

Oggetto: Elezione del Direttore della Scuola di Specializzazione in Ginecologia e Ostetricia per il Triennio accademico della Scuola 2019/2020, 2020/2021, 2021/2022.

IL DIRETTORE

- Visto** lo Statuto di Ateneo emanato con D.R. 645 del 17/10/2016 (pubblicato sulla Gazzetta Ufficiale n. 261 del 8/11/2016 ed entrato in vigore il 23/11/2016);
- Visto** il Regolamento Elettorale di Ateneo emanato con D.R. n. 526 del 24.07.2017 – modificato con DD.RR. n. 903 del 06/11/2018, n. 362 del 15/04/2019 e n. 329 del 06/05/2020, che prevede, tra l'altro, al punto 5 dell'art. 1 "Il provvedimento di indizione delle elezioni può prevedere che l'espressione del voto avvenga tramite terminale remoto individuale.";
- Visto** il D.R. n.108 del 04/02/2013 modificato con D.R. n. 203 del 07/03/2013 con il quale sono state definite le afferenze dei corsi di studio ai Dipartimenti di Area Medica ex legge 240/2010 ed in particolare è stato stabilito che al Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica afferisce la Scuola di Specializzazione in Ginecologia e Ostetricia;
- Visto** il Regolamento delle Scuole di Specializzazione Mediche emanato con D.R. n. 331 del 07/05/2020 prot 64249 del 7/05/2020;
- Visto** il D.R. n. 560 del 13/09/2016 (prot. n. 115808 del 13/09/2016) con il quale il Prof. Enrico Michelino Messalli è nominato Direttore della Scuola di Specializzazione in Ginecologia e Ostetricia con sede amministrativa presso il Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica a partire dalla data del citato decreto e fino alla conclusione dell'a.a. 2017/2018, onde consentire la conclusione degli studi a tutti i propri iscritti;
- Visto** il D.R. n.216 del 15/03/2019 prot. n. 51047 del 26/03/2019) con il quale il Prof. Pasquale De Franciscis è nominato Coordinatore della Scuola di Specializzazione in Ginecologia e Ostetricia dalla data del citato decreto e fino alla fase di Costituzione del Consiglio della Scuola e alla nomina del relativo Direttore ai sensi dell'art. 4 comma 3 del D.l. 68/2015;
- Visto** il D.R. n. 0200 del 12/03/2019 (prot. n. 44223 del 13/03/2019) con il quale è stata disposta –per il Prof. Enrico Michelino Messalli - la cessazione dal servizio per raggiunti limiti di età a decorrere dalla data 1/11/2019;
- Visto** il D.R. 717 del 26/09/2018 con il quale il Prof. Nicola Colacurci è stato nominato Direttore del Dipartimento della Donna del Bambino e di Chirurgia Generale e Specialistica, per tre anni a partire dalla data del citato Decreto;
- Vista** la necessità, come disposto dal D.I. n. 68 del 04.02.2015, di nominare un Direttore unico di Scuola di Specializzazione in Endocrinologia e Malattie del Metabolismo;
- Vista** la nota prot 3510 del 12 01 2021 con la quale il Rettore invita ad indire le elezioni, a seguito della conclusione dell'ultimo ciclo di studi, delle scuole di specializzazione, attivato ai sensi del precedente "Vecchio Ordinamento" definito dal D.M. del 01/08/2005, a partire dall'anno accademico 2019/2020;
- Ravvisata** la necessità e l'urgenza di procedere alle elezioni del Direttore della Scuola di Specializzazione in Ginecologia e Ostetricia per il triennio 2019/2020 -2020/2021 -2021/2022.
- Visto** l'art. 26 co.5 dello Statuto di Ateneo che prevede che sono organi della Scuola di Specializzazione il Direttore ed il Consiglio della Scuola;
- Visto** l'art. 26 co.6 dello Statuto di Ateneo che recita:”. Il Direttore (...) è eletto dal consiglio della scuola tra i professori di ruolo che ne fanno parte, dura in carica tre anni accademici ed è immediatamente

rieleggibile una sola volta. I criteri e le modalità di elezione del direttore della Scuola di specializzazione sono definiti dal regolamento elettorale”;

