
Resoconti Consiliari — 4545 — 	Consiglio Regionale della Sardegna

V LEGISLATURA CCXX SEDUTA 	 22 DICEMBRE 1967

CCXX SEDUTA
VENERDI' 22 DICEMBRE 1967

Presidenza del Vicepresidente SOTGIU

INDICE

Commemorazione del senatore Enrico Sailis e dell'ono-
revole Pasquale Jovine:

FLORIS 	 4546

DEL RIO, Presidente della Giunta 	 4547

PRESIDENTE 4548

Comunicazioni del Presidente 4546

Disegni di legge: «Convalidazione del decreto del Pre-
sidente della Giunta regionale I luglio 1966 n. 31,
relativo alla prelevazione di somme dal fondo di
riserva per spese impreviste dal bilancio 1966» (40);
«Convalidazioni di decreti del Presidente della Giun-
ta regionale sulla prelevazione di somme dal fondo
di riserva per le spese impreviste dal bilancio di
previsione per l'anno finanziario 1958» (47); «Con-
validazione di decreti del Presidente della Giunta
regionale sulla prelevazione di somme dal fondo
di riserva per le spese impreviste dal bilancio di
previsione per l'anno finanziario 1959» (48); «Con-
validazione di decreti del Presidente della Giunta
regionale sulla prelevazione di somme dal fondo di
riserva per le spese impreviste dal bilancio di pre-
visione per l'anno finanziario 1960» (49); «Con-
validazione di decreti del Presidente della Giunta
regionale sulla prelevazione di somme dal fondo
di riserva per le spese impreviste dal bilancio di
previsione per l'anno finanziario 1961» (50); Conva-
lidazione di decreti del Presidente della Giunta regio-
nale sulla prelevazione di somme dal fondo di riserva
per le spese impreviste dal bilancio di previsione
per l'anno finanziario 1962» (51); «Convalidazione
del decreto del Presidente della Giunta regionale
25 luglio 1963, n. 34, relativo alla prelevazione di
somme dal fondo di riserva per le spese impre-
viste dal bilancio di previsione per l'anno finan-
ziano 1963» (52); «Convalidazione del decreto del
Presidente della Giunta regionale 17 dicembre 1966,
n. 49, relativo alla prelevazione di somme dal
fondo di riserva per spese impreviste a favore
del capitolo 24516 del bilancio 1966» (55); «Con-
validazione del decreto del Presidente della Giunta
regionale 31 ottobre 1966, n. 61, relativo alla
prelevazione di somme dal fondo di riserva per
spese impreviste a favore del capitolo 26201 del

bilancio 1966» (56); «Convalidazione del decreto del.
Presidente della Giunta regionale 26 novembre
1966, n. 73, relativo al prelevamento di somme
dal fondo di riserva per spese impreviste a favore
del capitolo 16702 del bilancio 1966» (61). (Di-
scussione congiunta e approvazione):

NIDI 	 4551

MARCIANO 	 4551

COSTA, relatore 	... 	 4551

PERALDA, Assessore alle finanze 	 4551

(Votazione segreta) 	. 	 4555

(Risultato della votazione) . 	 4555

(Votazione segreta) 	. 	 4555

(Risultato della votazione) 	 4556

(Votazione segreta) 	. .. 	 4556

(Risultato della votazione) 	 4556

(Votazione segreta) 	. 	 4556

(Risultato della votazione) 	 4556

(Votazione segreta) 	. 	 4557

(Risultato della votazione) 	 .. 	4557

(Votazione segreta) 	. 	 .. 	4557

(Risultato della votazione) 	 4557

(Votazione segreta) 	. 	 4557

(Risultato della votazione) 	 .. 	4557

(Votazione segreta) 	. 	 .. 	4558

(Risultato della votazione) 	 4568

(Votazione segreta) 	. 	 .. 	4558

(Risultato della votazione) 	 .. 	4568

(Votazione segreta) 	. 	 .. 	4558

(Risultato della votazione) 	 4559

Elezione di un Segretario:

PRESIDENTE . . 	 4559

(Risultato della votazione) 	 .. 	. 	4559

Interpellanze e interrogazioni (Annunzio) 	 4546

Proposte di legge (Annunzio di presentazione) 	 4546

Richiesta di procedura d'urgenza:

PRESIDENTE 	 4559

Risposta scritta a interrogazioni 	 4546

Resoconti, f. 640 - s. 220 	 (1000)

Consiglio Regionale della Sardegna gesoconti Constliairì 	 — 4546

V LEGISLATURA CCXX SEI TA 22 DICEMBRE 1967

La seduta è aperta alle ore 10.

NIDI, Segretario ff., dà lettura del proces-
so verbale della seduta precedente, che è ap-
provato.

Annunzio di presentazione di proposte di legge.

PRESIDENTE. Annunzio che sono state
presentate le seguenti proposte di legge:

dai consiglieri Birardi - Raggio - Pedroni -
Manca:

«Modifica all'articolo 7 della legge regiona-
le 29 agosto 1966, n. 9, concernente agevola-
zioni ai Comuni, alle Province e loro consor-
zi per la pubblicizzazione di servizi di traspor-
to e per l'attuazione di complessi di opere pub-
bliche».

dal consigliere Costa:

«Autorizzazione all'esercizio provvisorio del
bilancio della Regione per l'anno 1968».

Risposta scritta a interrogazioni.

PRESIDENTE. Comunico che è stata data
risposta scritta alle seguenti interrogazioni:

«Interrogazione Floris sulla istituzione di
un'agenzia postelegrafonica nel Comune di
Pauli Arbarei». (526)

«Interrogazione Monni - Sassu sull'assegna-
zione, da parte dello Stato, dei fondi necessa-
ri per l'applicazione della legge n. 590». (542)

Comunicazioni del Presidente.

PRESIDENTE. Comunico che il dottor Di-
no Mura, nato a Terralba il 18 febbraio 1920
e residente a Cagliari, via Einstein 8, ha pre-
sentato ricorso avverso la convalida a consi-
gliere regionale dell'onorevole Piero Puddu. Il
ricorso è stato regolarmente trasmesso, per
competenza, al Presidente della Giunta delle
elezioni.

Annunzio di interpellanze e interrogazioni.

PRESIDENTE. Si dia annunzio delle in-

tel allanze e interrogazioni pervenute alla
Pr, idenza.

: :0I, Segretario

iterpellanza .Congiu - Atzeni Licio sulla
gr e situazione del calzaturificio "Sardegna"
(I€ sias)». (150)

iterpellanza Congiu - Atzeni Licio sulla di-
mi rzione della mano d'opera ad Iglesias e
pa: colarmente di quella impiegata nell'edili-
zia 	(151)

rterrogazione Occhioni, con richiesta di
ris >sta scritta, sulla utilizzazione dei fondi
sta dati dalla Cassa per il Mezzogiorno per
il ttore turismo relativi al comprensorio n.
2(ala Vallalta - S. Teresa di Gallura - Porto
Ta rna) e sull'approvvigionamento idrico del
cit: 3 comprensorio». (560)

iterrogazione Raggio sul porto containers
e .5 bacino di carenaggio». (561)

rterrogazione Melis G. Battista - Torren-
te Birardi, con richiesta di risposta scritta,
sul liquidazione, ai produttori, della integra-
zio ; di prezzo del grano duro raccolto nel
19(>. (562)

Iterrogazione Guaita - Spina sulla esclu-
sio
	

degli allevatori caprini. dai benefici con-
ter i nel D.P.G. n. 14276 del 1.o dicembre
19(>. (563)

iterrogazione Raggio, con richiesta di h-
spc a scritta, sul poliambulatorio di Murave-
ra» (564)

Iterrogazione Contu Anselmo, con richie-
sta i risposta scritta, sulla mancata attivazio-
ne 311'albergo turistico di Desulo». (565)

Con ennorazione del senatore Enrico Sailis e dell'ono-
revole Pasquale Jovine.

