo della persona, anche se svantaggiata, nell'ambito delle funzioni esercitate
sia all'interno dell'organizzazione dell'ente, sia nell'attività sul territorio, sia nei rapporti con altri enti ed
organizzazioni, promuovendo in particolare interventi a favore dei disabili, dei giovani, della terza età e delle
famiglie;

f) favorire la creazione e valorizzare le libere forme associative e di cooperazione dei cittadini, con
particolare attenzione a quelle di volontariato sociale e sviluppare modalità di più ampia cooperazione con le
forme di organizzazione sociale, pubbliche e private locali, nazionali ed internazionali, nei settori economici,
sociali, culturali;

g) salvaguardare e valorizzare le diverse risorse culturali, storiche, artistiche ed ambientali del proprio
territorio, con particolare riferimento al valore della montagna;

h) perseguire l'efficienza e l'efficacia dei servizi erogati direttamente o coordinati dalla Provincia;

i) favorire il mantenimento della bio-diversità, con una equilibrata presenza della fauna e della flora
spontanea e l'affermazione di tecniche di coltivazione del terreno, che salvaguardino la fertilità del suolo e la
genuinità degli alimenti;

 6

l) assicurare il diritto universale all’acqua potabile, per la sua peculiarità di bene essenziale alla vita,
attraverso la garanzia dell’accesso individuale e collettivo dei cittadini alla risorsa.

2. La Provincia favorisce il mantenimento dei legami culturali con gli italiani all’estero .

3. La Provincia ispira la propria attività al principio di sussidiarietà orizzontale e di collaborazione con le
istanze sociali ed economiche nella propria circoscrizione territoriale, anche mediante l'istituzione di organismi
di confronto periodico con le forme associative delle categorie produttive, delle organizzazioni sindacali e le
aziende pubbliche presenti sul territorio.

Art. 4

 Rapporti con i Comuni
1. La Provincia è ente intermedio che impronta la propria azione in rapporto con i Comuni, singoli e associati,
e le Unioni dei Comuni del suo territorio.

2. L’articolazione territoriale provinciale potrà essere organizzata in aree omogenee tenendo conto delle
caratteristiche geomorfologiche, storiche, culturali, sociali ed economiche, nonchè della natura dei luoghi, del
patrimonio, delle infrastrutture e dei servizi esistenti, esplicitando per ogni Area le sue principali vocazioni, il
tutto comunque nella più ampia cornice di Provincia fortemente caratterizzante l’Abruzzo come “regione verde
d’Europa”.

3. La Provincia favorisce, con l'impiego di proprie risorse umane e nei limiti delle risorse finanziarie derivate
anche da altri Enti, le attività di assistenza tecnico-amministrativa necessarie per favorire lo sviluppo della
gestione associata delle funzioni comunali presso le Unioni dei Comuni, nonché la realizzazione di sinergie
gestionali nell’esercizio delle funzioni conferite alle Unioni da parte dell’Ente e dei Comuni.

TITOLO II
 TRASPARENZA AMMINISTRATIVA E PARTECIPAZIONE POPOLARE

Art. 5

 Trasparenza e accesso civico
1. La Provincia assicura, anche attraverso l’apposito sito istituzionale sulla rete internet, la trasparenza e la
conoscibilità dei propri documenti e delle informazioni in suo possesso.

2. In conformità alla legislazione in vigore e al fine di assicurare un controllo diffuso sull’azione amministrativa,
la Provincia si dota di un Programma Triennale per la Trasparenza e l’Integrità che contiene anche le regole e
le procedure per garantire i diritti dei cittadini alla piena conoscibilità delle informazioni pubbliche, di atti e
documenti.

Art. 6
Attività di comunicazione

1. La Provincia assicura la più adeguata informazione sulle sue attività e sui suoi uffici, servizi e prestazioni,
garantendo, in conformità con la legislazione vigente, la completa disponibilità sul suo sito istituzionale delle
informazioni che comportano obblighi di pubblicazione.

2. La Provincia adegua i mezzi adottati e le modalità comunicative anche in forme differenziate, tenendo conto
dei destinatari e delle caratteristiche specifiche delle sue diverse aree territoriali.

 7

3. Nel promuovere la propria attività comunicativa, la Provincia assicura il coordinamento e il coinvolgimento
dei Comuni singoli e associati.

Art. 7

Cittadinanza digitale
1. Tutti i cittadini e i Comuni della Provincia hanno eguale diritto di accedere alla rete internet, in condizione di
parità, con modalità tecnologicamente adeguate e che rimuovano ogni ostacolo di ordine economico, sociale e
territoriale. La Provincia si impegna a sviluppare iniziative adeguate per garantire l’esercizio di tale diritto.

2. I dati prodotti dalla Provincia devono essere resi universalmente disponibili sotto forma di dati aperti (Open
data).

3. La Provincia si impegna ad utilizzare prioritariamente software liberi o a codice sorgente aperto (Open
source) e a supportare i Comuni del territorio nell’utilizzo migliore delle tecnologie dell’informazione e della
comunicazione.

4. La Provincia assicura un ampio ricorso a forme di consultazione e modalità di partecipazione in rete,
promuovendo l'elaborazione e lo sviluppo delle forme di democrazia digitale.

Art. 8
Partecipazione popolare

1. La partecipazione si svolge in via primaria presso i Comuni del territorio provinciale, quali soggetti di
prossimità a diretto contatto con i cittadini o anche attraverso le aree omogenee.

2. I processi decisionali della Provincia si armonizzano con gli strumenti di partecipazione attivati dai Comuni e
con le priorità emerse nei territori.

3. Su temi specifici e progetti di particolare interesse possono essere convocate dal Presidente della
Provincia, sentito il Consiglio Provinciale, apposite Conferenze e Consulte, i cui risultati saranno resi pubblici.

4. I cittadini, singoli o associati, possono presentare agli organi della Provincia istanze, petizioni o proposte
dirette a promuovere interventi per la migliore tutela degli interessi della comunità.