- Visto** l'art. 26 co.7 dello Statuto di Ateneo che prevede: “il consiglio della scuola di specializzazione è composto da tutti i docenti di ruolo della Scuola e da una rappresentanza degli specializzandi, uno per ciascun anno di corso, eletti secondo criteri e modalità definiti dal regolamento elettorale (...)”
- Visto** l'art.3 del Regolamento delle Scuole di Specializzazione Medica D.R. n. 331 del 07/05/2020 prot 64249 del 7/05/2020 il quale, nella sezione “Direttore della Scuola di Specializzazione”, prevede: “*Ai sensi dell'art.4 del D.I. n. 68/2015, la Direzione della Scuola è affidata ad un Professore di ruolo del settore scientifico disciplinare di riferimento della Scuola appartenente alla sede della stessa. Nel caso di multipli settori scientifico-disciplinari di riferimento la Direzione della Scuola è affidata ad un Professore di ruolo di uno dei settori scientifico-disciplinari compreso nell'Ambito specifico della tipologia della Scuola appartenente alla sede della stessa.*”
- Visto** l'art.3 del Regolamento delle Scuole di Specializzazione Medica emanato con D.R. n. 331 del 07/05/2020 prot 64249 del 7/05/2020 il quale, nella sezione “Direttore della Scuola di Specializzazione”, e nello specifico nella parte relativa a “elezione e nomina”, stabilisce: “*Il Direttore è eletto dal corpo docente del Consiglio della Scuola di Specializzazione secondo i criteri e le modalità definiti nel Regolamento Elettorale. Sono eleggibili i Professori di ruolo del settore scientifico disciplinare di riferimento della Scuola di Specializzazione. Il Direttore rimane in carica per 3 anni ed è immediatamente rieleggibile una sola volta. Non si può essere Direttore di più di una Scuola di Specializzazione. La carica di Direttore della Scuola di Specializzazione è incompatibile con quella di Rettore e Direttore di Dipartimento Universitario.*”
- Visto** l'art.3 del Regolamento delle Scuole di Specializzazione Medica emanato con D.R. n. 331 del 07/05/2020 prot 64249 del 7/05/2020 il quale, nella sezione “Consiglio della Scuola di Specializzazione”, stabilisce:” *Il Consiglio della Scuola è costituito dai docenti della Scuola di Specializzazione. Nel Consiglio della Scuola è garantita la presenza dei professori di ruolo, ricercatori universitari, e professori a contratto provenienti dalle strutture del SSN appartenenti alla rete formativa, ai sensi dell'art. 3, comma 4 del D.I. n. 68/2015, che concorrono all'elettorato attivo in misura pari al 30% dei votanti ai fini delle votazioni per l'elezione del Direttore. I Professori a contratto possono concorrere ai fini delle deliberazioni adottate dal Consiglio di Scuola in misura massima pari al 30% dei votanti. Fa, altresì parte del Consiglio di Scuola una rappresentanza degli Specializzandi di cui all'art.4 del predetto Regolamento delle Scuole di Specializzazione Medica. La mancata partecipazione della rappresentanza elettiva non infirma la valida costituzione dell'organo.*”
- Visto** l'art. 93 co.2 del citato Regolamento Elettorale il quale prevede: “*sono eleggibili i professori di ruolo dell'Ateneo del settore scientifico disciplinare di riferimento della Scuola di specializzazione alla data di emanazione del provvedimento di indizione dell'elezione. In caso di più settori scientifico disciplinari di riferimento, la direzione della Scuola di specializzazione è affidata ad un professore di ruolo dell'Ateneo di uno dei settori compresi nell'ambito specifico della tipologia della scuola di specializzazione*”
- Visto** l'art. 94 del citato Regolamento Elettorale, il quale stabilisce: “*il corpo elettorale è costituito dai componenti del consiglio aventi diritto a voto deliberativo alla data di emanazione del provvedimento di indizione dell'elezione*”;
- Visto** l'art. 95 co. 1 del suindicato Regolamento Elettorale che stabilisce che “*Almeno sessanta giorni prima della scadenza del mandato del direttore in carica, il direttore del dipartimento presso il quale la scuola di specializzazione ha sede amministrativa dispone la convocazione del corpo elettorale per procedere all'elezione del direttore per il successivo triennio*”;
- Visto** l'art. 95 co. 3 del suindicato Regolamento Elettorale che stabilisce che “*la commissione elettorale è composta dal Direttore del Dipartimento che la presiede e da due membri del Consiglio della Scuola di Specializzazione*”;