I ESIDENTE. Ha domandato di parlare
l'or revole Floris. Ne ha facoltà.

I DRIS (D.C.). Signor Presidente, onore-
vol ;olleghi, è con senso di profonda commo-
zio 	che il Gruppo della Democrazia Cristia-

— 4547 — 	Consiglio Regionale della Sardegna

V LEGISLATURA CCXX SEDUTA 22 DICEMBRE 1967

Resoconti Consiliari

na intende ricordare in quest'aula, con le mie
parole, la luminosa figura del compianto ono-
revole Enrico Sailis, scomparso dalla scena di
questa vita terrena pochi giorni fa. E le mie
parole sono inadeguate ad esprimere i senti-
menti di gratitudine, di rimpianto, di ammi-
razione, per l'uomo che fu illustre studioso,
sagace amministratore, acuto uomo politico,
militante fedele nella ricerca e nella conquista
di un ideale che ha orientato e determinato
tutta la sua vita. Parole inadeguate, le mie,
per ricordare la sua dirittura morale, la sua
fermezza nel volere, la sua capacità di com-
prensione, il senso di servizio per gli altri, al
benessere dei quali era indirizzata l'azione di
ogni giorno della sua esistenza. Parole inade-
guate, le mie, per esprimere il più vivo rimpian-
to di quanti ebbero la fortuna di conoscerlo, ed
in particolare degli amici del partito che lo
vide, fin da quando Enrico Sailis era giovanis-
simo, tra i militanti più impegnati. E parole
inadeguate per esprimere ai familiari che og-
gi piangono la sua scomparsa, e sono affranti
per il vuoto incolmabile che ha lasciato come
sposo, come padre, come consigliere, come
amico che sa donare tutto sè stesso per la per-
sona amata, i nostri sentimenti di cordoglio
e di partecipazione al loro dolore.

Tutti i settori della vita pubblica nelle sue
più varie espressioni lo videro combattente
entusiasta e tenace sempre in prima linea. Io
voglio ricordarlo innanzitutto con un ricordo
del tutto personale, come mio professore ed
esaminatore di diritto e legislazione scolastica
nei miei studi universitari. Lo voglio ricorda-
re per il contributo notevole di idee, di sugge-
rimenti, da lui dato per l'elaborazione dello
Statuto Speciale della Sardegna. Lo voglio ri-
cordare per la passione, l'impegno, il fervore da
lui posti in Parlamento nella prima legislatu-
ra nazionale, durante la quale- fu uno strenuo
difensore dei diritti della sua Isola perchè sui
suoi graniti spuntasse realmente la novella au-
rora della serenità, del benessere, della tran-
quillità anche negli angoli più remoti e dimen-
ticati. Voglio ricordarlo per gli incarichi rico-
perti come amministratore di Enti pubblici
nei quali ha lasciato l'impronta della sua fat-
tività e della sua capacità organizzativa. Ma

debbo ricordarlo soprattutto per il suo grande
e profondo senso di umanità che gli aveva crea-
to attorno un unanime sentimento di amicizia
e di affetto, per cui, pur nella non facile vita
politica, non si creò mai delle inimicizie.

Oggi, davanti alla sua scomparsa, tutti co-
loro che gli fummo particolarmente vicini chi-
niamo il capo in devoto e profondo raccogli-
mento, sentendo vivissimo il rimpianto per l'a-
mico, il maestro, il consigliere.

Ed il rimpianto, il cordoglio, il dolore è tan-
to più profondo in quanto nessuno di noi pen-
sava — benchè egli fosse sofferente da un po'
di tempo — che ci avrebbe lasciati così presto.
Egli è caduto così — a mezzo il solco — men-
tre il Senato aveva ripreso la battaglia per
la vittoria degli ideali di cui era convinto e
soprattutto per la sua amata Sardegna.

Il Gruppo della DC, in questo momento di
così grande dolore, è affettuosamente vicino
all'inconsolabile sposa, ai figli tutti ed ai ni-
potini, in particolare al figlio Paolo, valoroso
funzionario della nostra assemblea.

Possa la nostra partecipazione al loro cor-
doglio essere loro di conforto così come la so-
lidarietà degli amici tutti che sentono così pro-
fondamente la mancanza dell'amico scompar-
so. Ma sia loro di conforto e motivo di rassegna-
zione soprattutto quella fede che fu alla base
di tutte le azioni dell'onorevole Enrico Sailis,
fede che guidò ed illuminò tutta la sua vita;
quella fede che ci assicura che la vita di colo-
ro che credettero nel datore della stessa vita
non è distrutta ma trasformata, e dopo che è
disciolta la casa di questo soggiorno terreno
si prepara in cielo una dimora eterna.

Noi, riverenti e commossi, esprimiamo co-
sì, con un richiamo alla fede che ci sorregge,
le nostre più vive condoglianze ai familiari
tutti del caro amico che ci ha lasciati.

PRESIDENTE. Ha domandato di parlare
l'onorevole Presidente della Giunta. Ne ha fa-
coltà.

DEL RIO (D.C.), Presidente della Giunta.
La recente immatura scomparsa del Senatore
Enrico Sailis, oltre che commozione profonda,
ha giustamente provocato, in quanti lo conob-

— 4548 - 	Consiglio Regionale della. Sardegna Res000nti Consiliari

V LEGISLATURA CCXX SE UTA 	 22 DICEMBRE 1967

bero ed ebbero occasione di stimarlo, sincero
rimpianto per la perdita non solo dell'uomo
ma anche dello studioso, del politico e dell'am-
ministratore.

L'incontro sul piano personale con il Sena-
tore Sailis era sempre una esperienza di im-
mediatezza e di umanità. Pieno di cuore, comu-
nicativo, sincero amico, i suoi atteggiamenti
apparivano ispirati da un prepotente amore
per la vita e per gli uomini. Fu una di quelle
persone che approdarono alla vita politica sul-
la base di una esigenza di traduzione in for-
me concrete, nella società reale, della propria
fede e del proprio impegno religioso. La sua
milizia politica fu tanto più efficace in quan-
to la riflessione giuridica e lo studio accurato
del diritto pubblico dello Stato moderno gli
consentivano di spaziare in quella multiforme
produzione giuridica europea che andava inda-
gando sui fondamenti e sui principii demo-
cratici e costituzionali dei nuovi ordinamenti
giuridici. Nella Consulta regionale portò l'au-
torità della sua esperienza di studioso, dando
alla battaglia autonomistica, oltre che la pas-
sione del cittadino sardo, anche il contributo
del suo pensiero in cui confluivano le miglio-
ri energie della scienza giuridica italiana ed
europea. Continuò la sua battaglia autono-
mistica come deputato al Parlamento, non ces-
sando mai di illuminare la esperienza quotidia-
na con la luce delle riflessione e della medi-
tazione scientifica.

Divenuto amministratore di Enti pubblici
portò lustro e dignità a quella funzione, im-
pegnandosi nella impostazione e nella risolu-
zione di problemi amministrativi, con la stes-
sa energia morale e con lo stesso vigore intel-
lettuale che lo avevano contraddistinto nella
funzione più squisitamente politica. E' uno de-
gli aspetti forse più commoventi della perso-
nalità di Enrico Sailis. Seppe portare nelle
questioni amministrative, anche nelle più mi-
nute, lo stesso impegno che aveva impiegato
nelle memorabili battaglie politiche. In un pae-
se come il nostro, in cui la funzione ammini-
strativa è spesso, a torto, considerata subal-
terna rispetto a quella politica, egli diede te-
stimonianza del come sia necessario tradurre
le idee generali in relazioni pratiche.

lui, dunque, dobbiamo, oltre che ammi-
one per il patrimonio di idee e di affetti
ci ha lasciato, anche una profonda rico-

zenza per l'esempio personale che ci ha
3. Io credo che sia l'elogio migliore quello
lire che non ci ha dato solamente motivi
ammirarlo ma anche e soprattutto occa-

Li per imitarlo.

