

Slow Food® Italia

REGOLAMENTO CONGRESSUALE

(*Approvato dal Consiglio Nazionale di Slow Food Italia, novembre 2013*)

Il Consiglio Nazionale di Slow Food Italia ha approvato il regolamento che stabilisce tempi e modi con i quali si terranno il Congresso Nazionale, i Congressi Regionali, i Congressi di Condotta e le modalità di partecipazione e di votazione, sulla base di quanto previsto dal vigente Statuto Nazionale e dai regolamenti approvati dalla Segreteria Nazionale; il documento regolamenta inoltre le procedure di elezione del Presidente Nazionale, del Segretario Nazionale, degli organismi dirigenti e le procedure di elezione del Collegio dei Garanti e del Collegio dei Revisori dei Conti.

Articolo 1

Convocazione del Congresso Nazionale

1. Il Congresso Nazionale di Slow Food Italia è convocato per i giorni / 2014, sulla base degli artt. 26 lett. d, e 31 e 32 dello Statuto Nazionale.
2. Il Congresso Nazionale si svolge sulla base della presentazione delle candidature alla carica di Presidente Nazionale, con collegata proposta di Segretario Nazionale e Comitato Esecutivo, con proposta di un progetto quadriennale 2014-2018 con le relative linee politico-programmatiche, stilato sulla base del documento condiviso predisposto dall'Associazione durante il percorso di avvicinamento al Congresso stesso e sulla base della proposta di composizione del Consiglio Nazionale.
3. Le elezioni del Presidente Nazionale, con collegata proposta di Segretario Nazionale e Comitato Esecutivo, del Consiglio Nazionale, del Collegio dei Garanti e del Collegio dei Revisori dei Conti si svolgono nei giorni ... e Maggio/Giugno 2014.

Articolo 2

Commissione Elettorale

1. La Presidenza pone in votazione al Congresso Nazionale una Commissione Elettorale, su proposta della Segreteria Nazionale uscente di Slow Food Italia. Alla Commissione partecipa, in qualità di invitato, il Presidente del Collegio dei Garanti o un suo delegato scelto tra i membri del Collegio stesso. La Commissione elegge al suo interno il Presidente che relazionerà al Congresso sulle proposte e sullo svolgimento dei lavori.
2. La Commissione Elettorale, nello svolgimento dei suoi lavori e nelle decisioni che assume, si ispira al principio della ricerca del più ampio consenso.
3. La Commissione Elettorale proporrà al Congresso Nazionale le candidature alla carica

SLOW FOOD ITALIA - Sede Nazionale

Via della Mendicità Istruita 14 12042 Bra (CN) Telefono 0172/419.611 fax 0172/421.293
info@slowfood.it – www.slowfood.it

Slow Food® Italia

di Presidente Nazionale, con collegata proposta di Segretario Nazionale e Comitato Esecutivo, sulla base di quanto previsto dal presente regolamento. La Commissione elettorale proporrà al Congresso Nazionale la proposta di composizione del Consiglio Nazionale. La Commissione Elettorale proporrà inoltre i candidati membri del Collegio dei Garanti e del Collegio dei Revisori dei Conti sulla base di quanto previsto dal presente regolamento. La Commissione Elettorale, inoltre, potrà proporre al Congresso Nazionale l'elezione di ulteriori organismi dirigenti nazionali, qualora durante il percorso di avvicinamento al Congresso, attraverso il coinvolgimento dell'Associazione tutta, ve ne sia individuata la necessità.

4. Nell'individuazione delle candidature, la Commissione Elettorale dovrà tenere conto delle proposte giunte dai Congressi Regionali.

Articolo 3

Presentazione delle candidature a Presidente Nazionale, con collegata proposta di Segretario Nazionale e Comitato Esecutivo.

1. Le candidature a Presidente Nazionale, con collegata proposta di Segretario nazionale e Comitato Esecutivo - e di un progetto quadriennale 2014-2018 con le relative linee politico-programmatiche, stilato sulla base del documento condiviso predisposto dall'Associazione durante il percorso di avvicinamento al Congresso stesso - devono essere presentate, in forma scritta, entro le ore 20 del 31 gennaio 2014 alla Presidenza del Collegio dei Garanti (presso la Sede Nazionale di Slow Food Italia).

