DIVISIONE SERVIZI AFFARI GENERALI E ATTIVITÀ ECONOMICHE

PROSPETTO TEMPISTICA E RESPONSABILE PROCEDIMENTO (L. 241/90)

PROCEDIMENTI AMMINISTRATIVI

UFFICIO SEGRETERIA GENERALE

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

· TENUTA REGISTRO PROTOCOLLO INTERNO
Disposizioni organizzative interne
Istruttore amministrativo VI Q. F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato da personale di IV qualifica funzionale e da n° 1 operatore lavori socialmente utili.

· TENUTA REGISTRO PROTOCOLLO RISERVATO
Disposizioni organizzative interne
Istruttore amministrativo VI Q. F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato da personale di IV qualifica funzionale.

· TENUTA REGISTRO ORDINANZE
L. 142/90
Istruttore amministrativo VI Q. F. - part time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· REGISTRAZIONE ORDINI DI SERVIZIO
Disposizioni organizzative interne
Istruttore amministrativo VI Q.F. – part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· CATALOGAZIONE CAUSE LEGALI PERVENUTE AGLI ATTI E RELATIVA FASCICOLAZIONE
Disposizioni organizzative interne
Istruttore amministrativo VI Q.F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· COMUNICATI STAMPA E INVIO FAX RIGUARDANTI L’UFFICIO DI SEGRETERIA
Disposizioni organizzative interne
Istruttore amministrativo VI Q. F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· EVASIONE CORRISPONDENZA SINDACO E/O COMMISSARIO STRAOR-DINARIO E SEGRETARIO GENERALE.

Istruttore amministrativo VI Q.F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· RAPPORTI CON PUBBLICO PER PRENOTAZIONI APPUNTAMENTI SINDACO E/O COMMISSARIO STRA-ORDINARIO; INDIRIZZI PER APPUNTAMENTI CON ALTRI ASSESSORI COM.LI E/O DIRIGENTI
Legge 142/90 – 127/97 – 241/90 – Statuto Comunale e Regolamenti comunali
Istruttore amministrativo VI Q. F. - part-time

Durante le ore di assenza del personale part – time le opportune annotazioni vengono svolte dall’esecutore di IV Q.F.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

· CONVOCAZIONE COMMISSIONI CONSILIARI PERMANENTI E CONSEGUENTI ADEMPIMENTI
Regolamento funzionamento Commissioni Consiliari permanenti
Istruttore amministrativo VI Q. F. - part-time

· AGGIORNAMENTO STATISTICA MENSILE “ANAGRAFE DEGLI AMMINISTRATORI”
Legge 142/90.
Istruttore amministrativo VI Q. F. - part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore di IV Q.F.

· CONVOCAZIONE RIUNIONE DI GIUNTA COMUNALE, CONSIGLIO COMUNALE E/O COMMISSARIO STRAORDINARIO:
Statuto Com.le Regolamento del Consiglio Com.le L. 8/6/90 n° 142 e L. 15/5/97 n°127

L.R.30/91-40/94 e.55/96-L.127/97

L.55/90,DL152/91 convertito in L.203/91,L.127/97

L.127/97
Istruttore amministrativo VI Q. F. - part-time

Segretario Generale

Segretario Generale

L’espletamento delle mansioni è svolto da personale di IV qualifica funzionale e n.°1 operatore dei L.S.U.

- Predisposizione ordine del giorno con proposte atti deliberativi

- Limitatamente alle riunioni di Consiglio Comunale: predisposizione manifesto avvisi di C.C. e comunicazione organi di stampa

- Trasformazione proposte in atti deliberativi mediante rete informatica e riproduzione in copie autentiche

- Pubblicazione atti deliberativi

Entro 5 giorni data successiva adozione atti

- Trasmissione atti deliberativi al locale Comitato Regionale di controllo

- Trasmissione atti deliberativi alla competente Prefettura

Stessa data pubblicazione

- Trasmissione atti deliberativi ai Capigruppo Consiliari

Stessa data pubblicazione

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

- Predisposizione verbali sedute ed inoltro copie ai Dirigenti ed uffici interessati

- Ad esecutività atti deliberativi inoltro copie ad uffici interessati ed ufficio economato per gestione contratti ufficio di competenza
L. 127/97 e 142/90
Segretario Generale

- Stesura lettere di conferimenti incarichi a professionisti

- Rilevazione presenze Consiglieri al fine attribuzione gettone di presenza

Istruttore VI Q.F. part-time
Cadenza trimestrale
Nell’espletamento delle mansioni l’istruttore è coadiuvato dall’esecutore di IV Q.F.

- Archiviazione proposte atti deliberativi

- Compilazione indice generale atti deliberativi.