Art. 9
Partecipazione ai procedimenti amministrativi

1. La partecipazione degli interessati ai procedimenti amministrativi è assicurata dalle norme di legge, da
quelle previste dal presente Statuto e da quelle contenute nel regolamento.

2. Il regolamento individua, per ciascun tipo di procedimento:

a) il termine entro cui esso deve concludersi, stabilito valutando i tempi strettamente necessari per
l'istruttoria e per l'emanazione del provvedimento, in relazione alla consistenza e potenzialità dell'unità
organizzativa preposta ai relativi adempimenti;

b) l'unità organizzativa responsabile.

3. Le determinazioni di cui al comma 2 sono rese pubbliche con i mezzi previsti dalla legge.

 8

TITOLO III

RUOLO E FUNZIONI DELLA PROVINCIA

Art. 10
 Il Governo di area vasta
1. Nell’esercizio delle funzioni di governo di area vasta, la Provincia rispetta le prerogative riconosciute ai
Comuni e salvaguarda l’identità delle comunità locali, garantendo pari dignità tra tutti i Comuni del territorio,
singoli e associati, collaborando con essi per migliorarne le strutture organizzative e i servizi.

2. La Provincia promuove un confronto costante con Regione e Comuni relativamente alle funzioni
amministrative spettanti ai singoli livelli di governo locale e promuove altresì il pluralismo culturale, associativo
ed educativo, riconoscendo il ruolo del volontariato, favorendone l’attività come forma di sostegno e di
collaborazione all’azione pubblica. La Provincia riconosce il ruolo delle forme associative delle categorie
produttive e delle organizzazioni sindacali presenti sul territorio, favorendo il più ampio confronto.

3. La Provincia è titolare di funzioni proprie e ad essa attribuite, trasferite, delegate o comunque esercitate in
base ad atti normativi o negoziali.

4. La Provincia è dotata di autonomia statutaria: lo Statuto fissa l’ordinamento generale della Provincia, nel
rispetto della Costituzione e delle altre norme vigenti nello Stato. La Provincia è altresì dotata di autonomia
regolamentare e organizzativa e si conforma nella sua azione alla Costituzione della Repubblica Italiana e alle
leggi, nel rispetto dei principi e dei contenuti della Carta europea delle autonomie locali.

5. La Provincia ha autonomia impositiva nei limiti di legge e su presupposti non già assoggettati a imposizione
erariale. Dispone altresì di risorse finanziarie derivanti da contributi e trasferimenti statali e regionali, da
addizionali e compartecipazioni a imposte e da entrate di altra natura, comprese quelle patrimoniali. Alla
Provincia competono inoltre le tasse, i diritti, le tariffe e i corrispettivi conseguenti ai servizi di propria
competenza.

6. La Provincia, nell'attivare il concorso dei cittadini alle spese pubbliche locali, ispira a criteri di equità e di
giustizia le determinazioni di propria competenza relative agli ordinamenti e tariffe di imposte, tasse, diritti e
corrispettivi dei servizi, distribuendo il carico tributario in modo da assicurare e rendere effettiva la
partecipazione di ciascun cittadino in proporzione alle sue oggettive capacità contributive.

7. La Provincia rispetta e promuove i diritti dei contribuenti e conforma la propria azione al riconoscimento di
tali diritti.

8. In materia di servizi pubblici a domanda individuale, di servizi soggetti a tariffa e di concessioni, l'obiettivo
complessivo è l'equilibrio economico.

9. La Provincia può esercitare in forma associata le proprie funzioni istituzionali con gli Enti d’area vasta
limitrofi al fine di garantire migliori servizi alla comunità, anche sulla base degli indirizzi della programmazione
regionale.

Art. 11

Funzioni fondamentali

 9

1. La Provincia esercita le sue funzioni di governo di area vasta attraverso una costante raccolta ed
elaborazione dei dati in stretta collaborazione con i Comuni, singoli e associati, del suo territorio.

2. La Provincia approva e aggiorna ogni due anni il piano strategico provinciale, quale atto di indirizzo per
l’ente e per l'esercizio delle sue funzioni in collaborazione con i Comuni e le Unioni di Comuni compresi nel
territorio, con particolare riferimento all’esercizio di funzioni delegate o attribuite dalla Regione. Nel piano
strategico si definiscono gli obiettivi generali, settoriali e trasversali di sviluppo nel medio e lungo termine per il
territorio, individuando le priorità di intervento, le risorse necessarie al loro perseguimento e il metodo di
attuazione.

3. La Provincia esercita funzioni di pianificazione territoriale, primariamente approvando il piano territoriale di
coordinamento, che, in coerenza con gli indirizzi del piano strategico, comprende la programmazione ed il
coordinamento della mobilità, le strutture di comunicazione, le reti di servizi e delle infrastrutture di
competenza della comunità provinciale, le politiche ambientali sostenibili e di sviluppo insediativo,
l’individuazione dei poli funzionali e industriali, nonché tutti gli altri contenuti previsti dalle leggi. Il piano
territoriale generale ricomprende e sostituisce, in forma unitaria, i piani di settore, in conformità con la
normativa statale e regionale vigente. Il piano territoriale fissa vincoli e obiettivi all’attività e all’esercizio delle
funzioni dei Comuni compresi nel territorio; nel rispetto di quanto previsto dalla legge, include contenuti
strutturali dei piani comunali e costituisce il quadro di riferimento per i piani operativi di competenza dei
Comuni.

4. La Provincia è consapevole che lo sviluppo delle attività umane dipende dalla qualità degli ecosistemi che lo
sostengono a livello locale e globale, che esistono limiti di sicurezza che non devono essere superati e che ciò
pone inevitabilmente dei limiti alla crescita economica, quando questa è basata sul consumo delle risorse e
produce rifiuti e sostanze inquinanti. Nel quadro delle funzioni che le sono attribuite, la Provincia cura la
migliore tutela e valorizzazione delle risorse ambientali, naturali e paesaggistiche, come beni primari della
collettività e delle generazioni future e persegue il contenimento del consumo del suolo.