Articolo 4

Presentazione delle candidature per la composizione del Consiglio Nazionale

1. Le candidature per la composizione del Consiglio Nazionale devono essere presentate in forma scritta entro le ore 20 del giorno precedente l'apertura del Congresso Nazionale alla Presidenza del Collegio dei Garanti (presso la Sede Nazionale di Slow Food Italia).
2. Le candidature per la composizione del Consiglio Nazionale devono essere presentate attraverso un listino nazionale che tenga conto della rappresentatività di ogni Associazione regionale, sulla base del documento approvato dalla Segreteria Nazionale (15 novembre 2013) e dal Consiglio Nazionale (16 novembre 2013) – cfr. allegato 1.
3. I candidati devono accettare la candidatura.

Articolo 5

Presentazione delle candidature a membri del Collegio dei Garanti.

1. La Commissione Elettorale, su indicazione della Segreteria Nazionale uscente,

Slow Food® Italia

provvede all'individuazione di una proposta di membri effettivi e supplenti del Collegio dei Garanti, scelti tra soci che non siano membri di organismi dirigenti nazionali, da sottoporre in votazione al Congresso Nazionale.

Articolo 6

Presentazione delle candidature a membri del Collegio dei Revisori dei Conti

1. La Commissione Elettorale, su indicazione della Segreteria Nazionale uscente, provvede all'individuazione di una proposta di membri effettivi e supplenti del Collegio dei Revisori dei Conti, scelti preferibilmente tra soci non membri di organismi dirigenti nazionali, da sottoporre in votazione al Congresso Nazionale.

Articolo 7

Gestione candidature

1. Tutti i candidati alle cariche dirigenti di Slow Food Italia devono essere iscritti, in regola con il pagamento della quota associativa.
2. Qualora vengano individuate più di tre candidature alla carica di Presidente, con collegata proposta di Segretario nazionale e Comitato Esecutivo, a livello regionale e nazionale, possono essere previsti (a cura della Segreteria Nazionale) momenti di partecipazione attiva della base associativa quali "primarie" o altre modalità analoghe. Può anche essere richiesta una valutazione nel merito del Consiglio Nazionale, qualora non vi fossero i tempi o le risorse per introdurre nuovi elementi di consultazione della base. In questi casi, il Presidente del Collegio dei Garanti, unitamente al Collegio stesso, dovrà valutare la corretta democraticità e regolarità delle consultazioni (sia a livello di base associativa che di Consiglio Nazionale) e darne comunicazione alla Commissione Elettorale.
3. Il Presidente del Collegio dei Garanti darà informazione delle candidature alla Commissione Elettorale.
4. La Commissione Elettorale cura la presentazione delle candidature e assicura a tutte eguale dignità e piena parità di diritti.
5. L'ordine di presentazione delle candidature sarà assunto anche come ordine di illustrazione delle candidature stesse.

Articolo 8

Composizione del Congresso Nazionale

1. Il Congresso Nazionale è composto dai delegati:

- a) eletti nei Congressi Regionali (sia derivanti dalle indicazioni delle Condotte che in

Slow Food® Italia

rappresentanza dei progetti caratterizzanti la politica di Slow Food – vedi allegato 1), ai sensi dell'art 22 lett. e del vigente Statuto Nazionale ;

- b) nominati per funzione: i membri del Consiglio Nazionale, del Consiglio di Indirizzo uscenti;
 - c) derivanti dai “resti” individuati dalla Segreteria Nazionale uscente, in rappresentanza di realtà particolari del mondo Slow Food.
2. La Segreteria Nazionale potrà individuare eventuali invitati al Congresso Nazionale.
 3. Gli invitati non hanno diritto di voto.
 4. Tutti i delegati devono essere iscritti, in regola con il pagamento della quota associativa.

Articolo 9

Svolgimento del Congresso Nazionale

1. In apertura del Congresso Nazionale, su proposta del Presidente Nazionale, viene costituita e messa ai voti per l'approvazione la Presidenza congressuale, che ha il compito di assicurare il corretto svolgimento dei lavori.
2. In apertura del Congresso Nazionale la Presidenza congressuale pone in votazione la Commissione Elettorale, su proposta della Segreteria Nazionale uscente, come previsto dall'art. 2 del presente regolamento.
3. In apertura del Congresso Nazionale la Presidenza congressuale pone in votazione la Commissione Statuto, su proposta della Segreteria Nazionale uscente, che provvederà alle proposte di modifiche statutarie da presentare all'assemblea.
4. In apertura del Congresso Nazionale vengono presentate le linee politico-programmatiche collegate ai candidati, assicurando a ciascuna di esse pari opportunità di esposizione.
5. Le votazioni vengono organizzate dalla Presidenza congressuale e avvengono a maggioranza dei delegati presenti.