- Procedure conseguenti le trascrizioni dei verbali di seduta consiliari.

Istruttore VI Q.F. part-time

Nell’espletamento delle mansioni l’istruttore è coadiuvato dall’esecutore di IV Q.F.

- Procedure per la rilegatura degli atti deliberativi suddivisi per organo deliberante e per anno con conseguente archiviazione

Istruttore VI Q.F. part-time

Nell’espletamento delle mansioni l’istruttore è coadiuvato dall’esecutore di IV Q.F.

· DETERMINE DIRIGENZIALI
L.142/90 e L.127/97
Istruttore VI Q.F. part-time
5 giorni dalla consegna all’ufficio Segreteria
Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’operatore L.S.U.

- Registrazione nell’indice generale
Disposizioni organizzative interne

- Pubblicazione ed inoltro ufficio economato e ufficio contratti determine di competenza per stipula contratti

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato dall’esecutore IV Q.F.

- Rilegatura annuale con indice generale

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

· CONTRATTI

Nell’espletamento delle funzioni l’istrut-tore è coadiuvato da n.°1 esecutore IV Q.F. (posto al momento vacante)

- Predisposizione contratti
Normativa disciplinante i rapporti contrattuali
Istruttore VI Q.F. part-time
30 gg esecutività relativi atti deliberativi

- Stipula

Il Segretario Generale

- Registrazione presso competente Ufficio Registro
DPR n° 131/86, L. 89/1913 DPR n° 634/72
Il Segretario Generale
20 gg dalla stipula.

- Tenuta repertorio e conseguente vidimazione

Cadenza quadrimestrale.

- Inoltro uffici interessati, ditta aggiudicataria copia contratto

- Archiviazione dei contratti -

- Predisposizione repertorio contratti con procedure informatiche
Disposizioni organi interni
Istruttore VI Q.F. part-time

Personale trimestrale

· RASSEGNA STAMPA PER IL COMMISSARIO STRAORDINARIO

L’espletamento delle funzioni è svolto dall’operatore L.S.U.

· AGGIORNAMENTO FASCICOLI DEPOSITATI PRESSO UFFICIO SEGRETERIA (pratica metano, farmacia, consorzi etc.)

Istruttore VI Q.F. part-time

Nell’espletamento delle funzioni l’istrut-tore è coadiuvato da n. 1 esecutore IV Q.F.

· PREDISPOSIZIONE CIRCOLARI E PREDISPOSIZIONE DETERMINE
L.142/90, L.127/97, Statuto e Regolamenti Comunali
Il Segretario Generale

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

· REGOLAMENTI COMUNALI:

- Aggiornamento indice.
Disposizioni organizzative interne
Istruttore VI Q.F. – part-time

Nell’espletamento delle mansioni l’istrut-tore è coadiuvato da esecutore IV Q.F.

· SERVIZIO DI FOTOCOPIATURA ATTI VARI
Disposizioni organizzative interne

L’espletamento delle funzioni è svolto dall’operatore L.S.U.

Nell’ambito delle funzioni sopra descritte sono da considerare anche i tempi dedicati all’istruzione del personale temporaneo attribuito all’ufficio di segreteria, nonché all’evasione di documenti e atti vari richiesti dagli uffici comunali.

PROCEDIMENTI AMMINISTRATIVI

UFFICIO NOTIFICHE ED ESECUZIONI

PROCEDIMENTI AMMINISTRATIVI

Servizio notifiche ed Esecuzioni
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZZIONE

ESECUZIONE DI TUTTE LE NOTIFICHE CHE VENGONO RICHIESTE AL PROPRIO UFFICIO DA PARTE DI:

· COMUNE DI BORGOMANERO
Tra le principali:
Ordinanze del Sindaco
Concessioni Edilizie
Autorizzazioni edilizie varie

Avvisi di convocaz. di Consiglio Comunale

Iscrizioni Cancellazioni liste elettorali

Precetti di leva

Verbali di accertam. di violazioni

Avvisi di Accertamento

Provved. vari del Sindaco e dei Dirigenti

Certificati Elettorali

Consegna di atti e documenti vari

ESECUZIONE DELLE NOTIFICHE PER ENTI DIVERSI:
· UFFICI REGISTRO

· UFFICIO IMPOSTE DIRETTE

· COMMISSIONI TRIBUTARIE

· PREFETTURE - CODICE STRADA

· PREFETTURE – ASSISTENZA

· UFFICIO IVA

· POLIZIA STRADALE

· ISPETT. PROVIN. DEL LAVORO

· U.L.S.