5. La Provincia è proprietaria e gestisce, con compiti di manutenzione e sviluppo, la rete della viabilità
provinciale e si fa garante della gestione dei principali collegamenti sovracomunali. La Provincia verifica, con i
Comuni, singoli e associati, i segmenti del reticolo stradale da trasferire alla rete provinciale e quelli da
trasferire ai Comuni o alle loro forme associative, destinando, eventualmente, le necessarie risorse.

6. La Provincia, che garantisce la gestione dell’edilizia scolastica di propria competenza, individua nella qualità
del sistema integrato educativo scolastico il fattore fondamentale di sviluppo sociale, culturale, professionale
ed economico dei cittadini ed opera, nell’ambito delle attribuzioni che le sono conferite, al fine di assicurare le
condizioni più adeguate ed efficaci per lo svolgimento delle funzioni di istruzione e formazione.

7. La Provincia persegue la realizzazione delle pari opportunità, agendo contro ogni tipo di discriminazione e
operando anche mediante azioni di contrasto alla povertà, di accesso all'istruzione e ai servizi socio-sanitari, di
partecipazione al lavoro e allo sviluppo economico, nonché di accesso alle cariche istituzionali e ai processi
decisionali.

 Art. 12

Funzioni fondamentali che la Provincia svolge d’intesa con i Comuni del territorio
1. Al fine di garantire un armonico sviluppo di tutti i Comuni del territorio, la Provincia fornisce assistenza
tecnico-amministrativa agli enti locali del territorio, presta servizi e promuove attività a favore dei Comuni,
singoli e associati, d'intesa con questi. In particolare, può esercitare funzioni di predisposizione dei documenti
di gara, di stazione appaltante, di centrale unica di committenza, di monitoraggio dei contratti di servizio e di
organizzazione di concorsi e procedure selettive.

 10

2. La Provincia promuove, d’intesa con i Comuni del territorio, le fusioni di Comuni e l’esercizio associato di
funzioni e servizi comunali in forma associata, attraverso le Unione di Comuni.

3. La Provincia può stipulare accordi, convenzioni e altre forme di cooperazione e collaborazione con i Comuni
del territorio o le loro Unioni ai fini della organizzazione e gestione comune di servizi e funzioni, o per la
realizzazione di opere pubbliche di comune interesse.

4. La Provincia promuove la costituzione di uffici comuni con gli enti locali del suo territorio per l’utilizzo dei
fondi connessi a progetti europei e la partecipazione a programmi e progetti comunitari.

5. La Provincia promuove la cooperazione tra le amministrazioni locali del territorio per ottimizzare l’efficienza
dei rispettivi uffici e servizi secondo criteri di efficacia, economicità, trasparenza, semplificazione e
valorizzazione delle professionalità di dirigenti e dipendenti. A tal fine, la Provincia promuove lo sviluppo
coordinato e omogeneo della contrattazione collettiva decentrata integrativa di livello territoriale d’area vasta.
Nell’interesse dei Comuni e delle Unioni di Comuni che aderiscano a specifiche convenzioni, può provvedere:
a) al reclutamento, alla formazione e all’aggiornamento professionale di dirigenti e dipendenti; b) agli
adempimenti relativi alla gestione dei rapporti di lavoro; c) all'organizzazione e al funzionamento dell’ufficio per
i procedimenti disciplinari; d) all’assistenza legale in materia di lavoro alle dipendenze della pubblica
amministrazione.

6. La Provincia promuove la migliore attuazione delle politiche e delle discipline in materia di prevenzione della
corruzione e di trasparenza al fine di assicurare l'esercizio coordinato e omogeneo delle attività in cui queste si
sviluppano a livello territoriale. In particolare, nell’interesse dei Comuni e delle Unioni di Comuni che
aderiscano a specifiche convenzioni, può curare in forma associata l’elaborazione di piani comuni, gli
adempimenti in tema di prevenzione della corruzione e di trasparenza, l’elaborazione del codice di
comportamento, l’organizzazione e il funzionamento dell’ufficio per i procedimenti disciplinari, gli adempimenti
in materia di protezione dei dati personali, sensibili e giudiziari, il coordinamento degli organismi indipendenti
di valutazione, per favorire lo scambio di esperienze e il miglioramento delle rispettive attività in coerenza con
le indicazioni delle Autorità indipendenti competenti per materia, individuate dalla legge.

7. La Provincia, sentita l’Assemblea dei Sindaci, può attribuire l'esercizio di funzioni provinciali a Comuni
singoli o associati, con il contestuale trasferimento di risorse umane e strumentali necessarie per farvi fronte
attraverso apposita convenzione.

Art. 13
Servizi di rilevanza economica

1. La Provincia promuove le iniziative affinché la Regione e lo Stato le attribuiscano la gestione dei servizi di
rilevanza economica, attraverso una revisione della legislazione che porti al superamento degli enti
strumentali, degli organismi, delle strutture, delle agenzie e delle società che svolgono impropriamente compiti
attribuiti alle autonomie locali, sulla base di una proposta deliberata dall’Assemblea dei Sindaci.

2. La Provincia, d’intesa con i Comuni del territorio, promuove l’esercizio unitario dei servizi di rilevanza
economica a livello di area vasta.

TITOLO IV
ORGANI DI GOVERNO

Art. 14

 11

Organi di governo
1. Sono organi di governo della Provincia il Presidente, il Consiglio Provinciale e l’Assemblea dei Sindaci.

Capo I

PRESIDENTE DELLA PROVINCIA

Art. 15
 Ruolo e definizione delle Linee Programmatiche di Governo

1. Il Presidente della Provincia è eletto dai sindaci e dai consiglieri dei comuni della Provincia secondo le
disposizioni dettate dalla legge e assume le funzioni al momento della proclamazione del risultato elettorale.

2. Il Presidente della Provincia è l’organo responsabile dell’amministrazione della Provincia, la rappresenta e
ne assicura l’unità di indirizzo politico-amministrativo.