RESIDENTE. (Si leva in piedi, subito imi-
da tutta l'assemblea). Non è, onorevoli

aghi, per atto di mera formalità che que-
Presidenza unisce le sue espressioni di cor-
io per la morte del Senatore Enrico Sailis
'elle così nobilmente espresse dall'onore-
Floris a nome del Gruppo della Democra-

Cristiana e dall'onorevole Del Rio a no-
della Giunta. Infatti, anche se il Senato-
;ailis, non ha mai fatto parte di questa
mblea, perchè ad assolvere altri impegni lo
)urtato la sua attività di uomo politico e
tudioso, è anche alla sua azione e passio-
lolitica che il Consiglio regionale deve la
esistenza, che la Sardegna deve il suo re-

autonomistico, fissato nelle sue norme
ituzionali dallo Statuto Speciale.
nso che nel ricordarlo, nell'esprimere il

di questa assemblea, il mio dovere sia
into di riportare alla memoria di noi stes-
uel momento della nostra storia recente
tie per molti aspetti ci sembra quasi ap-
enere ad altra epoca della nostra vita —
.1uale la classe politica sarda fece, nella
ulta regionale, le sue prime esperienze, e
ribuì a costruire il tessuto economico-so-
-politico-costituzionale sul quale fu poi
'uito l'istituto autonomistico.
una Sardegna uscita dalla guerra dura-

;e provata, e per le piaghe aperte nell'e-
rnia dell'Isola dalla politica del fascismo
tla guerra, ancor più del resto del Paese
Lgliata da una durissima crisi economica,
.sello tuttavia per la nostra Isola un perio-
fervidi scontri politici e di battaglie idea-

arte alle più accese speranze. Il fatto che
Leali di rinnovamento nel nome dei quali
a combattuta la guerra di liberazione,
ome dei quali si era battuto il fascismo,
ara costruita la Repubblica, qui in Sarde-

cl
ni
d:
di

PI
si

ta
cc
st
dc
a
v(
zi:
m
re
as
ha
di
ne
su
gi]
co

lu
ap
si.

pa
ne
co]
co:
cia
co:

ME
CO]
e
tra
fu
do
li
gli
si
nel
e s

Consiglio Regionale della Sardegna Resoconti Consiliari 	 — 4549 —

V LEGISLATURA 	 CCXX SEDUTA 22 DICEMBRE 1967

gna diventavano nella coscienza di tutti sti-
molo e sprone, a un'azione, a una lotta per
liberare la Sardegna dal secolare sfruttamen-
to, per avviare l'Isola verso traguardi più al-
ti di benessere, di progresso, di civiltà più
elevata ed umana.

Il sardismo era diventato coscienza comune,
e alla sua avanzata e al suo arricchimento e
approfondimento davano il loro contributo non
solo le forze tradizionali regionaliste ma an-
che le classi lavoratrici portatrici del pensie-
ro di Gramsci, e le masse cattoliche eredi del
meridionalismo e regionalismo che avevano a-
nimato il vecchio partito popolare di Don
Sturzo.

A rileggere oggi gli atti della Consulta, nel-
l'incontro e nello scontro delle battaglie poli-
tiche che ebbero appunto la Consulta regiona-
le come teatro, è facile individuare queste com-
ponenti fondamentali dell'attuale regionali-
smo; è facile individuare le radici profonde
della nostra vicenda attuale, con ciò che es-
sa ha di positivo, e con ciò anche che può
tendere a portarla lontano dalle sue origini ge-
nuine.

Ed io penso che il Sailis, che qui, in que-
st'aula, dobbiamo soprattutto ricordare, è
il Sailis degli scontri politici e delle batta-
glie ideali di quel periodo — e non certo perchè
la restante parte della sua vita non sia stata fe-
conda e ricca di impegni in molteplici direzio-
ni ed attività — ma perchè è appunto la sua
battaglia politica e ideale di allora che più di-
rettamente lo collega a quelle che impegna-
no noi oggi, qui, in quest'aula, qui, in questa
Sardegna, ancora oggi, come allora, turbata
dalla crisi economica, ancora oggi come allo-
ra impegnata in una dura battaglia di eman-
cipazione e di progresso.

A quella battaglia, Enrico Sailis portava la
sua fede di cattolico, di aderente nel 1919 al
Partito Popolare, di dirigente della Democra-
zia Cristiana subito dopo la liberazione. La
sua fiducia nell'autonomia aveva perciò radi-
ci lontane: non nasceva cioè soltanto dalla
contemplazione dell'infelice stato della Sarde-
gna, ma dalle teorizzazioni di Don Sturzo, che
erano largamente passate nel programma del
partito popolare e poi in quello della Democra-

zia Cristiana. E la sua fiducia nell'auto-
nomia, la sua volontà di dare alla vita della
Sardegna un nuovo quadro giuridico costitu-
zionale, egli portò appunto nella battaglia po-
litica della Consulta, legando così il suo nome
a una vicenda decisiva per la storia della no-
stra Isola. Resti perciò il suo ricordo negli
atti di questo Consiglio. E' giusto che così sia:
anch'egli, infatti, prima di noi ha combattu-
to la battaglia che noi combattiamo per l'auto-
nomia e per la rinascita.

Al partito della Democrazia Cristiana che
ha perduto un suo esimio dirigente le con-
doglianze vivissime della Presidenza e del-
l'intero Consiglio; ai familiari, e in modo
particolare al dottor Paolo Sailis, che abbia-
mo a noi più vicino perchè nostro funzionario,
la commossa nostra partecipazione al loro vi-
vissimo lutto.

Permettetemi infine, onorevoli colleghi, che
registri anche un altro lutto.

Il 13 scorso è spirato in una clinica citta-
dina l'onorevole Pasquale Jovine che fece par-
te di questa assemblea durante la quarta le-
gislatura. Nato a Carloforte il 31 gennaio
1916, ex combattente e decorato al valore,
egli ha militato per molti anni nelle file del
Partito Socialista Democratico Italiano, del
quale è stato Segretario della Federazione ca-
gliaritana, consigliere comunale e quindi as-
sessore al Comune di Cagliari. Allo studio dei
problemi di questa città egli si era dedicato
con particolare cura; e infatti a una sua ini-
ziativa risale la realizzazione successiva del-
l'impianto per lo smaltimento dei rifiuti solidi
della città.

Egli fu eletto consigliere regionale nel 1961
e venne chiamato a far parte della terza e
della sesta Commissione. Della sua attività
consiliare vale la pena soprattutto ricordare
la sua proposta di legge concernente la con-
cessione di un sussidio agli ex combattenti del-
la guerra 1915-1918, testimonianza del suo im-
pegno vivo ai problemi sociali, della sua par-
tecipazione alle necessità di coloro che più sof-
frono.

E' con rispetto e commozione, quindi, che
commemoriamo un altro collega che ci ha la-
sciato. A nome dell'intera assemblea, permet-

— 455(— 	Consiglio Regionale della Sardegna Resoconti Consiliari

V LEGISLATURA CCXX Sl)UTA 22 DICEMBRE 1967

tetemi perciò che porga le più vive condoglian-
ze ai suoi familiari.