· DIREZIONE GENERALE ENTRATE

· CAMERA DI COMMERCIO

· ALTRI UFFICI RICHIEDENTI

REGISTRAZIONEDEGLI ATTI NEL PRESCRITTO

“REGISTRO CRONOLOGICO DEGLI ATTI NOTIFICATI”

DEPOSITO DI ATTI ALLA CASA COMUNALE

PUBBLICAZIONI ALL’ALBO PRETORIO

REGISTRAZIONE DEGLI ATTI PUBBLICATI ALL’ALBO PRETORIO DEL COMUNE IN APPOSITO REGISTRO PREVISTO DALLA LEGGE

INFORMAZIONI AL CITTADINO

ESECUZIONI DI NOTIFICHE IN MATERIA GIUDIZIALE

REGISTRAZIONE DEGLI ATTI NEL REGISTRO CRONOLOGICO
UFFICIO MESSO COMUNALE NOTIFICATORE

ESEGUE NOTIFICHE DI ATTI AMMINISTRATIVI PER CONTO DEI COMUNI - PROVINCIE - REGIONI - STATO E DI CHI NE FA LEGITTIMA RICHIESTA.

Varia è la legislazione alla quale fa riferimento il lavoro del Messo;

· codice di procedura civile art 136 e seguenti, ed in particolare modo il 140 e 143 approvato con R.D. 28/10/1940, n° 1443 e successive modificazioni, art. 49 delle disposizioni di attuazione,

· D.P. 15/12/1959, n° 1229, modificato dalle leggi 11/06/1962, n° 546, 29/11/1971, n° 1048, e 12/07/1975, n° 322 sul nuovo ordinamento degli Ufficiali Giudiziari e loro aiutanti;

· D.P.R. 29/03/1973, n° 156, codice postale,

· R.D. 18/04/1940, n° 689, regolamento di esecuzione,

· D.P.R. 29/05/1982, n° 655, regolamento di esecuzione,

· Norme generali servizi corrispondenze e dei pacchi,

· legge 08/11/1982, n° 890, notificazione di atti a mezzo posta, che ha abrogato il R.D. 21/10/1923,n° 2393,

· legge 21/01/1994, n° 53, facoltà di notificazione di atti civili, amministrativi e stragiudiziali per gli avvocati e procuratori legali,

· D.P.R. 24/11/1971, n° 1199, sui ricorsi gerarchici,

· Art 125 del T.U. 24/02/1915, n° 148, sull’avviso di convocazione del Consiglio Comunale, mantenuto in vigore dall’art. 64 della legge sulle autonomie locali 08/06/1990, n° 142,

· Testo unico 16/05/1960, n° 570, modificato dalla legge 23/12/1966, n° 1147, sul contenzioso elettorale amministrativo,

· Legge 06/12/1971, n° 1034, sui Tribunali Amministrativi Regionali,

· Testo unico 26/06/1924, n° 1054, delle leggi sul Consiglio di Stato,

· R.D. 17/08/1907, n° 642, e successive modificazioni, sul regolamento di esecuzione del Consiglio di Stato,

· art. 60 del D.P.R. 29/09/1973, n° 600 sulla pubblicazione dell’avviso del deposito dell’atto nella casa comunale, per irreperibilità, per atti del Ministero delle Finanze,

· art. 43 del D.P.R. 29/09/1973, n° 600 sugli Avvisi di Accertamento Tributario,

· D.P.R. 26/10/1972, n° 633 - 634 - 637, sulla liquidazione e sanzioni in materia di Imposte Ministero delle Finanze,

· D.L.vo 31/12/1992 n° 546 sul Processo Tributario,

· Art. 138 c.p.c. e seguenti,

· Varie Sentenze del Consiglio di Stato, Cassazione civile, Cassazione penale, Corte dei Conti, Commissione Tributaria Centrale su problematiche di notifica.

Ed inoltre deve osservare ed eseguire:

Dal 1° di ottobre al 31 marzo le notificazioni non possono farsi prima delle ore 7.00 e dopo le ore 19.00,dal 1° di aprile al 30 settembre prima delle ore 6.00 e dopo le ore 20.00 (art. 147 Codice di Procedura Civile).

Tutti gli atti eseguiti dal Messo Comunale Notificatore devono essere registrati in apposito registro con almeno le seguenti indicazioni:

· Indicazione del richiedente la notificazione,

· Natura dell’atto da notificare,

· Giorno, mese, anno, luogo della consegna della copia dell’atto,

· Indicazione della qualità della persona a cui viene consegnata copia dell’atto,

· Tipo di notifica eseguita,

· Data di restituzione dell’atto notificato al richiedente.

· Viene anche svolta dall’Ufficio Messi la custodia degli atti depositati nella Casa Comunale (art. 140 e 143 Codice di procedura civile).

