

Elezioni Bocconi Alumni Community 2023

Allegato 1

REGOLAMENTO DI VOTO

BOCCONI ALUMNI COMMUNITY
ELEZIONE ANNUALE DIRETTA DI TRE COMPONENTI DEL CONSIGLIO DIRETTIVO
- REGOLAMENTO -

Il Consiglio Direttivo della comunità degli Alumni, nell'ambito delle linee strategiche indicate dall'Università, suggerisce alle strutture preposte come meglio ingaggiare la community e propone attività e iniziative per consolidare il senso di appartenenza alla comunità bocconiana e sviluppare l'ideale di un "giving back" nei confronti dell'istituzione.

Il Consiglio Direttivo è composto da un numero massimo di venti membri, compresi il Presidente ed il Vicepresidente, che restano in carica due anni fino ad un massimo di due mandati consecutivi, salvo casi eccezionali da esplicitare nel provvedimento di nomina.

La Community degli Alumni designa ogni anno sei componenti: per tre componenti la designazione avviene tramite elezione diretta; per tre componenti attraverso una segnalazione presentata dai componenti della Community e valutata positivamente dal Comitato Nomine tra coloro che meglio rappresentano la stessa, in termini di capacità, esperienze, caratteristiche demografiche e geografiche, ecc..

Gli altri otto componenti del Consiglio Direttivo sono nominati dall'Università Bocconi.

Nell'ambito del Consiglio Direttivo è assicurata, di norma, la presenza di rappresentanti di sesso femminile per almeno 1/4 del totale dei componenti; di almeno 1/5 di Alumni con base professionale all'estero; di almeno 2 rappresentanti che all'atto della nomina abbiano conseguito il titolo da un periodo di tempo inferiore a cinque anni.

Oggetto ed ambito di applicazione

Art. 1

1.1 Il presente regolamento è adottato dal Comitato Nomine della Community degli Alumni, nel quadro dei principi e delle regole generali definite dallo Steering Committee Alumni dell'Università.

1.2 Il regolamento disciplina le modalità di elezione dei componenti eletti nel Consiglio Direttivo della Community e si applica quindi alle elezioni dei rappresentanti degli Alumni nel Consiglio Direttivo della Community stessa.

1.3 La Community degli Alumni designa, tramite consultazioni online, dodici componenti del Consiglio Direttivo tra gli Alumni aderenti alla Community, con mandato biennale, sulla base di un principio tale da assicurare che ogni anno abbia luogo l'avvicendamento di metà dei componenti così nominati (staggering).

1.4 Le consultazioni annuali individuano 6 membri indicati dalla Community degli Alumni:

- attraverso votazione diretta della Community (elezioni online);
- attraverso nomina selezionando tra i profili indicati sempre dalla Community e che

meglio rappresentano la stessa, in termini di capacità, esperienze, caratteristiche demografiche e geografiche, ecc.

1.5 Il presente regolamento definisce le regole di funzionamento della votazione diretta (on line) da parte della Community di 3 componenti. Il presente regolamento non si applica ai tre componenti del Consiglio Direttivo selezionati tra i profili indicati sempre dalla Community e che meglio rappresentano la stessa.

Definizioni

Art. 2

2.1 Per “Alumni” si intendono tutti gli Alumni che hanno aderito alla Bocconi Alumni Community, come previsto dall’art. 4 del Regolamento della Community.

2.2 Per “candidabili” si intendono gli Alumni, aderenti alla Community, che hanno espresso l’intenzione di voler partecipare alla competizione elettorale indetta per il biennio 2023/2025, presentando candidature nei termini, complete e valide secondo la procedura on line di seguito descritta.

2.3 Per “candidati” si intendono gli Alumni candidabili che non abbiano ritirato la propria candidatura e abbiano comunque superato il vaglio del Nomination Committee.

2.4 Per “votanti” si intendono gli Alumni che hanno partecipato alla procedura on line di espressione della preferenza.

2.5 Per “eletti” si intendono i tre Alumni candidati che abbiano riportato il maggior numero di preferenze nelle consultazioni on line.

Capo primo: Mandato delle cariche - Incompatibilità - Decadenza

Disposizioni generali

Art. 3

3.1 Il mandato biennale del componente eletto cessa con l’elezione di un nuovo componente nel mandato successivo, secondo le modalità previste dal regolamento.