- Visto** l'art. 5 del vigente Regolamento Elettorale, il quale stabilisce che “*con provvedimento emanato dall'organo competente alla convocazione del corpo elettorale, si provvede alla individuazione dei seggi elettorali e alla nomina delle commissioni elettorali di seggio*”; e che al co.4 si specifica che il gestore tecnico (...) è da considerarsi componente del seggio elettorale;
- Visto** l'art. 95 co. 4 del suindicato Regolamento Elettorale che sancisce che il Direttore del Dipartimento nel provvedimento di indizione delle elezioni provvede, in particolare, a:
- a) *individuare il gestore tecnico dell'elezione e l'ufficio competente;*
 - b) *indicare gli aventi diritto all'elettorato attivo e passivo;*
 - c) *designare gli altri due membri della commissione elettorale;*
 - d) *indicare il luogo di ubicazione del seggio con i relativi orari di apertura e chiusura;*
 - e) *fissare la data della prima votazione che deve essere compresa tra il quindicesimo e il trentesimo giorno dalla emanazione del provvedimento;*
 - f) *fissare le date per l'eventuale seconda, terza e quarta votazione, l'ultima delle quali deve comunque aver luogo entro trenta giorni dalla prima;*
- Visto** l'art. 5 del vigente Regolamento Elettorale, il quale stabilisce che “*con provvedimento emanato dall'organo competente alla convocazione del corpo elettorale, si provvede alla individuazione dei seggi elettorali e alla nomina delle commissioni elettorali di seggio*”;

DECRETA

Per i motivi citati in premessa

Art. 1 – Indizione

Sono indette, in prima convocazione, per il giorno **20/04/2021** le elezioni per la designazione del Direttore della Scuola di Specializzazione in Ginecologia e Ostetricia afferente al Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica per il triennio accademico della Scuola A.A. 2019/2020 - 2020/2021- 2021/2022.

Art. 2 – Gestore tecnico e Ufficio competente per l'elezione

Le operazioni di voto si svolgono, nel rispetto dei requisiti di segretezza e certezza dell'espressione di voto, in forma elettronica (e-voting).

Il gestore tecnico dell'elezione è la Sig. ra Daniela De Martino, in servizio presso questo Dipartimento.

Il predetto gestore seguirà il procedimento elettorale sulla piattaforma di e-voting nelle fasi di attivazione tecnica del procedimento, di inserimento degli elettorati attivo e passivo e delle candidature, di apertura e chiusura delle operazioni di voto e di estrazione dei dati relativi al conteggio dei voti.

L'Ufficio competente per l'elezione è la Segreteria del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica ubicato in via L. de Crecchio n. 2, Napoli.

Art. 3- Elettorato attivo e passivo

L'elettorato attivo è costituito dai componenti del consiglio (corpo docenti) aventi diritto a voto deliberativo alla data di emanazione del provvedimento di indizione dell'elezione.

L'elettorato passivo spetta ai professori di ruolo dell'Ateneo del settore scientifico disciplinare di riferimento della Scuola di specializzazione alla data di emanazione del provvedimento di indizione dell'elezione.

Gli elenchi degli aventi diritto all'elettorato attivo e passivo sono predisposti, su richiesta del Direttore del Dipartimento, dalla Segreteria Amministrativa del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica.

Gli elenchi dell'elettorato attivo e passivo sono messi a disposizione di chi ha interesse presso la Segreteria del Dipartimento e pubblicati in allegato al presente provvedimento di indizione all'Albo del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica cui afferisce la Scuola di Specializzazione in Pediatria pubblicati sul sito web del Dipartimento.

Eventuali errori o omissioni nella composizione degli elenchi dell'elettorato attivo e passivo vanno segnalati all'ufficio competente entro tre giorni lavorativi dalla data della pubblicazione dei suddetti elenchi. Le eventuali modifiche degli elettorati saranno pubblicate entro cinque giorni dalla segnalazione. Gli elenchi definitivi degli

aventi diritto agli elettorati attivo e passivo devono essere trasmessi al gestore tecnico dell'elezione. Di essi è data notizia mediante pubblicazione all'Albo del Dipartimento e sul sito web del Dipartimento.

Art. 4 - Candidature individuali

Fermo restando l'eleggibilità di tutti gli aventi diritto è possibile presentare formale candidatura presso la Segreteria del Dipartimento secondo le modalità e termini previsti dal seguente art.5 del presente provvedimento di indizione.

Art. 5 - Modalità di presentazione delle candidature individuali

Il candidato che intende presentare formale candidatura deve compilare l'apposito modello di candidatura (MOD 1) allegato al presente provvedimento di indizione indicando il cognome, il nome, la data e il luogo di nascita e ruolo. Al modello va allegata una fotocopia di un idoneo documento di riconoscimento. La modulistica di cui sopra è pubblicata sul sito del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica.

Art. 6 - Termini di presentazione delle candidature individuali

Le dichiarazioni di candidatura (MOD 1) devono essere presentate esclusivamente via e-mail all'indirizzo: dip.donnabambinoechirurgia@unicampania.it, nei giorni feriali dalle ore 9:00 del terzo successivo alla data di emanazione del bando e fino alle ore 12:00 del sesto giorno successivo alla medesima data. Ai fini dell'accertamento dell'avvenuta presentazione della candidatura nei termini di cui sopra fa fede l'ora che la struttura accettante visualizza sulla mail delle candidature presentate.

