


REGOLAMENTO DI FUNZIONAMENTO PER IL RINNOVO DELLE CARICHE

Principi generali

Tutte le cariche dell'Associazione (Rappresentanti delle Unità, Membri della Giunta, Segretario, Presidente) sono elettive; hanno validità triennale e non possono essere assunte da una stessa persona per più di 2 mandati consecutivi. [Statuto Titolo V, art. 17]

Il voto del Presidente è decisivo in caso di parità in tutte le votazioni degli Organi dell'Associazione, ad eccezione delle elezioni di rinnovo delle cariche. In caso di dimissioni o di indisponibilità prolungata del Presidente, si procede a nuove elezioni di tutte le cariche. Tutte le riunioni degli Organi dell'Associazione sono convocate dal Presidente, che rende noto l'Ordine del Giorno con almeno due settimane di anticipo. [Statuto, Titolo IV, art. 16]

Elezione dei Rappresentanti delle Unità di Ricerca

Gli Associati favoriranno la costituzione, presso gli Atenei, gli Enti di ricerca pubblici o privati o presso le aziende operanti nel settore delle Telecomunicazioni, di Unità di Ricerca nell'ambito delle quali collaboreranno per l'attuazione delle finalità associative. Ogni Ateneo, Ente di ricerca pubblico o privato, e azienda operante nel settore delle Telecomunicazioni potrà essere sede di una singola Unità di ricerca. [Statuto, Titolo III, art. 6]

L'Assemblea delibera sulla costituzione di nuove unità di ricerca [Statuto, Titolo IV, art. 12]

I Rappresentanti di Unità vengono eletti con elezioni organizzate nella sede della Unità di Ricerca a cura del Rappresentante in carica. Tali elezioni avvengono con anticipo di due mesi rispetto alla data delle elezioni di rinnovo delle cariche ed hanno valore quando vi partecipino almeno la metà dei Membri di quella Unità.

Il nominativo di ciascun Rappresentante di Unità viene comunicato al Presidente e al Segretario [Statuto, Titolo IV, art. 13]. Il Segretario avrà cura di pubblicare i nominativi dei rappresentanti locali sul sito web dell'associazione.

Elezione della Giunta (Presidente, Segretario e ulteriori 3 Associati)

L'Associazione è amministrata dalla Giunta. Essa è formata dal Presidente, dal Segretario e da 3 altri Associati, tutti eletti dal Consiglio Direttivo-Scientifico. La Giunta si riunisce su convocazione del Presidente, che la presiede. Essa entra in carica col nuovo Presidente e vi rimane per tutta la durata del suo mandato. In caso di dimissioni o di indisponibilità prolungata di un Membro della Giunta, egli viene sostituito dal primo dei non eletti (escluso il Presidente). [Statuto, Titolo IV, art. 14]

Il Consiglio Direttivo-Scientifico elegge il Presidente dell'Associazione, il suo Segretario e i 3 ulteriori associati Membri della Giunta prima della scadenza del mandato vigente. Per tutte le cariche, l'elezione avviene sulla base di candidature che debbono essere presentate al Segretario almeno un mese prima dell'elezione. Il Segretario in carica informa tempestivamente tutto l'elettorato delle candidature. [Statuto, Titolo IV, art. 13]

Il Consiglio Direttivo-Scientifico è formato dai Rappresentanti delle Unità di Ricerca, dai 3 ulteriori associati Membri della Giunta, dagli ex-Presidenti, dagli Associati Onorari, dal Segretario e dal Presidente in carica, che lo presiede. [Statuto, Titolo IV, art. 13]

Nel caso di impossibilità a prendere parte ad una riunione, il Rappresentante dell'Unità di Ricerca può delegare un altro membro della stessa Unità di Ricerca a rappresentarlo, comunicandolo per iscritto al Segretario dell'Associazione. [Statuto, Titolo IV, art. 13]

Il rinnovo delle cariche della Giunta si svolge ad ogni scadenza triennale, di norma in occasione della Riunione Annuale dell'Assemblea dei Soci.

L'adunanza del Consiglio-Direttivo Scientifico per il rinnovo delle cariche della Giunta è valida in prima convocazione quando è presente la maggioranza dei suoi componenti e in seconda convocazione in presenza di un qualunque numero dei suoi componenti purché vi sia almeno la maggioranza assoluta dei componenti della Giunta uscente.

Le elezioni avvengono nel corso di una stessa sessione di votazione a scrutinio segreto, nel seguente ordine:

- 1) Presidente;
- 2) Segretario;
- 3) Ulteriori 3 Membri della Giunta

Al termine di ciascuna delle 3 tornate si procede allo spoglio delle schede e alla proclamazione dell'(deglii) eletto(i). Ogni Membro del Consiglio Direttivo-Scientifico dispone di un solo voto per le elezioni di Presidente e Segretario e di due voti per l'elezione dei Membri della Giunta. Risultano eletti i candidati che riportano il maggior numero di voti. In caso di parità risulta eletto il più anziano anagraficamente. In caso di indisponibilità o rinuncia da parte di un vincitore, subentra nella carica il primo dei non eletti.