Articolo 10

(Le garanzie)

1. La Segreteria Nazionale di Slow Food Italia (uscente) provvede a disciplinare la diffusione più ampia possibile delle linee politico-programmatiche presentate dai candidati alla carica di Presidente Nazionale, con collegata proposta di Segretario

Slow Food® Italia

nazionale e Comitato Esecutivo, garantendo pari opportunità tra i gruppi candidati.

2. La Commissione Elettorale avrà il compito di garantire che la procedura di elezione del Presidente Nazionale, con collegata proposta di Segretario nazionale e Comitato Esecutivo e del Consiglio Nazionale si svolga in modo democratico e che in tutte le iniziative e in tutti i momenti del dibattito sia assicurata piena parità di diritti, nei modi previsti dal regolamento, a tutte le mozioni politiche.
3. Eventuali contestazioni sulla regolarità del percorso e della gestione dei Congressi vanno rivolte al Collegio dei Garanti uscente.
4. I ricorsi riguardanti richieste di annullamento, per gravi irregolarità, di Congressi di Condotta, Regionali o Nazionale, o di singole decisioni da essi prese, vanno presentati entro due giorni dallo svolgimento di tali Congressi al Collegio dei Garanti (uscente, in caso di Congressi di Condotta o Regionali, entrate in caso di Congresso Nazionale), chiamato a decidere, in modo insindacabile, entro i due giorni successivi.

Articolo 11

Convocazione e modalità di svolgimento dei Congressi di Condotta

1. I Congressi di Condotta si svolgono entro il 30 marzo 2014, salvo deroghe della Segreteria Regionale e, in ogni caso, almeno sette giorni prima del Congresso Regionale di riferimento.
2. I Congressi di Condotta si svolgono sulla base di quanto previsto dall'art. 15 del vigente Statuto Nazionale e di quanto previsto dall'art. 17 dello Statuto di Condotta (per le Condotte che hanno autonomia giuridico fiscale).
3. Il Comitato di Condotta predispone la convocazione, l'ordine del giorno e le proposte in votazione come previsto dal vigente Statuto Nazionale, art. 11 lett. n. (e dall'art. 17 dello Statuto di Condotta autonoma). La convocazione avviene in forma scritta (o in qualsiasi altra modalità ritenuta adeguata nel caso di Condotte autonome dal punto di vista giuridico fiscale) tramite comunicazione che deve pervenire a ciascun socio con l'ordine del giorno, di norma almeno sette giorni prima della data della riunione. VÀ inviata copia della convocazione del Congresso di Condotta contemporaneamente ai soci, al Presidente Regionale (o Segreteria Regionale) e alla Segreteria Nazionale.
4. In apertura del Congresso di Condotta, su proposta del Fiduciario della Condotta stessa, viene costituita e messa ai voti per l'approvazione la Presidenza congressuale, che assicuri il corretto svolgimento dei lavori e che garantisca la presenza di almeno un rappresentante per ciascuna candidatura.
5. In apertura del Congresso di Condotta, su proposta del Fiduciario della Condotta stessa, viene individuato un segretario verbalizzante che dovrà inviare copia del verbale al Presidente Regionale e alla Segreteria Nazionale.

SLOW FOOD ITALIA - Sede Nazionale

Via della Mendicità Istruita 14 12042 Bra (CN) Telefono 0172/419.611 fax 0172/421.293
info@slowfood.it – www.slowfood.it