Art. 7 - Fase di controllo

Nel giorno successivo alla scadenza del termine per la presentazione delle candidature presentate la Segreteria del Dipartimento procede alla verifica delle candidature presentate e provvede all'affissione delle candidature ammesse alla competizione elettorale all'albo di Dipartimento e pubblicazione sul sito del Dipartimento.

Art. 8 - Nomina Commissione elettorale

Ai fini dell'espletamento delle elezioni per la designazione del Direttore della Scuola di Specializzazione in Ginecologia e Ostetricia afferente al Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica, la Commissione Elettorale -ai sensi dell'art. 95 comma 3 Regolamento Elettorale- è composta dal Direttore del Dipartimento, che la presiede, e da due membri del Consiglio della Scuola di Specializzazione, ed è così costituita:

Prof. Nicola Colacurci	Presidente (Direttore del Dipartimento)
Prof. Domenico Labriola	Componente
Prof. Domenico Ambrosio	Componente
Prof. Carlo Trotta	Componente <i>Supplente</i>

Art. 9 - Seggio elettorale - nomina della commissione

La Commissione di seggio elettorale, ai sensi dell'art. 5 co. 4 del vigente Regolamento Elettorale, è così costituita:

<i>Presidente</i>	<i>dott.ssa Maria Rusciano</i>
<i>Componente/Gestore tecnico (e-voting)</i>	<i>sig. ra Daniela De Martino</i>
<i>Componente/Segretario</i>	<i>dott.ssa Alessia Sacchetti</i>
<i>Componente Supplente</i>	<i>sig.re Massimo Cafasso</i>

Art. 10 - Seggio elettorale Data, orario e modalità delle votazioni.

Le votazioni avranno luogo:

prima convocazione	il giorno 20/04/2021 dalle ore 9.00 alle ore 14.00
seconda convocazione	il giorno 22/04/2021 dalle ore 9.00 alle ore 14.00
terza convocazione	il giorno 27/04/2021 dalle ore 9.00 alle ore 14.00
quarta convocazione	il giorno 29/04/2021 dalle ore 9.00 alle ore 14.00

Sulla piattaforma Microsoft Teams (Area Elettorale del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica)

L'elettore esprimerà il proprio voto. Sulla piattaforma Microsoft Teams (Area Elettorale del Dipartimento della Donna, del Bambino e di Chirurgia Generale e Specialistica che assicurerà la segretezza delle operazioni.

Sono ammessi a votare - ai sensi dell'Art 8 Reg Elettorale vigente- *coloro che* presentino un documento di riconoscimento, munito dei requisiti di validità ai sensi delle vigenti disposizioni di legge, e che risultino inseriti nelle liste dei votanti. È valido anche il documento di riconoscimento rilasciato dall'amministrazione. Effettuata l'identificazione, si procede alla votazione. Nell'ipotesi di indisponibilità del documento di riconoscimento, l'elettore regolarmente iscritto al seggio può essere ammesso al voto esclusivamente se è noto ad un componente del seggio. Tale riconoscimento per conoscenza diretta è annotato a margine della ricevuta di identificazione e tale annotazione è sottoscritta dal componente che lo ha effettuato.

Le credenziali e le istruzioni sulle modalità di espressione del voto sono inviate alla casella di posta elettronica istituzionale dell'elettore entro il giorno antecedente la data delle votazioni; è comunque assicurato l'invio delle credenziali presso il seggio all'atto della votazione. L'operazione di voto si effettua presso una postazione che ne assicuri la segretezza. L'espressione di voto è personale, libera e segreta. Ogni elettore può esprimere un'unica preferenza.

Art. 11 Operazioni di riscontro e di scrutinio

Concluse le operazioni di voto il Presidente di seggio dichiara chiusa la votazione e provvede poi alle operazioni di riscontro. Il gestore tecnico del procedimento elettorale procede all'estrazione dei dati relativi al conteggio dei voti. Le operazioni di scrutinio sono pubbliche. Delle stesse è redatto verbale in duplice copia firmato da tutti i componenti del seggio. Il verbale così redatto è contestualmente consegnato alla Commissione Elettorale che provvederà alla verifica, alla validazione delle elezioni, e alla assegnazione della documentazione all'ufficio competente per la predetta elezione ai fini della proclamazione dell'eletto da parte del Direttore del Dipartimento.