3. Il Presidente della Provincia convoca e presiede il Consiglio Provinciale e l’Assemblea dei Sindaci,
definendo l’ordine del giorno delle sedute; nomina e revoca il Vicepresidente e può delegare uno o più
Consiglieri Provinciali all’esercizio di funzioni di indirizzo e coordinamento su determinate materie e servizi
provinciali. Non può essere attribuito incarico di Vicepresidente o di Consigliere delegato al coniuge, agli
ascendenti, ai discendenti e ai parenti o affini fino al quarto grado del Presidente della Provincia. Gli stessi,
inoltre, non possono essere nominati rappresentanti della Provincia.

4. Il Presidente della Provincia, entro 90 giorni dalla seduta con la quale il Consiglio provinciale verifica la
condizione degli eletti, anche sulla base di dati ed elementi conoscitivi forniti dalla struttura dell’ente, illustra le
Linee Programmatiche, riguardanti le azioni relative alle attività amministrative da realizzare e i progetti relativi
a specifiche finalità da svolgere nel corso del mandato, indicando le modalità, i tempi e le risorse finanziarie ed
umane per la realizzazione delle stesse. Il Consiglio ne prende atto e può formulare rilievi e proposte di
integrazione, di cui il Presidente della Provincia può tener conto anche al fine di una eventuale riformulazione
delle Linee Programmatiche da comunicare definitivamente al Consiglio nella prima seduta utile.

5. A seguito del rinnovo biennale del Consiglio Provinciale, il Presidente della Provincia presenta alla prima
seduta le Linee Programmatiche aggiornate al neo eletto Consiglio per la loro presa d’atto, secondo quanto
previsto nell’ultimo paragrafo del comma 4.

Art. 16
Vicepresidente e Consiglieri delegati

1. Il Presidente della Provincia può nominare un Vicepresidente, scelto tra i Consiglieri Provinciali stabilendo le
eventuali funzioni a lui delegate e dandone immediata comunicazione al Consiglio Provinciale.

2. Il Vicepresidente esercita le funzioni del Presidente in ogni caso in cui questi sia assente o ne sia impedito e
decade dalla carica quando la sua nomina sia revocata dal Presidente o contestualmente all’elezione del
nuovo Presidente della Provincia. Il Vicepresidente e i Consiglieri titolari di deleghe non possono in alcun
modo impegnare l’Amministrazione verso l’esterno.

3. Il Vicepresidente e i Consiglieri titolari di deleghe coadiuvano, con spirito collegiale, il Presidente della
Provincia nella sua funzione di indirizzo e sovrintendenza, impartendo direttive rispettose dei vincoli posti dalla
programmazione operativa, seguendo le fasi di proposizione dei provvedimenti e collaborando nei rapporti con
gli uffici e con l’esterno. Hanno facoltà di proporre al Presidente l’adozione di Decreti nelle rispettive materie
oggetto di delega e sulle proposte formulate relazionano al Presidente della Provincia.

 12

4. Per la piena attuazione del principio di collegialità il Presidente e i Consiglieri titolari di deleghe si incontrano
in apposite riunioni, non pubbliche, alle quali può partecipare il Segretario Generale della Provincia e a cui
possono essere invitati i Dirigenti o i Responsabili dei servizi interessati.

5. Le decisioni che emergono nel corso degli incontri, di cui al precedente capoverso, possono trovare
attuazione nella forma del Decreto del Presidente, di cui all’articolo 18. Il Presidente è l’unico soggetto cui
spetta la decisione finale sull’adozione o meno del decreto.

Art. 17

Attribuzioni del Presidente della Provincia
1. Il Presidente della Provincia sovrintende al funzionamento dei servizi e degli uffici, all’esecuzione degli atti,
nonché all’espletamento delle funzioni statali e regionali attribuite o delegate alla Provincia ed esercita tutte le
altre funzioni attribuitegli dalla Legge, dallo Statuto e dai regolamenti.

2. Nell’esercizio delle competenze di cui ai commi precedenti, il Presidente, in particolare:

a) coordina, anche tramite l'emanazione di direttive politiche e amministrative e l'eventuale istituzione di
organismi collegiali per l'esame di questioni di comune competenza, l'attività dei consiglieri delegati,
che lo informano di ogni iniziativa che possa influire sull'attività politico amministrativa dell'ente;

b) svolge attività propulsiva nei confronti degli uffici e dei servizi anche indicando obiettivi e attività
necessarie per la realizzazione dei programmi della Provincia;

c) promuove e resiste alle liti ed esercita il potere di conciliare e transigere nelle controversie riguardanti
l'amministrazione;

d) propone al Consiglio gli schemi di bilancio e le relative variazioni;
e) sulla base degli indirizzi generali stabiliti dal Consiglio, nomina, designa e revoca i rappresentanti della

Provincia negli enti, aziende, consorzi, istituzioni, società ed organismi partecipati, o comunque
rispetto ai quali alla Provincia è conferito il potere di nomina nei rispettivi organi di direzione,
deliberativi e di controllo;

f) fatte salve le competenze del Consiglio Provinciale, sottoscrive con altri enti convenzioni, intese,
accordi o protocolli comunque denominati per lo svolgimento, in modo coordinato o associato, di
funzioni e servizi ovvero per l'avvalimento di strutture della Provincia; esprime il consenso sugli
accordi di programma e provvede alla loro approvazione si sensi di legge;

g) può farsi rappresentare in enti, associazioni e organismi dal Vicepresidente della Provincia e dai
consiglieri ove delegati, nomina i responsabili degli uffici e dei servizi, attribuisce e definisce gli
incarichi dirigenziali e quelli di collaborazione esterna, nomina e revoca il Segretario Generale della
Provincia, assegna le funzioni di coordinamento generale, secondo le modalità e i criteri stabiliti dalla
Legge, dallo Statuto e dal regolamento provinciale di organizzazione;

 h) indice i referendum provinciali.

3. In ogni atto e testo normativo che sia vigente a seguito dell’approvazione del presente statuto, l’espressione
“giunta provinciale” e l’esercizio dei relativi poteri devono intendersi riferite al Presidente della Provincia, che
ne ha assunto le funzioni quale organo esecutivo dell’Ente.