Slow Food® Italia

6. L'ordine del giorno del Congresso di Condotta deve prevedere, tra le altre cose, la relazione del Comitato di Condotta sull'attività svolta.
7. Le modalità e i tempi di svolgimento dei Congressi di Condotta devono garantire la più ampia possibilità di intervento agli iscritti.
8. Nel corso dello svolgimento della riunione, ed entro un termine fissato dalla Presidenza, vengono presentate le candidature per il Comitato di Condotta, con presentazione del documento politico-programmatico 2014/2018.
9. Nel corso dello svolgimento della riunione, ed entro un termine fissato dalla Presidenza, vengono presentate le candidature a delegato al Congresso Regionale, sulla base del numero dei soci al 30 novembre 2013 e di quanto previsto dal regolamento (votazioni Congressi Regionali) allegato – cfr. allegato 2.
10. Nel corso della riunione, ed entro un termine fissato dalla Presidenza, vengono individuate le candidature a delegato al Congresso Nazionale, da presentare alla Presidenza del Congresso Regionale. I delegati al Congresso Nazionale saranno infatti eletti dal Congresso Regionale anche in funzione delle indicazioni e delle proposte provenienti dai Congressi di Condotta.
11. Il Congresso di Condotta è regolarmente costituito qualunque sia il numero degli intervenuti (iscritti della Condotta in regola con il pagamento delle quote associative) e delibera a maggioranza dei presenti. Tutti i soci hanno parimenti diritto elettorale attivo e passivo secondo il principio del voto singolo; non sono ammesse deleghe. Le votazioni potranno avvenire per alzata di mano o a scrutinio segreto su richiesta della maggioranza dei presenti all'assemblea.
12. Il Congresso di Condotta elegge il Comitato di Condotta (il Fiduciario e il Segretario verranno eletti dal Comitato di Condotta), i delegati al Congresso Regionale e i candidati delegati al Congresso Nazionale.

Articolo 12

Convocazione e modalità di svolgimento dei Congressi Regionali

1. I Congressi Regionali si svolgono **nel mese di aprile 2014**, salvo deroghe della Segreteria Nazionale. La Segreteria Nazionale autorizzerà la convocazione dei Congressi Regionali previa verifica dell'esistenza delle condizioni e del regolare svolgimento del percorso congressuale.
2. I Congressi Regionali si svolgono sulla base di quanto previsto dall'art. 22 dello Statuto Nazionale vigente.

Slow Food® Italia

3. La partecipazione ai Congressi Regionali si svolge sulla base di quanto previsto dal Regolamento votazioni Congressi Regionali approvato dalla Segreteria Nazionale di Slow Food Italia (15 novembre 2013) – cfr. allegato 2.
4. Entro il 30 gennaio 2014 vanno presentate al Presidente del Collegio dei Garanti e alla Segreteria Nazionale uscente (presso la Sede Nazionale) le candidature alla carica di Presidente Regionale, con collegata proposta di Segretario regionale e Segreteria Regionale (Comitato Esecutivo Regionale). I progetti 2014-2018 dovranno essere redatti e inviati alla Segreteria Nazionale (presso la sede nazionale) entro il 28 febbraio 2014. La Segreteria Nazionale provvederà alla diffusione nei confronti dei soci o dei delegati.
5. La Segreteria Regionale, o il Consiglio Regionale (in caso di mancanza della Segreteria Regionale e in accordo con la Segreteria Nazionale), predispone l'ordine del giorno e le proposte in votazione. La convocazione avviene in forma scritta (anche via mail) tramite comunicazione che deve pervenire a ciascun socio della Regione, con l'ordine del giorno, di norma almeno sette giorni prima della data della riunione. Andrà inviata copia della convocazione del Congresso Regionale contemporaneamente ai soci e alla Segreteria Nazionale. Eventuali figure di dirigenti onorari regionali, potranno essere eletti a seguito del Congresso Regionale, da parte del nuovo Comitato Esecutivo Regionale- vedi allegato 3.
6. La Segreteria Nazionale può valutare la possibilità di convocare direttamente in forma straordinaria il Congresso Regionale in quelle realtà ove sussistano particolari problemi di rappresentanza istituzionale.
7. In apertura del Congresso Regionale, su proposta della Segreteria Regionale, viene costituita e messa ai voti per l'approvazione la Presidenza congressuale che ha il compito di assicurare il corretto svolgimento dei lavori.
8. In apertura del Congresso Regionale, su proposta della Segreteria Regionale, viene individuato un segretario verbalizzante che dovrà inviare copia del verbale alla Segreteria Nazionale e al Presidente del Collegio di Garanzia (presso la sede nazionale).
9. In apertura del Congresso Regionale vengono presentati i progetti 2014-2018 (o i dossier) collegati ai gruppi candidati, assicurando a ciascuno di essi pari opportunità di esposizione.
10. Le modalità e i tempi di svolgimento dei Congressi Regionali devono garantire la più ampia possibilità di intervento ai delegati.
11. Nel corso dello svolgimento della riunione, ed entro un termine fissato dalla Presidenza congressuale, vengono illustrate le candidature a Presidente Regionale, con collegata proposta di Segretario regionale e Segreteria Regionale (Comitato Esecutivo Regionale). Ogni candidatura avrà collegata la proposta di eventuali membri del

SLOW FOOD ITALIA - Sede Nazionale

Via della Mendicità Istruita 14 12042 Bra (CN) Telefono 0172/419.611 fax 0172/421.293
info@slowfood.it – www.slowfood.it

Slow Food® Italia

Consiglio Nazionale da inoltrare al Presidente del Collegio dei Garanti ed alla Segreteria Nazionale (presso la sede nazionale), sulla base della rappresentanza numerica prevista dalle proposte del percorso congressuale.