Ha facoltà di parlare l'onorevole Presiden-
te della Giunta.

DEL RIO (D.C.), Presidente della Giunta.
La Giunta si associa, profondamente commos-
sa, alle parole pronunciate dal Presidente del
Consiglio e rinnova alla famiglia dell'onorevo-
le Jovine la sua più viva partecipazione al
lutto.

PRESIDENTE. Sospendo la seduta per
dieci minuti in segno di lutto.

(La seduta, sospesa alle ore 10 e 35, viene
ripresa alle ore 10 e 45).

Discussione abbinata e approvazione dei disegni di legge:
«Convalidazione del decreto del Presidente della Giunta
regionale 1° luglio 1966, N. 31, relativo alla prelevazione
di somme dal fondo di riserva per spese impreviste dal
bilancio per l'anno 1966» (4()); «Convalidazione di decreti
del Presidente della Giunta regionale sulla prelevazione di
somme dal fondo di riserva per le spese impreviste dal
bilancio di previsione per l'anno finanziario 1958» (47);
«Convalidazione di decreti del Presidente della Giunta re-
gionale sulla prelevazione di somme dal fondo di riserva
per le spese impreviste dal bilancio db previsione per l'anno
finanziario 1959» (48); «Convalidazione di decreti del Pre-
sidente della Giunta regionale sulla prelevazione di somme
dal fondo di riserva per le spese impreviste dal bilancio
di previsione per l'anno finanziario 1960» (49); «Convali-
dazione di decreti del Presidente della Giunta regionale
sulla prelevazione di somme dal fondo di riserva per le
spese impreviste dal bilancio di previsione per l'anno
finanziario 1961» 50; «Convalidazione di decreti del Presi-
dente della Giunta regionale sulla prelevazione di somme
dal fondo di riserva per le spese impreviste dal bilancio
di previsione per l'anno finanziario 1962» (51); «Convali-
dazione del decreto del Presidente della Giunta regionale
25 luglio 1963, N. 34, relativo alla prelevazione di somme
dal fondo di riserva per le spese impreviste dal bilancio
di previsione per l'anno finanziario 1962» (51); «Convali-
dazione del decreto del Presidente della Giunta regionale
17 settembre 1966, N. 49, relativo alla prelevazione di somme
dal fondo di riserva per spese impreviste a favore del
capitolo 24516 del bilancio 1966» (55); «Convalidazione del
decreto del Presidente della Giunta regionale 31 ottobre
1966, N. 61, relativo alla prelevazione di somme dal fondo
di riserva per spese impreviste a favore del capitolo 26201
nel bilancio 1966» (56); «Convalidazione del decreto del
Presidente della Giunta regionale 26 novembre 1966, N. 73,
relativo al prelevamento di somme dal fondo di riserva
per spese impreviste a favore del capitolo 16702 del bilan-

cio 1966» (61).

PRESIDENTE. L'ordine del giorno reca la
discussione dei disegni di legge: «Convalida-
zione del decreto del Presidente della Giunta
regionale 1.0 luglio 1966, n. 31, relativo alla

;levazione di somme dal fondo di riserva per
,se impreviste dal bilancio per l'anno 1966»
); «Convalidazione di decreti del Presiden-
della Giunta regionale sulla prelevazione
somme dal fondo di riserva per le spese
3reviste dal bilancio di previsione per l'an-
finanziario 1958» (47); «Convalidazione di
:reti del Presidente della Giunta regionale
la prelevazione di somme dal fondo di ri-
va per le spese impreviste dal bilancio di
visione per l'anno finanziario 1959» (48);
mvalidazione di decreti del Presidente del-
4iunta regionale sulla prelevazione di som-
dal fondo di riserva per le spese imprevi-
dal bilancio di previsione per l'anno finan-
•io 1960» (49); «Convalidazione di decreti
Presidente della Giunta regionale sulla

levazione di somme dal fondo di riserva
le spese impreviste dal bilancio di previ-

le per l'anno finanziario 1961» (50); «Con-
dazione di decreti del Presidente della
nta regionale sulla prelevazione di somme
fondo di riserva per le spese impreviste
bilancio di previsione per L'anno finanzia-
1962» (51); «Convalidazione del decreto
Presidente della Giunta regionale 25 lu-
1963, n. 34, relativo alla prelevazione di

ime dal fondo di riserva per le spese im-
iiste dal bilancio di previsione per l'anno
,reziario 1963». (52); «Convalidazione del
reto del Presidente della Giunta regionale
settembre 1966, n. 49, relativo alla prele-
one di somme dal fondo di riserva per
se impreviste a favore del capitolo 24516
bilancio 1966» (55); «Convalidazione del
'eto del Presidente della Giunta re-
ale 31 ottobre 1966, n. 61, relativo alla
evazione di somme dal fondo di riserva
spese impreviste a favore del capitolo
)1 del bilancio 1966» (56); «Convalidazio-
lel decreto del Presidente della Giunta re-
ale 26 novembre 1966, n. 73, relativo al
evamento di somme dal fondo di riserva
spese impreviste a favore del capitolo
2 del bilancio 1966» (61).
)ichè questi disegni di legge hanno per
atto la stessa materia, ne unifichiamo la
ussione.
_chiaro aperta la discussione generale.

og
di

Resoconti Consiliari — 4551 — 	Consiglio Regionale della Sardegna

V LEGISLATURA CCXX SEDUTA 22 DICEMBRE 1967

E' iscritto a parlare l'onorevole Nioi. Ne
ha facoltà.

NIOI (P.C.I.). Onorevole Presidente, colle-
ghi consiglieri, io non voglio entrare nel me-
rito di tutti questi disegni di legge presentati
per chiedere la convalida dei decreti del Pre-
sidente della Giunta. Non ci resta che riba-
dire la nostra posizione nei confronti di que-
sto meccanismo di convalidazione di decreti.
Noi riteniamo che si debba ricorrere ai de-
creti quando effettivamente riguardano spese
impreviste, cioè delle quali non si può fare
a meno, e che erano assolutamente impreve-
dibili durante la compilazione del bilancio.
Se esaminiamo tutti questi decreti notiamo
che essi riguardano prelevamenti perfettamen-
te prevedibili dalla Giunta. Ora, a questo prov-
vedimento si ricorre troppo spesso, non solo
nel caso di spese imprevedibili, ma anche
quando la Giunta vuole evitare di presentare
tutte le giustificazioni dei provvedimenti al
Consiglio. Io voglio ricordare ai colleghi un
caso clamoroso: un disegno di legge venne re-
spinto dal Consiglio e la Giunta regionale ri-
corse al prelevamento dei fondi di riserva
per compiere la stessa operazione che il Con-
siglio non aveva approvato.

Noi non siamo contrari, in linea di princi-
pio, a questo tipo di provvedimento, ma sia-
mo contrari a questi, ín discussione proprio
perchè le spese in essi previsti riteniamo che
fossero prevedibili quando venne affrontato il
bilancio.

Per queste ragioni il nostro Gruppo voterà
contro questi decreti. (Consensi a sinistra).

PRESIDENTE. E' iscritto a parlare l'ono-
revole Marciano. Ne ha facoltà.