4. Il Presidente della Provincia può in ogni caso sottoporre al parere del Consiglio Provinciale atti che rientrano
nella propria competenza.

Art. 18
Atti del Presidente della Provincia

1. Le decisioni del Presidente sia di natura provvedimentale-procedimentale che di alta amministrazione sono
adottate nella forma di decreto.

 13

2. Il decreto, quale provvedimento finale del procedimento, è adottato sulla base di una proposta formulata e
sottoscritta dal responsabile del procedimento.

3. Su ogni proposta di decreto, che non sia mero atto di indirizzo, deve essere richiesto il parere, in ordine alla
sola regolarità tecnica, del responsabile del servizio interessato e, qualora comporti riflessi diretti o indiretti
sulla situazione economico-finanziaria o sul patrimonio dell’Ente, del responsabile di ragioneria in ordine alla
regolarità contabile. I pareri acquisiti sono posti a corredo della proposta di decreto.

4. Ove il Presidente della Provincia non intenda conformarsi ai pareri espressi e di cui al comma precedente,
deve darne adeguata motivazione nel testo del decreto.

5. All’adozione del decreto presidenziale partecipa il Segretario Generale, ai sensi dell’art. 97, comma 2, del
D.Lgs. n. 267/2000.

6. Il decreto presidenziale, quale provvedimento amministrativo, deve essere adottato nel rispetto delle fasi del
procedimento amministrativo di cui alla legge n. 241/1990 e s.m.i. . Esso, pertanto, oltre ad essere perfetto,
con la conclusione della fase decisoria/costitutiva, per essere efficace e produrre i suoi effetti (esecutività),
deve attendere la conclusione della fase integrativa dell’efficacia.

7. Per conseguire l’efficacia e l’esecutività il decreto presidenziale deve essere pubblicato all’albo pretorio on
line per 15 giorni consecutivi, in analogia a quanto previsto dal combinato disposto degli artt. 124, comma 1 e
134, comma 3, del D.Lgs. n. 267/2000 e diventa esecutivo dopo il decimo giorno dalla sua pubblicazione.

8. Nelle more della conclusione della fase integrativa dell’efficacia e in attesa della sua esecutività, il
Presidente può dichiarare il decreto immediatamente eseguibile, in analogia a quanto previsto dall’art. 134,
comma 4, del D.lgs. n. 267/2000, in virtù della deroga di cui all’art. 21 quater, comma 1, della L. n. 241/1990,
esplicitandone le ragioni. In tal caso il decreto esplica i suoi effetti sin dal momento della sua adozione. Della
dichiarazione di immediata eseguibilità e delle relative motivazioni deve essere fatta espressa menzione in
calce alla parte dispositiva del decreto.

Art. 19
Dimissioni del Presidente della Provincia

1. Le dimissioni del Presidente sono acquisite al protocollo generale dell’Ente ed indirizzate ai componenti del
Consiglio Provinciale ed al Segretario Generale. Esse diventano efficaci e irrevocabili trascorso il termine di
venti giorni dalla loro presentazione al protocollo.

2. Il Segretario Generale comunica immediatamente al Prefetto, per i provvedimenti di competenza, l’avvenuta
presentazione delle dimissioni e l’eventuale tempestiva revoca delle stesse da parte del Presidente della
Provincia.

Art. 20

Rimozione, decadenza, sospensione o decesso del Presidente della Provincia
1. In caso d’impedimento permanente, dimissioni, rimozione, decadenza, sospensione o decesso del
Presidente della Provincia, le funzioni di Presidente della Provincia sono svolte dal Vicepresidente sino
all’elezione del nuovo Presidente della Provincia.

 14

Capo II
CONSIGLIO PROVINCIALE

Art. 21
Elezione, composizione e cessazione

1. Il Consiglio provinciale rappresenta l’organo di indirizzo e controllo politico-amministrativo della Provincia e
contribuisce alla definizione delle linee programmatiche dell’Amministrazione, al loro adeguamento ed alla loro
verifica periodica. Il Consiglio Provinciale approva specifiche deliberazioni programmatiche su singoli settori di
attività della Provincia.

2. Il Consiglio è composto dal Presidente della Provincia, che lo convoca e presiede, e dal numero di
consiglieri stabilito dalla legge.

3. In caso di assenza o impedimento del Presidente della Provincia il Consiglio è convocato e presieduto dal
Vicepresidente.

4. Il funzionamento del Consiglio è conformato ai principi di pubblicità, trasparenza e legalità, e la sua
organizzazione è disciplinata dalle vigenti norme e da apposito regolamento, approvato a maggioranza
assoluta. Il regolamento consiliare può disciplinare, fra l’altro, le modalità della costituzione e funzionamento
dei gruppi consiliari, della conferenza dei capigruppo e delle commissioni consiliari, le modalità di
convocazione e di funzionamento del consiglio provinciale e delle sue sedute, in modo da assicurare la
certezza e la trasparenza delle relative attività.

5. Con deliberazione approvata a maggioranza assoluta il Consiglio può istituire Commissioni speciali
incaricate di esperire indagini conoscitive e di accertamento su specifiche problematiche.

Art. 22

Autonomia del Consiglio Provinciale
1. Il Consiglio è dotato di autonomia funzionale, finanziaria e organizzativa. Il presente Statuto e il regolamento
del Consiglio possono dettare norme tese a conferire poteri autonomi in ordine alla organizzazione sia
strutturale che di gestione diretta di risorse umane e finanziarie.

2. Per l’espletamento delle competenze consiliari il Consiglio è dotato di propri servizi organizzati in una
struttura alle dipendenze funzionali del Segretario Generale. Il regolamento prevede l’attribuzione e la
gestione dei servizi, le modalità di costituzione e di assegnazione del personale alla struttura prevista e delle
attrezzature e risorse finanziarie necessarie a garantire adeguata autonomia funzionale e organizzativa al
Consiglio provinciale.

3. Nel bilancio dell’Ente sono individuate le risorse per attribuire ai consiglieri i mezzi per l’esercizio delle loro
funzioni.