12. Nel corso dello svolgimento della riunione, ed entro un termine fissato dalla Presidenza congressuale, vengono presentate le candidature a delegati al Congresso Nazionale, sulla base della rappresentanza numerica indicata dalla Segreteria Nazionale (un delegato ogni 50 iscritti alla chiusura del 30 novembre 2013) e sulla base delle proposte scaturite dai Congressi di Condotta.
13. **Votazioni:** ogni delegato potrà esercitare esclusivamente il proprio voto. Non sono ammesse deleghe.

Articolo 13

(Compiti della Segreteria Nazionale)

1. La Segreteria Nazionale, procede, entro il 31 dicembre 2013, alla definizione dei delegati al Congresso Nazionale spettanti a ciascuna Associazione Regionale. La Segreteria Nazionale stessa provvederà alla individuazione dei delegati da assegnare con l'utilizzo dei "resti" in rappresentanza di realtà particolari del mondo Slow Food. La Segreteria Nazionale provvederà inoltre alla definizione dei delegati spettanti a ciascuna Associazione Regionale, in rappresentanza dei progetti caratterizzanti la politica di Slow Food a livello nazionale e territoriale (a titolo esemplificativo e non esaustivo: rappresentanti delle Comunità del Cibo di Terra Madre, delle Comunità dell'apprendimento, degli Orti in Condotta, dei Presìdi, ecc...).
2. La Segreteria Nazionale proporrà alla Commissione Elettorale l'ipotesi di composizione del Collegio dei Garanti e del Collegio dei Revisori dei Conti, che verranno poi messe in votazione al Congresso Nazionale.
3. La Segreteria Nazionale predisponde il modello di verbale sulla base del quale registrare i risultati delle votazioni.
4. La Segreteria Nazionale assicura che un suo membro partecipi allo svolgimento di ciascun Congresso Regionale.

Articolo 14

Norme generali

1. Il presente regolamento andrà inviato via mail ai soci di Slow Food Italia in possesso di indirizzo di posta elettronica e inserito sul sito nazionale affinchè riceva la più

SLOW FOOD ITALIA - Sede Nazionale

Via della Mendicità Istruita 14 12042 Bra (CN) Telefono 0172/419.611 fax 0172/421.293
info@slowfood.it – www.slowfood.it

Slow Food® Italia

ampia diffusione all'interno dell'Associazione.

SLOW FOOD ITALIA - Sede Nazionale

Via della Mendicità Istruita 14 12042 Bra (CN) Telefono 0172/419.611 fax 0172/421.293
info@slowfood.it – www.slowfood.it

RIFERIMENTI:

RIF. ART. 1 DEL REGOLAMENTO:

Art. 2 dello Statuto Nazionale

Il Consiglio Nazionale....

Ha il compito di:

- d) stabilire norme e regole per la convocazione del Congresso Nazionale e licenziare i materiali congressuali;

Art. 31 dello Statuto Nazionale

Il Congresso Nazionale è il massimo organismo deliberante di Slow Food Italia e si svolge ogni quattro anni, secondo le norme stabilite dal Consiglio Nazionale, che ne predispone la convocazione.

Al Congresso partecipano tutti i delegati eletti dai soci in ambito territoriale con i criteri di rappresentanza omogenea stabiliti dal Consiglio Nazionale al fine di garantire la partecipazione democratica di tutti i soci alla vita associativa, alle deliberazioni sociali nazionali e all'elezione degli organismi dirigenti.

Il Congresso vota a maggioranza dei presenti.

Art. 32 dello Statuto Nazionale

Il Congresso Nazionale ha il compito di:

- a) discutere, definire e approvare le linee di politica associativa e le strategie dell'Associazione;
- b) approvare eventuali modifiche allo Statuto Nazionale;
- c) eleggere i membri del Consiglio Nazionale;
- d) eleggere il Collegio dei Revisori dei Conti;
- e) eleggere il Consiglio di Indirizzo;
- f) eleggere il Segretario Nazionale;
- g) eleggere il Presidente Nazionale.