MARCIANO (M.S.I.). Alle considerazioni
testè esposte, il Gruppo missino ha di aggiun-
gere quella dell'inopportunità di ricorrere al-
la emanazione di decreti per spese pre-
vedibili ed il ritardo con cui avviene la loro
convalida. Abbiamo infatti convalidazioni che
si riferiscono persino agli anni 1958 e 1959;
abbiamo poi quelle del 1966 che potrebbero
essere giustificate. E' vero che questo rilievo

non va mosso all'attuale Assessore alle fi-
nanze, il quale non bada a sacrifici per sana-
re proprio questi ritardi. (cioè cerca di acce-
lerare le convalide per sanare la situazione),
però è anche evidente che molti dei consiglieri
di nuova estrazione (come il sottoscritto) non
possono che esprimere un giudizio negativo
sul ritardo inammissibile di queste convalide
che perdono il loro valore. Il Consiglio, alla fi-
ne, si trova di fronte al fatto compiuto e
anche se teoricamente può essere contrario, a
distanza di anni (sappiamo che il tempo lo-
gora i ricordi) e specialmente sotto l'atmo-
sfera delle feste natalizie, finisce per rasse-
gnarsi e convalidare.

Noi vorremmo pregare la Giunta di evitare
che questa situazione possa verificarsi anco-
ra in futuro e annunziamo il nostro voto con-
trario alle convalide in esame. (Consensi a de-
stra).

PRESIDENTE. Poichè nessun altro è i-
scritto a parlare, dichiaro chiusa la discussio-
ne generale.

Ha facoltà di parlare l'onorevole Costa, rela-
tore.

COSTA (D.C.), relatore. La Commissione
ha esaminato questi decreti e li ha approvati
a maggioranza. Mi rifaccio alla relazione
scritta.

PRESIDENTE. Per esprimere il parere del-
la Giunta, ha facoltà di parlare l'onorevole As-
sessore alle finanze.

PERALDA (P.S.U.). Assessore alle finanze.
Onorevole Presidente, onorevoli colleghi, io
non posso non condividere, sia pure in par-
te, quanto è stato detto dall'onorevole Mar-
ciano circa la esigenza, da parte dell'ese-
cutivo, di rispettare le norme di legge circa
la presentazione nei giusti termini della con-
valida dei decreti del Presidente della Giunta
per i prelevamenti dai fondi riservati. Dissen-
to invece dalla osservazione fatta dal colle-
ga Nioi, circa la prevedibilità degli eventi.

Non sempre è possibile in sede di bilancio
prevedere tutto ciò che accadrà nel corso del-

Consiglio Regionale della Sardegna Resoconti Consiliari 	 — 4552

V LEGISLATURA 	 CCXX SE] TTA 22 DICEMBRE 1967

l'esercizio. Io penso che la sua critica possa
essere valida per qualche capitolo, nella mas-
sa di decreti e di prelevamenti dai fondi di
riserva, ma non in assoluto, perchè in questi
decreti sono contenuti numerosissimi capitoli
per spese obbligatorie e d'ordine. Vi è, alle vol-
te, un aumentato numero di trasferte; vi è
alle volte una aumentata spesa per il persona-
le, alla quale non si poteva certo far fronte
con la previsione di un anno prima. Io riten-
go che il succo della nostra discussione pos-
sa portare a questa conclusione seria, medita-
ta e, potrei aggiungere, altamente obiettiva:
è bene che il legislativo sia posto, con la
massima sollecitudine possibile, in condizioni
di verificare, soprattutto politicamente, l'op-
portunità del prelevamento effettuato dai fon-
di di riserva con i decreti del Presidente del-
la Giunta. Per quello che ci riguarda (che mi
riguarda personalmente) penso che l'intero
Consiglio ci debba dare atto (e a onor del ve-
ro ce ne ha dato atto) della buona volontà po-
sta per rivangare i decreti che da lungo tem-
po non erano stati convalidati dal Consiglio
e per portarli, non appena ci è stato possibile,
al doveroso esame del legislativo. E' per que-
sto che tralascio di scendere nei particolari
di ogni singolo capitolo, rimettendomi alle il-
lustrazioni fatte nella relazione della Giunta
e nella relazione della Commissione integrata
che li ha presi in esame. Formulo senz'altro il
mio convincimento che la maggioranza dell'as-
semblea vorrà confortare con il suo voto po-
sitivo i disegni di legge di convalida dei de-
creti.

Se mi è consentito, onorevole Presidente,
poichè una parte dei nostri colleghi sono riu-
niti in Commissione, vorrei pregarla di con-
cedere una breve sospensione dei lavori. (Con-
sensi al centro).

PRESIDENTE. Sospendo la seduta per al-
cuni minuti.

di legge numero 40. Chi lo approva alzi
nano.

(E' approvato).

dia lettura dell'articolo unico.

RAU, Segretario:

Art. unico

sensi e per gli effetti dell'articolo 42
regio decreto 18 novembre 1923, n. 2440,
'articolo 136 del regolamento approvato
regio decreto 23 maggio 1924, n. 827, e
'art. 8 della legge regionale 24 gennaio
, n. 1, è convalidato il decreto del Pre-
nte della Giunta regionale Lo luglio 1966,
1, concernente la prelevazione della som-
di L. 2.000.000 dal fondo di riserva per
pese impreviste del bilancio per l'anno

tESIDENTE. Poichè nessuno domanda di
are su questo articolo, metto in votazione
tssaggio alla discussione dell'articolo uni-
lel disegno di legge n. 47. Chi lo approva
la mano.

(E' approvato).

dia lettura dell'articolo unico.

RAU, Segretario:

Art. unico

sensi e per gli effetti dell'articolo 42
regio decreto 18 novembre 1923 numero
i, dell'articolo 136 del regolamento appro-
con il regio decreto 23 maggio 1924, nu-

o 827, e dell'articolo 5 della legge regio-
21 dicembre 1957, numero 29, sono con-

iati i seguenti decreti del Presidente del-
iunta regionale concernenti la prelevazio-
Lì somme dal fondo di riserva per le spe-
npreviste del bilancio di previsione per
lo finanziario 1958:

gt
la

de
de
CC
de
19
sii
n.
m

le
19

122
il
CC

al:

de
24
va
m
ne
va

la
ne
se

(La seduta, sospesa alle ore 11, viene ri-
presa alle 11 e 05).

PRESIDENTE. Metto in votazione il pas-
saggio alla discussione degli articoli del dise-

— lecreto 14 aprile 1958, numero 25 Lire
0.000.000;

— lecreto 26 maggio 1958, numero 31 Lire
.800.000;

Resoconti Consiliari — 4553 — 	Consiglio Regionale della Sardegna

V LEGISLATURA CCXX SEDUTA 	 22 DICEMBRE 1967

— decreto 9 giugno 1958, numero 35 Lire
49.000.000;

— decreto 7 luglio 1958, numero 42 Lire
17.500.000;

— decreto 25 settembre 1958, numero 58 Li-
re 2.000.000;

— decreto 25 settembre 1958, numero 59
L. 4.000.000;

— decreto 22 dicembre 1958, numero 76 Li-
re 700.000.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo metto in votazio-
ne il passaggio alla discussione dell'articolo
unico del disegno di legge numero 48. Chi lo
approva alzi la mano.

(E' approvato).

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai sensi e per gli effetti dell'articolo 42
del regio decreto 18 novembre 1923, numero
2440, dell'articolo 136 del regolamento appro-
vato con il regio decreto 23 maggio 1924, nu-
mero 827, e dell'articolo 5 della legge regio-
nale 21 marzo 1959, numero 6, sono convali-
dati i seguenti decreti del Presidente della
Giunta regionale concernenti la prelevazione
di somme dal fondo di riserva per le spese
impreviste del bilancio di previsione per l'an-
no finanziario 1959:

— decreto 22 maggio 1959, numero 16 lire
71.000.000;

— decreto 3 luglio 1959, numero 19 lire
44.000.000;

— decreto 10 novembre 1959, numero 32 li-
re 5.000.000.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo metto in votazione
il passaggio alla discussione dell'articolo uni-
co del disegno di legge n. 49. Chi lo approva
alzi la mano.