Art. 23

Prima seduta del Consiglio Provinciale
1. La prima seduta del Consiglio dopo le elezioni è convocata dal Presidente della Provincia entro il termine di
10 giorni dalla proclamazione degli eletti e deve tenersi entro il termine di 10 giorni dalla convocazione.

 15

2. Nella prima seduta, prima di deliberare su qualsiasi altro oggetto, il Consiglio verifica la condizione degli
eletti e dichiara l’eventuale ineleggibilità o incompatibilità dei medesimi quando sussista una delle cause
previste dalla legge, provvedendo alle relative sostituzioni.

3. I Consiglieri Provinciali, entro 60 giorni dalla convalida, sono tenuti a presentare la documentazione e le
dichiarazioni richieste dalle leggi vigenti in adempimento ai principi di pubblicità e trasparenza dello stato
patrimoniale dei titolari di cariche pubbliche elettive e di governo.

Art. 24
Competenze del Consiglio Provinciale

1. Il Consiglio Provinciale è l’organo di indirizzo e controllo della Provincia ed esercita le potestà e le
competenze previste dalla legge e dal presente Statuto. Svolge le sue attribuzioni conformandosi ai principi e
secondo le modalità stabiliti nello Statuto e nelle norme regolamentari. Indirizza l'attività dell'Ente alla
trasparenza, alla legalità ed alla pubblicità, al fine di assicurare il buon andamento e l'imparzialità dell'azione
amministrativa.

2. Spetta al Consiglio Provinciale individuare ed interpretare gli interessi generali della comunità e stabilire, in
relazione ad essi, gli indirizzi per guidare e coordinare le attività di amministrazione e gestione operativa,
esercitando poi sulle stesse il controllo politico-amministrativo al fine di assicurare che l’azione complessiva
dell’Ente consegua gli obiettivi stabiliti con gli atti fondamentali e con il documento unico di programmazione.

3. In particolare, spetta al Consiglio Provinciale
a) approvare lo Statuto dell’Ente e proporlo all’Assemblea dei Sindaci per l'adozione;
b) approvare il documento unico di programmazione (DUP) ;
c) approvare indirizzi generali in materia di organizzazione degli uffici e servizi, regolamenti, piani e
programmi, bilanci annuali e pluriennali, relative variazioni e rendiconti di gestione, nonché ogni altro
documento che la legge individui quale allegato ai predetti provvedimenti; approvare altresì le loro deroghe e i
pareri da rendere nelle rispettive materie; approvare la contrazione e l’eventuale rinegoziazione dei mutui
nonché le aperture di credito e l’emissione di prestiti obbligazionari, laddove non già espressamente previste
negli atti succitati;
d) approvare o adottare ogni altro atto ad esso sottoposto dal Presidente della Provincia;
e) istituire e adottare i regolamenti relativi ai tributi di competenza della Provincia, nonché la disciplina
generale delle tariffe relative all’utilizzazione di beni e servizi;
f) deliberare sulle spese che impegnino i bilanci per esercizi successivi che non siano già previste in atti di
competenza del Consiglio Provinciale, ivi comprese le acquisizioni immobiliari. Sono comunque escluse quelle
relative alle locazioni di immobili e alla somministrazione e fornitura di beni e servizi a carattere continuativo.
Sono altresì esclusi i casi che rientrano nell’ordinaria amministrazione di funzioni e servizi di competenza del
Presidente, del Segretario, ovvero della dirigenza;
g) adottare i provvedimenti di carattere generale relativi agli organismi partecipati, sovvenzionati o sottoposti a
vigilanza, ivi comprese le operazioni sul capitale sociale o fondo consortile e i ripianamenti delle perdite con e
senza ricostituzione dei medesimi. Sono altresì compresi gli atti di alienazione, nonché il rapporto sul loro
andamento gestionale;
h) definire gli indirizzi per la nomina e la designazione da parte del Presidente di rappresentanti della Provincia
in enti o organismi comunque denominati;
i) designare e nominare i rappresentanti della Provincia in altri enti, organismi per i quali la legge riservi la
nomina al Consiglio:
l) deliberare in merito al riconoscimento della legittimità dei debiti fuori bilancio e spese di somma urgenza ai
sensi di legge;
m) approvare i provvedimenti di salvaguardia degli equilibri generali di bilancio e dello stato di attuazione dei
programmi.

 16

4. Spetta, inoltre, al Consiglio Provinciale approvare piani, programmi e altri atti generali di indirizzo politico,
comunque denominati, relativi alle funzioni fondamentali della Provincia, nonché alle funzioni a essa conferite
a qualsiasi titolo dalla legge dello Stato o della Regione, con particolare riferimento a:
- strumenti di pianificazione territoriale provinciale di coordinamento;
- mobilità e viabilità di interesse della Provincia, ivi compresa la pianificazione dei servizi di trasporto,
l’autorizzazione e il 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 essa
inerente;
- programmazione provinciale della rete scolastica e gestione dell’edilizia scolastica;
- raccolta, elaborazione dei dati, assistenza tecnico-amministrativa agli enti locali;
- tutela e valorizzazione dell’ambiente;
- controllo dei fenomeni discriminatori in ambito occupazionale e promozione delle pari opportunità sul
territorio provinciale;
- intese-tipo con i Comuni interessati per lo svolgimento, da parte della Provincia, delle funzioni di
predisposizione dei documenti di gara, di stazione appaltante, di monitoraggio dei contratti di servizio e di
organizzazione di concorsi e procedure selettive;
- convenzioni-tipo tra i Comuni, le loro forme associative e la Provincia, nonché la partecipazione diretta della
Provincia a eventuali forme associative e gli accordi con i Comuni non compresi nel territorio provinciale.

5. Nell'ambito dell'attività di indirizzo, il Consiglio approva direttive generali e mozioni, anche in occasione
dell'adozione del bilancio e può impegnare il Presidente a riferire sull'attuazione di specifici atti di indirizzo.

6. Il Consiglio verifica e controlla l’attuazione delle linee strategiche contenute nel DUP mediante verifica del
raggiungimento degli indicatori strategici contenuti nel documento.