3.2 Qualsiasi eletto può rinunciare in qualsiasi momento alla carica che ricopre dandone formale comunicazione al Comitato Nomine.

3.3 L’Alumnus eletto o nominato per un mandato può ricoprire la medesima carica solo nel mandato successivo, sempre che sussistano le condizioni previste dal regolamento.

3.4 La decadenza dalla qualità di Alumnus dell’Università comporta la contestuale decadenza dalla carica ricoperta.

Mandato e incompatibilità

Art. 4

4.1 La carica di Consigliere eletto nel Consiglio Direttivo della Alumni Community è

incompatibile con la partecipazione agli altri organi collegiali dell'Università, che abbiano funzioni decisionali o istruttorie o con cariche monocratiche rilevanti.

4.2 In caso di decadenza o dimissioni nel corso di un mandato, subentra nella carica automaticamente il primo dei non eletti, per il periodo residuo di durata della carica.

4.3 In caso di esaurimento o indisponibilità dei candidati per il mandato in corso, il seggio rimarrà vacante.

4.4 Decade dalla carica l'Alumnus che per ogni anno di durata del mandato elettorale sia assente ad **almeno il 50% delle sedute** anche non consecutive dell'organo collegiale. È consentita la partecipazione a distanza, in tele o audio conferenza, alle riunioni. La verifica e la segnalazione della decadenza è a cura del Nomination Committee.

Capo secondo: funzionamento delle elezioni

Disposizioni generali

Art. 5

5.1 Le elezioni regolamentate dal presente documento sono indette ogni anno dal Comitato Nomine della Community degli Alumni, con propria decisione collegiale che ne fissa la data. Tale decisione deve essere comunicata agli Alumni, anche non aderenti alla Community, almeno 15 giorni consecutivi prima della data delle votazioni.

5.2 L'elettorato attivo spetta a tutti gli Alumni come intesi all'art.2.1, che abbiamo aderito alla Community entro il penultimo giorno antecedente la data di apertura delle operazioni di voto.

5.3 L'elettorato passivo spetta agli Alumni come intesi all'art. 2.1, che abbiano presentato la propria candidatura nei tempi previsti secondo le modalità definite nel precedente art. 3.2.

Presentazione delle candidature

Art. 6

6.1 Dal momento della comunicazione dell'indizione delle elezioni, tutti gli Alumni aderenti alla Community possono candidarsi. Gli Alumni che ancora non avessero aderito alla Community possono aderire alla Community stessa e poi candidarsi nei termini previsti.

6.2 Prima di procedere alla candidatura, tutti gli Alumni interessati devono registrarsi sul sito della Community ed accettarne i valori, nonché verificare la correttezza del proprio profilo sul sito della Community. Una volta registrati, è possibile, nei tempi previsti, candidarsi secondo le modalità indicate nel provvedimento del Comitato Nomine

6.3 Le candidature efficaci sono quelle pervenute complete e valide. Il Comitato Nomine valuta la regolarità formale della candidatura, ivi compresi il numero massimo di mandati già svolti (due consecutivi) e rileva eventuali situazioni di conflitto di interesse.

6.4 La decisione di indizione delle elezioni definisce il termine ultimo per la presentazione delle candidature.

Modalità operative di presentazione delle candidature

Art. 7

7.1 Le candidature prescindono da liste o gruppi, sono quindi presentate nominativamente e singolarmente.

7.2 Le candidature individuali sono presentate secondo una procedura informatizzata (online) da parte degli stessi candidati.

7.3 Per candidarsi gli Alumni dovranno fornire delle informazioni sul loro profilo ed allegare una foto, un video di candidatura, il curriculum e la "Dichiarazione sul Conflitto di Interesse" controfirmata. Video, foto e curriculum verranno pubblicati su una sezione del sito web Alumni accessibili solo tramite credenziali (Id e Password) e saranno visualizzabili da tutti gli Alumni che possono e vogliono votare.

Conferma delle candidature

Art. 8

8.1 Successivamente alla chiusura della raccolta delle candidature il Comitato Nomine verifica nella loro completezza e correttezza e di seguito poi valuta le candidature pervenute, eventualmente, elimina quelle ritenute non idonee.