Art. 12 Validità delle elezioni

Ai sensi dell'Art. 96 Reg. Elettorale vigente:

1. Nelle prime tre votazioni il direttore della scuola di specializzazione è eletto a maggioranza assoluta dei votanti; in caso di mancata elezione nelle prime tre votazioni risulta eletto il candidato che nella quarta votazione abbia riportato il maggior numero di voti.

2. In caso di parità nella quarta votazione risulta eletto il professore con maggiore anzianità di servizio nell'Ateneo; in caso di ulteriore parità, quello con maggiore anzianità anagrafica.

3. *Le prime tre votazioni sono valide se vi ha preso parte almeno la metà dell'elettorato attivo.* Per la quarta votazione non è richiesto alcun quorum. Ai fini della determinazione del quorum non si calcolano i componenti del consiglio che sono in aspettativa per motivi di famiglia o in congedo straordinario per motivi di studio o in aspettativa obbligatoria per situazioni di incompatibilità, i quali mantengono, comunque, il diritto al voto.

Art. 13 – Proclamazione e nomina dell'eletto

Ai sensi dell' Art. 97 Reg. Elettorale:

1. Il candidato che ha ottenuto la prescritta maggioranza è proclamato eletto dal direttore del dipartimento con provvedimento pubblicato sul sito internet del Dipartimento dove la Scuola ha sede amministrativa e trasmesso al Rettore per il conseguente provvedimento di nomina.

2. Il Direttore della Scuola di Specializzazione dura in carica tre anni accademici ed è immediatamente rieleggibile una sola volta.

3. Nel caso di elezione conseguente ad anticipata cessazione, il direttore della scuola di specializzazione assume la carica all'atto della nomina e resta in carica fino al termine dell'anno accademico in corso e per il biennio accademico successivo. Nelle more della nomina del nuovo Direttore la scuola è retta dal Decano dei professori di prima fascia che ne fanno parte.

Art. 14

Per quanto non previsto nel presente decreto si rinvia alle disposizioni del Regolamento delle Scuole Specializzazione Mediche emanato con D.R. n. 331 del 07/05/2020 prot 64249 del 7/05/2020;

Art. 15

Il presente provvedimento è pubblicato all'Albo del Dipartimento ed in tempi congrui sul sito web dell'Ateneo.

Il Direttore del Dipartimento
F.to Prof. Nicola Colacurci

ALLEGATO**ELETTORATO PASSIVO**

	SSD	Cognome docente	Nome Docente	Ruolo
1	MED/40	Cobellis	Luigi	Professore Ordinario
2	MED/40	De Franciscis	Pasquale	Professore Associato
3	MED/40	Torella	Marco	Professore Associato

ELETTORATO ATTIVO

	SSD	Nome docente	Cognome docente	Ruolo
1	MED/40	Colacurci	Nicola	Professori Ordinario
2	MED/18	Docimo	Ludovico	Professori Ordinario
3	BIO/17	Papaccio	Gianpaolo	Professori Ordinario
4	MED/09	Paolisso	Giuseppe	Professori Ordinario
5	MED/19	Nicoletti	Giovanni Francesco	Professori Ordinario
6	MED/24	De Sio	Marco	Professori Ordinario
7	MED/40	Cobellis	Luigi	Professori Ordinario
8	MED/36	Cappabianca	Salvatore	Professori Ordinario
9	MED/06	Ciardello	Fortunato	Professori Ordinario
10	MED/07	Galdiero	Massimiliano	Professori Ordinario
11	MED/08	Franco	Renato	Professori Ordinario
12	MED/41	Pace	Caterina	Professori Ordinario
13	MED/38	Rossi	Francesca	Professori Ordinario
14	MED/03	Banfi	Sandro	Professori Ordinario
15	MED/13	Pasquali	Daniela	Professori Ordinario
16	MED/41	Sansone	Pasquale	Professore Associato
17	MED/40	De Franciscis	Pasquale	Professore Associato
18	MED/41	Orditura	Michele	Professore Associato
19	MED/40	Torella	Marco	Professore Associato
20	MED/40	Trotta	Carlo	Ricercatori t. indeterminato
21	MED/40	Balbi	Giancarlo	Ricercatori t. indeterminato
22	MED/40	Ammaturo	Franco Pietro	Ricercatori t. indeterminato

23	MED/40	Ambrosio	Domenico	Ricercatori t. indeterminato
24	MED/40	Labriola	Domenico	Ricercatori t. indeterminato
25	MED/38	Capristo	Carlo	Ricercatori t. indeterminato
26	MED/43	Zangani	Pierluigi	Ricercatori t. indeterminato
27	MED/40	Morlando	Maddalena	Ricercatori t. A