Art. 25
Consiglieri Provinciali

1. I Consiglieri Provinciali curano gli interessi e promuovono lo sviluppo dell'intera comunità senza vincolo di
mandato.

2. Le dimissioni dalla carica di consigliere, presentate in forma scritta e indirizzate al Presidente della
Provincia, devono essere assunte immediatamente al protocollo dell'ente nell'ordine temporale di
presentazione. Esse sono irrevocabili, non necessitano di presa d'atto e sono immediatamente efficaci. Fatti
salvi i casi di scioglimento previsti dalla legge, il Consiglio procede alla surrogazione dei consiglieri
dimissionari preferibilmente nella stessa seduta in cui si pronuncia la decadenza dalla carica e comunque
entro e non oltre 10 giorni dalle dimissioni.

3. Ogni consigliere è tenuto, salvo fondate ragioni di impedimento, a partecipare alle sedute del Consiglio. Il
consigliere che non interviene, senza giustificato motivo, ad almeno tre sedute consecutive, decade. La
decadenza può essere richiesta da ciascun consigliere e viene dichiarata dal Consiglio, previa contestazione e
assegnazione di un termine di almeno 10 giorni per la presentazione di giustificazioni.

4. Le altre ipotesi di decadenza, ivi compresa la cessazione dalla carica comunale, sono regolate dalla legge.

 17

Art. 26

Diritti e doveri dei Consiglieri
1. I Consiglieri Provinciali hanno diritto:
a) di ottenere dagli uffici della Provincia, dalle aziende e dagli enti da essa dipendenti tutte le notizie ed
informazioni in loro possesso, utili all'espletamento del loro mandato, anche tramite la disponibilità di
strumentazione informatica per l'accesso alle informazioni. Essi sono tenuti al segreto nei casi
specificamente determinati dalla legge;
b) di chiedere la convocazione del Consiglio Provinciale nel numero e secondo le modalità stabilite dalla
legge, indicando le questioni di competenza del Consiglio medesimo che il Presidente della Provincia deve
inserire nell'ordine del giorno e discutere nella prima seduta utile;
c) di esercitare, anche singolarmente, l'iniziativa su ogni questione sottoposta alla deliberazione del Consiglio,
e per quanto attiene l'indirizzo ed il controllo su tutte le questioni di competenza istituzionale della Provincia,
tramite la formulazione di questioni o di proposte di provvedimenti da adottarsi dal Consiglio o di
emendamenti;
d) di presentare interrogazioni, interpellanze e mozioni, alle quali, secondo le previsioni della legge e del
regolamento consiliare, deve essere data risposta scritta od orale in aula.

2. Il Regolamento del Consiglio, allo scopo di conciliare le prerogative dei Consiglieri con le esigenze di
funzionalità degli uffici e dei servizi, disciplina le modalità di esercizio di tali diritti.

Capo III
ASSEMBLEA DEI SINDACI

Art. 27

L’Assemblea dei Sindaci
1. L’Assemblea dei Sindaci è l’organo collegiale composto da tutti i sindaci dei Comuni compresi nel territorio
della Provincia o da loro delegati, con poteri propositivi, consultivi e di controllo.

2. L’Assemblea dei Sindaci esplica i sui poteri propositivi con la possibilità di inviare al Presidente della
Provincia e al Consiglio Provinciale proprie proposte o risoluzioni.

3. L’Assemblea dei Sindaci adotta o respinge lo Statuto proposto dal Consiglio provinciale e le sue successive
modificazioni con i voti che rappresentino almeno un terzo dei Comuni compresi nella Provincia e la
maggioranza della popolazione complessivamente residente e svolge funzioni consultive in relazione a ogni
oggetto di interesse della Provincia, su richiesta del Presidente della Provincia o della maggioranza dei
componenti il Consiglio provinciale.

4. L’Assemblea esprime il proprio parere non vincolante in relazione all’approvazione dei bilanci dell’Ente da
parte del Consiglio Provinciale con i voti che rappresentino almeno un terzo dei Comuni compresi nella
Provincia e la maggioranza della popolazione complessivamente residente.

5. Ai fini di esercitare la loro funzione di controllo i componenti l’Assemblea godono delle stesse prerogative
dei Consiglieri provinciali in materia di accesso agli atti amministrativi detenuti dalla Provincia.

6. L’Assemblea dei Sindaci è convocata e presieduta dal Presidente della Provincia, che ne fissa l’ordine del
giorno. Il Presidente è tenuto a convocare l’Assemblea, in un termine non superiore a 20 giorni, quando lo

 18

richieda almeno un quinto dei suoi componenti o due quinti dei componenti il Consiglio provinciale, inserendo
all’ordine del giorno la questione richiesta.

7. Salvo che non sia espressamente previsto, i pareri forniti dall’Assemblea dei Sindaci non sono vincolanti. In
tal caso e qualora l’Assemblea, pur se convocata nei termini indicati al precedente comma, non deliberi entro
10 giorni dalla data della prima convocazione, il parere si ha per acquisito.

8. In sede di prima convocazione la riunione è valida qualora sia presente un numero di Comuni superiore al
cinquanta per cento e che rappresentino la maggioranza della popolazione residente nella Provincia. In
seconda convocazione, che non può essere convocata prima che siano decorse ventiquattro ore, la
convocazione è valida se sono presenti almeno un terzo dei Comuni che rappresentino almeno un terzo della
popolazione complessivamente residente nella Provincia. Sono fatte salve diverse maggioranze strutturali o
deliberative laddove previste.

9. L’Assemblea normalmente delibera a maggioranza dei presenti.

10. Il funzionamento dell’Assemblea dei Sindaci è disciplinato delle norme generali previste per i consessi
assembleari, richiamando in particolare quelle proprie del Consiglio Provinciale e dei Consigli Comunali, per le
parti non in contrasto con le vigenti disposizioni e con il presente Statuto.