8.2 A titolo esemplificativo, potrebbero determinare il ritiro od il rifiuto della candidatura a discrezione del Comitato Nomine:

- presenza di vizi di forma o sostanza,
- sussistenza di provvedimenti disciplinari durante la carriera studentesca
- superamento del numero massimo di mandati (due mandati consecutivi: per il 2018 si farà riferimento agli ultimi due mandati nel Board BAA),
- sussistenza di incompatibilità con altri incarichi ricoperti,
- svolgimento o collegamento con attività che siano, o verosimilmente sembrano essere, contrarie ai migliori interessi di Università Bocconi e della Bocconi Alumni Community;
- assenza dei requisiti di onorabilità.

8.3 Nei casi di cui sopra e negli altri valutati inopportuni, il Comitato Nomine può suggerire al candidato di ritirare la propria candidatura. Nel caso di mancato ritiro, il Comitato Nomine è competente all'annullamento della stessa, previa consultazione con gli organi di vertice accademico e di staff dell'Università Bocconi sulle questioni di conflitto di interesse.

Capo terzo: Svolgimento delle elezioni

Art. 9

Periodo elettorale

9.1 Nel periodo delle votazioni, gli Alumni potranno tramite credenziali LDAP accedere all'area del sito Alumni per visualizzare il materiale di presentazione dei candidati (foto, video, cv, altro).

9.2 È fatto divieto ai candidati o a loro sostenitori di utilizzare per promuovere la propria

candidatura ogni materiale di informazione differente dal link al portale di voto, che potrà essere utilizzato – a titolo esemplificativo – come condivisione sui social network, unitamente ai soli materiali presentati in sede di candidatura.

9.3 È fatto divieto di utilizzare il marchio Bocconi, o realizzare un sito personale per promuovere la propria candidatura. Chiunque violi questa disposizione o consenta ai propri sostenitori di violarla, perde il diritto alla candidatura ed alla successiva elezione. L'Università potrà in ogni caso esperire ogni azione legale opportuna per la tutela dei propri diritti ed interessi.

9.4 Ogni candidato, sostenitore o comunque membro della Community è tenuto al massimo rispetto dei valori condivisi dalla Community in ogni momento, ed in particolare durante il periodo elettorale.

Art. 10

Espressione del voto

10.1 Ai fini dell'esercizio del diritto di voto, è adottata una procedura on line cui accedere con proprio identificativo personale. Il voto è espresso per il tramite della procedura individuata. L'Alumnus, sempre tramite credenziali LDAP, accede al portale di voto di riferimento per selezionare il candidato preferito (una sola preferenza) oppure votare con "scheda bianca". I candidati potranno votare per loro stessi

Per l'elezione dei tre componenti del Consiglio Direttivo della Community degli Alumni, ogni votante può esprimere una sola preferenza tra i nominativi riportati nella scheda di voto. La preferenza è espressa contrassegnando uno dei nominativi delle candidature riportate, in ordine alfabetico o randomizzato, nella scheda di voto.

1 Capo quarto: scrutinio ed esito

Art. 11

Svolgimento operazioni di scrutinio

11.1 Le operazioni di scrutinio hanno inizio dopo la chiusura delle votazioni e si svolgono mediante conteggio automatico delle preferenze validamente espresse per ciascun candidato. È considerato voto validamente espresso l'indicazione univoca di un candidato, secondo le istruzioni riportate sulle schede elettorali virtuali.

11.2 Sono annullati i voti espressi senza rispettare le indicazioni rese. È considerata "scheda bianca" ogni voto non espresso.

11.3 A parità di voti, è considerato eletto il candidato più giovane di età. In caso di stesso giorno di nascita, prevale il candidato con status di Alumnus/Alumna meno recente.

Esito delle elezioni

Art. 12

12.1 Al termine dello scrutinio, il Comitato Nomine per il tramite del Presidente/Direttore dà comunicazione alla Community dei tre candidati eletti. Per quanto non diversamente disposto dal presente Regolamento, si applicano le disposizioni e le procedure relative alle elezioni dei rappresentanti di classe dei corsi di studio dell'Università, in quanto compatibili.

¹ Funzione legale MV 16 novembre 2018