Slow Food® Italia

RIF. ART. 11 DEL REGOLAMENTO:

Art. 15 dello Statuto Nazionale

Nel quadriennio precedente la celebrazione del Congresso Nazionale si svolgono i Congressi di Condotta. Il Congresso di Condotta viene convocato dal Comitato di Condotta con le stesse modalità di convocazione dell'Assemblea di Condotta e delibera con le stesse maggioranze.

Il Congresso di Condotta ha i seguenti compiti:

- a) discutere i temi proposti dal Consiglio Nazionale per il Congresso Nazionale;
- b) discutere i temi proposti dalla Segreteria Regionale per il Congresso Regionale;
- c) esaminare la realtà associativa territoriale, le attività svolte e le proposte di programma; d) eleggere il Comitato di Condotta;
- e) eleggere i delegati al Congresso Regionale e proporre i delegati al Congresso Nazionale.

Art. 14 dello Statuto Nazionale

L'Assemblea dei Soci è costituita da tutti gli iscritti della Condotta in regola con il pagamento delle quote associative. È convocata almeno una volta l'anno dal Comitato di Condotta in forma scritta tramite comunicazione che deve pervenire a ciascun socio, con l'ordine del giorno, di norma almeno sette giorni prima della data della riunione.

L'Assemblea può essere convocata in forma straordinaria quando sia avanzata richiesta motivata da almeno un terzo dei soci con un minimo di 20 (venti).

L'Assemblea è regolarmente costituita qualunque sia il numero degli intervenuti e delibera a maggioranza dei presenti.

L'Assemblea delibera:

- a) sugli indirizzi e le direttive generali della Condotta;
- b) sulla nomina e revoca dei componenti del Comitato di Condotta; c) sul rendiconto economico e finanziario.

Tutti i soci hanno parimenti diritto elettorale attivo e passivo secondo il principio del voto singolo; non sono ammesse deleghe. Le votazioni potranno avvenire per alzata di mano o a scrutinio segreto su richiesta della maggioranza dei presenti all'Assemblea.

Art. 17 dello Statuto di Condotta

Assemblea dei soci di Condotta.

I soci sono convocati in Assemblea dal Comitato di Condotta almeno una volta l'anno, entro il trenta giugno, per l'approvazione del rendiconto economico e finanziario, mediante avviso scritto di convocazione contenente l'ordine del giorno, luogo, data ed ora dell'adunanza da esporsi presso la sede della Condotta almeno dieci giorni prima di quello dell'adunanza o, comunque, mediante altro mezzo ritenuto idoneo all'informativa sociale. Alla Assemblea per l'approvazione del rendiconto economico dovrà essere invitato il Presidente Regionale.

L'Assemblea potrà pure essere convocata su domanda di almeno un terzo dei soci con un minimo di 20 (venti). L'Assemblea può essere tenuta anche fuori dalla sede sociale.

Slow Food® Italia

Art. 18 dello Statuto di Condotta

Poteri e funzioni dell'Assemblea dei soci.

L'Assemblea delibera sul rendiconto economico e finanziario, sugli indirizzi e le direttive generali dell'Associazione, sulla nomina e revoca dei componenti del Comitato di Condotta, sulle responsabilità dei membri del Comitato di Condotta, sulle modifiche dell'atto costitutivo e Statuto, salvo quanto stabilito dall'art. 20, e su quant'altro le è demandato per legge e Statuto. In occasione del Congresso Nazionale l'Assemblea ha il compito di eleggere i delegati all'assise nazionale secondo le regole definite dalla Segreteria Nazionale di Slow Food Italia.

RIF. ARTICOLO 12 DEL REGOLAMENTO:

Art. 22 dello Statuto Nazionale

Nel trimestre precedente la celebrazione del Congresso Nazionale, si svolgono i Congressi Regionali.

Il Congresso Regionale è convocato dalla Segreteria Regionale sulla base di un regolamento di rappresentanza emanato dalla Segreteria Nazionale.

Il Congresso Regionale ha i seguenti compiti:

- a) discutere i temi proposti dal Consiglio Nazionale per il Congresso Nazionale;
- b) esaminare la realtà associativa regionale, le attività svolte e le proposte di programma;
- c) eleggere il Presidente Regionale;
- d) eleggere la Segreteria Regionale ed eventuali altre figure dirigenti;
- e) eleggere i delegati al Congresso Nazionale;
- f) proporre eventuali candidati a ruoli dirigenti nazionali.