Art. 28
Funzioni e competenze

1. L’Assemblea dei Sindaci svolge funzioni consultive in relazione alla manifestazione del parere che essa è
tenuta ad esprimere sugli schemi di bilancio predisposti dal Consiglio Provinciale, secondo le disposizioni di
legge nonché in relazione ad ogni oggetto di interesse della Provincia, su richiesta del Presidente della
Provincia o del Consiglio Provinciale.

2. L’Assemblea dei Sindaci dispone di poteri deliberativi in relazione alla adozione e alle successive
modificazioni dello Statuto.

3. L’Assemblea dei Sindaci ha poteri propositivi soprattutto nelle materie relative all’esercizio delle funzioni
fondamentali che la Provincia esercita d’intesa con i Comuni e relativamente alla gestione dei servizi di
rilevanza economica.

4. L’Assemblea dei Sindaci può essere convocata in specifiche sedute in cui dibattere le relazioni presentate
dal Presidente della Provincia e dal Consiglio Provinciale, nelle quali far emergere particolari indirizzi,
favorendo la più ampia pubblicità agli esiti del dibattito, sia rispetto agli amministratori dei Comuni, che nei
confronti dell’intera popolazione.

TITOLO V

ORGANIZZAZIONE DEGLI UFFICI

Art. 29
Criteri generali in materia di organizzazione degli uffici

1. Gli uffici e i servizi della Provincia sono organizzati secondo le modalità stabilite dal regolamento approvato
con decreto del Presidente della Provincia, sulla base dei criteri generali e degli indirizzi deliberati dal
Consiglio Provinciale.
2. Nell’organizzazione degli uffici e dei servizi, la Provincia persegue obiettivi e criteri di coordinamento,
responsabilità, efficienza, efficacia, contenimento dei costi, flessibilità, valorizzazione delle professionalità,
promozione delle pari opportunità e rispetto delle relazioni sindacali.

 19

Art. 30
 Segretario Generale della Provincia

1. Il Presidente nomina il Segretario Generale della Provincia, il quale svolge compiti di attuazione
dell’indirizzo politico, coordina l’attività amministrativa sovrintendendo alle funzioni dei dirigenti, assicura la
conformità dell'azione amministrativa alle leggi, allo statuto e ai regolamenti, svolge compiti di collaborazione e
di assistenza giuridica e amministrativa agli organi della Provincia, cura la verbalizzazione delle sedute del
Consiglio Provinciale e dell’Assemblea dei Sindaci, roga i contratti nell’interesse della Provincia e svolge gli
ulteriori compiti previsti dalla legge, dallo statuto e dai regolamenti o conferiti dal Presidente della Provincia.

2. Il Segretario Generale, salvo diversa e motivata valutazione, previa formale nomina da parte del Presidente
della Provincia, svolge le funzioni di responsabile della prevenzione della corruzione e dell’illegalità dell’Ente.
Nella consapevolezza che le politiche di prevenzione della corruzione debbano rivestire un carattere
principalmente sostanziale e non meramente formale, nell’ambito del Piano Triennale per la Prevenzione della
Corruzione, è prevista la costituzione di una struttura, posta funzionalmente alle dipendenze del Segretario
Generale, finalizzata alla dinamica verifica dell’adeguatezza delle metodologie e degli strumenti di controllo
attivi alla struttura organizzativa della Provincia.

Art. 31
Dirigenti

1. Ai dirigenti della Provincia spetta la direzione degli uffici e dei servizi attraverso la gestione amministrativa,
finanziaria e tecnica dei medesimi. A tale fine essi dispongono di autonomi poteri di spesa e di organizzazione
delle risorse professionali, finanziarie e strumentali affidate, nel rispetto delle direttive impartite dal Presidente
della Provincia.

2. I dirigenti adottano i provvedimenti di propria competenza, che impegnano l’amministrazione verso
l’esterno, nel rispetto dei principi d’imparzialità e buona amministrazione, e in relazione ai medesimi sono
direttamente responsabili, in via esclusiva, in coerenza con gli obiettivi assegnati dall’Ente, della correttezza
amministrativa, della efficienza e dei risultati della gestione.

3. Il regolamento sull’ordinamento degli uffici e dei servizi disciplina i casi in cui il Segretario Generale esercita
il potere sostitutivo nei confronti dei dirigenti, in caso d’inerzia o per motivi di eccezionale gravità ed urgenza,
riferendone immediatamente al Presidente della Provincia.

4. Previo assolvimento degli oneri di pubblicità previsti dalla legge, il Presidente della Provincia provvede, con
proprio atto, su proposta scritta e motivata del Segretario Generale, ad attribuire e definire gli incarichi
dirigenziali al personale di ruolo, tenendo conto della natura e dei programmi da realizzare, delle attitudini e
delle capacità professionali del singolo dirigente, nonché della preparazione tecnica e capacità di gestione
dello stesso, valutate anche sulla scorta dei risultati conseguiti in precedenza. L’utilizzo di tali criteri, per
limitare la probabilità d’integrazione di fattispecie di illegalità e per stimolare un’effettiva crescita professionale
con palesi ricadute positive in termini di efficienza dei servizi erogati, dovrà essere contemperato con il
principio di rotazione degli incarichi dirigenziali.

Art. 32

Contabilità e bilancio
1. L’ordinamento finanziario e contabile della Provincia è disciplinato dalla legge e dal regolamento
provinciale.

 20

TITOLO VI

DISPOSIZIONI TRANSITORIE E FINALI

Art. 33
Modifiche allo Statuto

1. Le modifiche al presente Statuto sono approvate dal Consiglio Provinciale e dall’Assemblea dei Sindaci con
le medesime modalità e maggioranze previste per la sua prima adozione.

Art. 34

Entrata in vigore
1. Lo Statuto è pubblicato, nelle forme di legge, sul sito internet della Provincia ed entra in vigore decorsi
trenta giorni dalla pubblicazione.

2. Lo Statuto è inoltre trasmesso alla Regione al fine della pubblicazione nel Bollettino Ufficiale ed inviato al
Ministero degli Interni per essere inserito nella raccolta ufficiale degli statuti.