(E' approvato).

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai sensi e per gli effetti dell'articolo 42 del
regio decreto 18 novembre 1923, numero 2440,
dell'articolo 136 del regolamento approvato con
il regio decreto 23 maggio 1924, numero 827,
e dell'articolo 5 della legge regionale 19 di-
cembre 1959, numero 22, sono convalidati i
seguenti decreti del Presidente della Giunta
regionale concernenti la prelevazione di som-
me dal fondo di riserva per le spese impre-
viste del bilancio di previsione per l'anno fi-
nanziario 1960:

— decreto 4 maggio 1960, numero 9 lire
98.470.000;

— decreto 27 maggio 1960, numero 12 lire
40.000.000;

— decreto 25 ottobre 1960, numero 13927/439
L. 61.000.000;

— decreto 2 dicembre 1960, numero 29 lire
4.000.000;

— decreto 23 dicembre 1960, numero 31 li-
re 1.700.000;

— decreto 27 dicembre 1960, numero 34 li-
re 10.000.000;

— decreto 31 dicembre 1960, numero 25 li-
re 12.580.000.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo, metto in votazione
il passaggio alla discussione dell'articolo uni-
co del disegno di legge numero 50. Chi lo ap-
prova alzi la mano.

(E' approvato) '

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai sensi e per gli effetti dell'articolo 42 del
regio decreto 18 novembre 1923, numero
2440, dell'articolo 136 del regolamento appro-
vato con il regio decreto 23 maggio 1924, nu-

Resoconti, f. 641 - e. 220

— 4554 - 	Consiglio Regionale della Sardegna

V LEGISLATURA CCXX SE UTA 	 22 DICEMBRE 1967

mero 827 e dell'articolo 7 della legge regiona-
le 23 dicembre 1960, numero 16, sono convali-
dati i seguenti decreti del Presidente della
Giunta regionale concernenti la prelevazione
di somme dal fondo di riserva per le spese
impreviste del bilancio di previsione per l'an-
no finanziario 1961:
— decreto 11 aprile 1961, n. 8 L. 63.000.000
— decreto 29 aprile 1961, n. 12 L. 115.000.000;
- decreto 30 maggio 1961, n. 18 lire

10.000.000;
— decreto 13 luglio 1961, n. 20 L. 40.000.000;
— decreto 4 dicembre 1961, n. 29 lire

20.000.000;
— decreto 19 dicembre 1961, n. 34 lire

2.000.000.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo, metto in votazione
il passaggio alla discussione dell'articolo uni-
co del disegno di legge numero 51. Chi lo ap-
prova alzi la mano.

(E' approvato)

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai sensi e per gli effetti dell'articolo 42 del
regio decreto 18 novembre 1923, numero
2440, dell'articolo 136 del regolamento appro-
vato con il regio decreto 23 maggio 1924, nu-
mero 827 e dell'articolo 7 della legge regiona-
le 22 dicembre 1961, numero 19, sono conva-
lidati i seguenti decreti del Presidente della
Giunta regionale concernenti la prelevazione
di somme dal fondo di riserva per le spese im-
previste del bilancio di previsione per l'anno
finanziario 1962:
— decreto 26 luglio 1962, numero 19 lire

138.000.000;
— decreto 5 dicembre 1962, numero 66 lire

12.000.000.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo metto in votazione

il assaggio alla discussione dell'articolo uni-
ci lel disegno di legge numero 52. Chi lo ap-
p va alzi la mano.

(E' approvato).

i dia lettura dell'articolo unico.

RAU Segretario:

Art. unico

i sensi e per gli effetti dell'articolo 42 del
Lo decreto 18 novembre. 1923, numero 2440,
'articolo 136 del regolamento approvato
regio decreto 23 maggio 1924, numero
e dell'articolo 7 della legge regionale 29

•zo 1963, numero 1, è convalidato il decre-
Lel Presidente della Giunta regionale 25 lu-
1963, numero 34, concernente la prelev

e della somma di lire 168 milioni dal fon-
di riserva per le spese impreviste del bi-
lo per l'anno 1963.

RESIDENTE. Poichè nessuno domanda di
are su questo articolo, metto in votazione
lssaggio alla discussione dell'articolo unico
disegno di legge numero 55. Chi lo appro-
alzi la mano.

(E' approvato).

i dia lettura dell'articolo unico.

RAU, Segretario:

Art. unico

i fini e per gli effetti dell'articolo 42 del
18 novembre 1923, numero 2440, del-

icolo 136 del regolamento approvato con
23 maggio 1924, numero 827, e dell'arti-
8 della legge regionale 24 gennaio 1966,

zero 1 è convalidato il decreto del Presiden-
tella Giunta regionale 27 settembre 1966,
zero 49, concernente il prelevamento del-
omma di lire 10 milioni dal fondo di ri-
a per spese impreviste del bilancio per
no 1966.

RESIDENTE. Poichè nessuno domanda di
are su questo articolo, metto in votazione

rc
d(
c(

rr
tc
gi
zi
d.
la

il
dE
vz

R.

R.
CC
m
te

la
se

Resoconti Consiliari 	 — 4555 — Consiglio Regionale della Sardegna

V LEGISLATURA 	 CCXX SEDUTA 22 DICEMBRE 1967

il passaggio alla discussione dell'articolo uni-
co del disegno di legge numero 56. Chi lo
approva alzi la mano

(E' approvato).

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai sensi e per gli effetti dell'articolo 42 del
regio decreto 18 novembre 1923, n. 2440, del-
l'articolo 136 del regolamento approvato con
regio decreto 23 maggio 1924, n. 827, e del-
l'articolo 8 della legge regionale 24 gennaio
1966, n. 1, è convalidato con il decreto del
Presidente della Giunta regionale 31 ottobre
1966, n. 61, concernente la prelevazione della
somma di lire 20 milioni dal fondo di riser-
va per le spese impreviste del bilancio per
l'anno 1966.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo, metto in votazio-
ne il passaggio alla discussione dell'articolo
unico del disegno di legge numero 61. Chi lo
approva alzi la mano.

(E' approvato).

Si dia lettura dell'articolo unico.

FRAU, Segretario:

Art. unico

Ai fini e per gli effetti dell'articolo 42 del
R.D. 18 novembre 1923, n. 2440, dell'art. 136
del regolamento approvato con R.D. 23 mag-
gio 1924, n. 827 e dell'art. 8 della legge re-
gionale 24 gennaio 1966, n. 1, è convalidato
il decreto del Presidente della Giunta regiona-
le 26 novembre 1966, n. 73, concernente il pre-
levamento della somma di lire 500.000 dal fon-
do di riserva per spese impreviste del bilan-
cio per l'anno 1966.

PRESIDENTE. Poichè nessuno domanda di
parlare su questo articolo, passiamo alla vota-
zione a scrutinio segreto di tutti i disegni di
legge discussi.

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Conva-
lidazione del decreto del Presidente della Giun-
ta regionale 1.0 luglio 1966, n. 31, relativo al-
la prelevazione di somme dal fondo di riser-
va per spese impreviste dal bilancio per l'an-
no 1966».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 54
votanti 	 53
maggioranza 	 27
favorevoli 	 34
contrari 	 19
astenuti 	 1

(Il Consiglio approva).

(Hanno preso parte alla votazione: Abis -
Arru - Asara - Atzeni Alfredo - Atzeni Ange-
lino - Atzeni Licio - Biggio - Bernard - Bi-
rardi - Cabras - Campus - Catte - Contu An-
selmo - Contu Felice - Costa - Defraia - Del
Rio - Dessanay - Farre - Fioris - Frau - Gar-
du - Ghinami - Ghirra - Giagu De Martini -
Guaita - Lilliu - Lippi - Macis Elodia - Man-
ca - Marciano - Masia - Melis G. Battista -
Melis Pietro - Mocci - Monni - Nioi - Occhio-
ni - Pedroni - Peralda - Perantoni - Pettinau -
Pisano - Raggio - Sanna - Sassu - Serra -
Soddu - Spano - Torrente - Usai - Zaccagnini -
Zucca.

Si sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Con-
malidazione di decreti del Presidente della
Giunta regionale sulla prelevazione di som-
me dal fondo di riserva per le spese impre-
viste dal bilancio di previsione per l'anno fi-
nanziario 1958».

Consiglio Regionale della Sardegna Resoconti Consiliari 	 — 4556

V LEGISLATURA CCXX SE: JTA 	 22 DICEMBRE 1967

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 54
votanti 	 53
maggioranza 	 27
favorevoli 	 32
contrari 	 21
astenuti 	 1

	

(Il Consiglio approva) 	

(Hanno preso parte alla votazione: Abis-
Arru - Asara - Atzeni Alfredo - Atzeni Angeli-
no - Atzeni Licio - Biggio - Bernard - Birardi -
Cabras - Campus - Catte - Contu Anselmo -
Contu Felice - Costa - Defraia - Del Rio -
Dessanay - Farre - Floris - Frau - Gardu -
Ghinami - Ghirra - Giagu De Martini - Guai-
ta - Lilliu - Lippi - Macis Elodia - Manca -
Marciano - Masia - Medde - Melis G. Battista -
Melis Pietrino - Melis Pietro - Mocci - Monni
- Nioi - Occhioni - Pedroni - Peralda - Peran-
toni - Pettinau - Pisano - Raggio - Sanna -
Sassu - Serra - Torrente - Usai - Zaccagnini -
Zucca.

l'anno preso parte alla votazione: Abis
Al
	Arru - Asara - Atzeni Alfredo - Atzeni

Ai Mino - Atzeni Licio - Biggio - Bernard -
Lrdi - Cabras - Campus - Contu Anselmo-

C(tu Felice - Costa - Defraia - Del Rio - Far-
re Floris - Frau - Gardu - Ghinami - Ghir-
ra Giagu De Martini - Guaita - Lilliu - Ma-
ci! 	- Manca - Marciano - Masia - Med-
de Melis G. Battista - Mocci - Monni -
Ni - Occhioni - Pedroni - Peralda - Pettinau -
Pt iu - Raggio - Sanna - Sassu - Serra - Usai
Za !agnini - Zucca.

sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

tESIDENTE. Si procede alla votazione
a; 'utinio segreto sul disegno di legge: «Con-
va: azione di decreti del Presidente della
Gi ta regionale sulla prelevazione di somme
da ondo di riserva per le spese impreviste
da: bilancio di previsione per l'anno finan-
zia 	1960».

Risultato della votazione.

Si sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione
a scrutinio segreto sul disegno di legge: «Con-
validazione di decreti del Presidente della
Giunta regionale sulla prelevazione di somme
dal fondo di riserva per le spese impreviste
dal bilancio di previsione per l'anno finanzia-
rio 1959».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 48
votanti 	 47
maggioranza 	 24
favorevoli 	 29
contrari 	 18
astenuti 	 i

	

(Il Consiglio approva) 	

I ESIDENTE. Proclamo il risultato della
voi done:

presenti 	 53
votanti 	 52
maggioranza 	 27
favorevoli 	 35
contrari 	 17
astenuti 	 1

(Il Consiglio approva).

anno preso parte alla votazione: Abis -
Are Arru - Asara - Atzeni Alfredo - Atzeni

Lino - Atzeni Licio - Biggio - Bernard -
Bir di - Cabras - Campus - Catte - Contu
An: mo - Contu Felice - Costa - Defraia -
Del tio - Dessanay - Farre - Floris - Frau
Gai 	- Ghinami - Giagu De Martini - Guaita
Lill - Macis Elodia - Manca - Marciano - Ma-
sia VIedde - Melis G. Battista - Melis Pietrino
- M ci - Monni - Nioi - Occhioni - Pedroni -
Per la - Perantoni - Pettinau - Pisano - Pud-
du ario - Raggio - Sanna - Sassu - Serra -
Spa) - Usai - Zaccagnini - Zucca.

Resoconti Consiliari — 4557 — Consiglio Regionale della Sardegn

V LEGISLATURA CCXX SEDUTA 	 22 DICEMBRE 1967

Si sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Con-
validazione di decreti del Presidente della
Giunta regionale sulla prelevazione di somme
dal fondo di riserva per le spese impreviste
dal bilancio di previsione per l'anno finanzia-
rio 1961».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 53
votanti 	 52
maggioranza 	 27
favorevoli 	 33
contrari 	 19
astenuti 	 1

(Il Consiglio approva).

(Hanno preso parte alla votazione: Abis -
Are - Arru - Asara - Atzeni Alfredo - At-
zeni Angelino - Atzeni Licio - Biggio - Bernard
- Birardi - Cabras - Campus - Catte - Contu
Anselmo - Costa - Defraia - Del Rio - Dessanay
- Farre - Floris - Frau - Gardu - Ghinami -
Giagu De Martini - Guaita - Lai - Lilliu - Lip-
pi - Macis Elodia - Manca - Marciano - Masia
- Medde - Melis G. Battista - Melis Pietrino -
Mocci - Nioi - Occhioni - Pedroni - Peralda -
Perantoni - Pettinau - Puddu Mario - Raggio -
Sarma - Sassu - Serra - Spano - Torrente - Usai -
Zaccagnini - Zucca.

Si sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 50
votanti 	 49
maggioranza 	 25
favorevoli 	 29
contrari 	 20
astenuti 	 1

(Il Consiglio approva).

(Hanno preso parte alla votazione: Abis -
Arru - Asara - Atzeni Alfredo - Atzeni An-
gelino - Atzeni Licio - Biggio - Bernard - Ca-
bras - Campus - Catte - Contu Anselmo - Co-
sta - Defraia - Del Rio - Dessanay - Farre -
Floris - Frau - Gardu - Ghinami - Giagu De
Martini - Guaita - Lai - Lilliu - Lippi - Ma-
cis Elodia - Manca - Marciano - Masia - Med-
de - Melis G. Battista - Melis Pietrino - Mocci -
Monni - Nioi - Pedroni - Peralda - Perantoni -
Pettinau - Puddu Mario - Raggio - Sassu - Spa-
no - Spina - Torrente - Usai - Zaccagnini -
Zucca.

Si sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Con-
validazione del decreto del Presidente del-
la Giunta regionale 25 luglio 1963, n. 34, re-
lativo alla prelevazione di somme dal fondo
di riserva per le spese impreviste dal bilan-
cio di previsione per l'anno finanziario 1963».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Con-
validazione di decreti del Presidente della
Giunta regionale sulla prelevazione di somme
dal fondo di riserva per le spese imprevi-
ste dal bilancio di previsione per l'anno finan-
ziario 1962».

presenti 	 53
votanti 	 52
maggioranza 	 27
favorevoli 	 36
contrari 	 16
astenuti 	 i

(Il Consiglio approva).

Consiglio Regionale della Sardegna Resoconti Consiliari 	 — 4558

V LEGISLATURA CCXX SEI rTA 	 22 DICEMBRE 1967

(Hanno preso parte alla votazione: Abis -
Arru - Asara - Atzeni Alfredo - Atzeni Ange-
lino - Atzeni Licio - Biggio - Bernard - Bi-
rardi - Cabras - Campus - Catte - Contu An-
selmo - Contu Felice - Costa - Defraia - Del
Rio - Dessanay - Farre - Floris - Frau - Gar-
du - Ghinami - Giagu De Martini - Guaita -
Lai - Lilliu - Lippi - Macis Elodia - Marciano -
Masia - Medde - Melis G. Battista - Mocci -
Monni - Nioi - Pedroni - Peralda - Perantoni -
Pettinau - Pisano - Puddu Mario - Raggio -
Sanna - Sassu - Soddu - Spano - Spina -
Torrente - Usai - Zaccagnini - Zucca.

Si sono astenuti: Vicepresidente Sotgiu).

,ntoni - Pettinau - Pisano - Puddu Ma-
Raggio - Sanna - Sassu - Soddu - Spano -

La - Torrente - Usai - Zaccagnini - Zucca.

sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

',ESIDENTE. Si procede alla votazione a
tinio segreto sul disegno di legge: «Con-
azione del decreto del Presidente della
la regionale 31 ottobre 1966, n. 61, rela-
alla prelevazione di somme dal fondo di
va per spese impreviste a favore del ca-
o 26201 del bilancio 1966».

Risultato della votazione.

Pe
ric
Sr

sc:
va:
Gi
tiv
ris
pit

Votazione a scrutinio segreto.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto sul disegno di legge: «Con-
validazione del decretò del Presidente della
Giunta regionale 17 settembre 1966, n. 49,
relativo alla prelevazione di somme dal fon-
do di riserva per spese impreviste a favore
del capitolo 24516 del bilancio 1966».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 50
votanti 	 49
maggioranza 	 25
favorevoli 	 31
contrari 	 18
astenuti 	 1

(Il Consiglio approva).

(Hanno preso parte alla votazione: Abis -
Arru - Asara - Atzeni Alfredo - Atzeni Ange-
lino - Biggio - Bernard - Birardi - Cabras -
Campus - Catte - Contu Anselmo - Contu Fe-
lice - Costa - Defraia - Del Rio - Dessanay -
Farre - Floris - Frau - Gardu - Ghinami -
Guaita - Lilliu - Lippi - Macis Elodia - Mar-
ciano - Masia - Medde - Melis G. Battista -
Mocci - Monni - Nioi - Pedroni - Peralda -

ESIDENTE. Proclamo il risultato della
voi done:

presenti 	 53
votanti 	 52
maggioranza 	 27
favorevoli 	 34
contrari 	 18
astenuti 	 1

(Il Consiglio approva).

anno preso parte alla votazione: Abis
Asara - Atzeni Alfredo - Atzeni An-

- Atzeni Licio - Biggio - Bernard - Bi-
- Cabras - Campus - Catte - Contu An-

) - Contu Felice - Costa - Defraia - Del
Dessanay - Farre - Floris - Frau - Gar-

Ghinami - Giagu De Martini - Lai - Lil-
Lippi - Macis Elodia - Marciano - Masia -
[e - Melis G. Battista - Mocci - Monni
Pedroni - Peralda - Perantoni - Pettinau -

o - Puddu - Raggio - Sanna - Sassu - Ser-
3oddu - Spano - Spina - Torrente - Usai -
ignini - Zucca.

.5 sono astenuti: Vicepresidente Sotgiu).

Votazione a scrutinio segreto.

ESIDENTE. Si procede alla votazione a
Mio segreto sul disegno di legge: «Con-
tzione del decreto del Presidente della
a regionale 26 novembre 1966, n. 73, re-
al prelevamento di somme dal fondo di

Ari
gel
rar
sei]
Ric
du
liù
Me
Nic
Pisa
ra
Zac

scr
vali
Giu
lati

Resoconti Consiliari — 4559 — 	Consiglio Regionale della Sardegna

V LEGISLATURA
	 CCXX SEDUTA 	 22 DICEMBRE 1967

riserva per spese impreviste a favore del ca-
pitolo 16702 del bilancio 1966».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione:

presenti 	 54
votanti 	 53
maggioranza 	 27
favorevoli 	 35
contrari 	 18
astenuti 	 1

(Il Consiglio approva).

(Hanno preso parte alla votazione: A.bis -
Arru - Asara - Atzeni Alfredo - Atzeni An-
gelino - Atzeni Lido - Biggio - Bernard - Bi-
rardi - Cabras - Campus - Catte - Contu An-
selmo - Contu Felice - Costa - Defraia - Del
Rio - Dessanay - Farre - Floris - Frau - Gar-
du - Ghinami - Giagu De Martini - Guaita - Lai
- Latte - Lilliu - Lippi - Macis Elodia - Mar-
ciano - Masia - Medde - Melis G. Battista -
Mocci - Nioi - Pedroni - Peralda - Peranto-
ni - Pettinau - Pisano - Puddu Mario - Raggio -
Ruiu - Salma - Sassu - Serra - Spano - Spina -
Torrente - Usai - Zaccagnini - Zucca.

Si sono astenuti: Vicepresidente Sotgiu).

Elezione di un Segretario.

PRESIDENTE. Si procede alla votazione a
scrutinio segreto per la elezione di un Segre-
tario, in sostituzione del dimissionario onore-
vole Cottoni. L'elezione avviene a norma del-
l'articolo 6 del Regolamento interno del Con-
siglio il quale recita: «Nelle elezioni suppleti-
ve, quando si debba coprire un solo posto, è
eletto chi a primo scrutinio abbia raggiunto la
metà più uno dei voti. Se nessun candidato
abbia riportato la metà più uno dei voti si
procede al ballottaggio tra i due candidati che
abbiano riportato maggior numero di voti».

Risultato della votazione.

PRESIDENTE. Proclamo il risultato della
votazione.

presenti 	 56
votanti 	 39

maggioranza 	 20
astenuti 	 17

Hanno ottenuto voti:
Defraia 32
Lai 2
schede bianche 5

(Hanno preso parte alla votazione: Abis -
Arru - Asara - Atzeni Alfredo - Campus - Cat-
te - Contu Anselmo - Contu Felice - Costa -
Defraia - Del Rio - Dessanay - Farre - Floris -
Gardu - Ghinami - Giagu De Martini - Guaita -
Lai - Latte - Lilliu - Macis Elodia - Masia -
Medde - Mocci - Monni - Peralda - Perantoni -
Pettinau - Pisano - Puddu Mario - Ruiu - San-
na - Sassu - Serra - Soddu - Spano - Spina -
Zaccagnini.

Si sono astenuti: Vicepresidente Sotgiu -
Atzeni Angelino - Atzeni Licio - Biggio - Bi-
rardi - Cabras - Frau - Lippi - Marciano -
Melis G. Battista - Melis Pietrino - Nioi -
Pedroni - Raggio - Torrente - Usai - Zucca).

PRESIDENTE. Proclamo eletto segretario
del Consiglio Regionale della Sardegna l'ono-
revole Defraia. (Applausi).

Richiesta di procedura d'urgenza.

PRESIDENTE. E' stata avanzata la richie-
sta di urgenza relativa alla proposta di legge;
«Modifica all'articolo 7 della legge regionale
29 agosto 1966, numero 9, concernente agevo-
lazioni ai Comuni, alle Province e loro consor-
zi per la pubblicizzazione di servizi di traspor-
to e per l'attuazione di complessi di opere pub-
bliche».

Metto in votazione la richiesta di procedere
d'urgenza. Chi l'approva alzi la mano.

(E' approvata).

I lavori del Consiglio proseguiranno domani
alle ore 9 e 30.

La seduta è tolta alle ore .13 e 15.

DALLA DIREZIONE DEI RESOCONTI
Il Direttore

Avv. Manie Dillberto
Tipografia Società Editoriale Italiana - Cagliari

Anno 1967