A norma delle vigenti disposizioni di leggi ogni Comune deve avere un Albo Pretorio per la Pubblicazione delle Deliberazioni, della Ordinanze, dei manifesti e di tutti gli altri atti che devono essere portati a conoscenza del pubblico.

· L'art. 62 del T.U.L.C.P. del 1934, modificato dall'art. 21 della legge 9 giugno 1947, n. 530, stabiliva che ogni Comune deve avere un albo pretorio per la pubblicazione delle deliberazioni, delle ordinanze, dei manifesti e degli atti che devono essere portati a conoscenza del pubblico

· Art. 70 del Regolamento del 1911, il quale aggiungeva che la pubblicazione deve essere fatta in modo che gli atti possano leggersi per intero e facilmente.

· Art. 64 della legge n. 142/1990,

· all'art. 47, comma 1, della legge 142

· 2° comma del sopra richiamato art. 62 del T.U. del 1934, sostituito dall'art. 21 della legge 9 giugno 1947, n. 530, deliberazioni pubblicate in copia integrale (non in carta da bollo),

· La pubblicazione degli atti è una forma di controllo sull'attività della pubblica amministrazione anche perché gli interessati possano, ove credano, produrre eventuali rimostranze ed opposizioni contro i provvedimenti medesimi.

· La formalità della pubblicazione delle deliberazioni comunali e consorziali è condizione di efficacia e non di validità delle deliberazioni medesime.
· La pubblicazione di una delibera Comunale all’ albo pretorio, , non può essere sostituita da sua una prescritta notificazione.

· Detto Albo deve essere posto in località accessibile al pubblico e la pubblicazione deve essere fatta in modo che possa prendersi facilmente visione degli atti pubblicati.

Tutti gli atti pubblicati all’Albo Pretorio devono essere registrati con numerazione cronologica su apposito registro dove viene indicato:

· Il numero cronologico,

· Il protocollo Generale,

· Data di ricevimento dell’atto,

· Il protocollo dell’atto,

· Data dell’atto,

· l’Ente richiedente la pubblicazione,

· Natura dell’atto,

· Data di materiale affissione dell’atto all’Albo Pretorio,

· Numero dei giorni la pubblicazione,

· Durata della Pubblicazione.

Altro servizio, anche se non inerente all’Ufficio Messi, è quello di dare informazioni di qualunque genere al cittadino dante causa la posizione dell’Ufficio.

Codice di comportamento dei dipendenti delle pubbliche amministrazioni. Decreto 31/03/1994

L’UFFICIO DEL GIUDICE CONCILIATORE

E’ UFFICIO GIUDIZIARIO.

IL MESSO DI CONCILIAZIONE

· In ogni Comune ha sede un Ufficio di Conciliazione, a cui è preposto un Giudice Conciliatore, un Cancelliere, un Messo di Conciliazione (art.20 Ordinamento Giudiziario - R.D. 30/01/1941 n° 12).

· Legge 3/2/1957 n° 16, mansioni di notifica

· di esecuzione coattiva,

· l’ordinato svolgimento delle udienze secondo le istruzioni impartite dal Giudice Conciliatore.

· La nomina a Messo di Conciliazione è disposta, con apposito decreto, dal Presidente del Tribunale.

· In caso di impedimento dell’Ufficiale Giudiziario della Pretura, il Pretore ha facoltà di delegare le relative funzioni per singolo atto, compresi quelli di esecuzione, al Messo di Conciliazione (art. 12 R.D. 28/12/1924 n° 2271)

· Assistenza alla udienze del Giudice Conciliatore

Le competenze del Messo di Conciliazione sono:

· Tenuta del Registro degli atti notificati dal Messo di Conciliazione, che deve essere vistato: dal PRETORE prima di essere messo in uso, e dal GIUDICE CONCILIATORE ad ogni fine mese.

· Notifiche in generale di competenza dell’Ufficio di Conciliazione, citazioni, decreti ingiuntivi, biglietti di cancelleria, avvisi deposito sentenza ecc.

· Notifiche in forma esecutiva : SENTENZE - PRECETTI del CONCILIATORE, e altri atti da LUI emanati,

· Notifica di atti CIVILI E PENALI richiesti dal PUBBLICO MINISTERO o dal PRETORE,

· Notifica di atti di INGIUNZIONE - INTIMAZIONE propri, o di enti che per legge, autorizzati alla richiesta di notifica,

· Legge 20/11/1982 n° 890 Notifica di atti di competenza dell’Ufficio a mezzo del Servizio Postale,

· legge 14/04/1910 n° 639 Procedimento coattivo.

· Articoli dal 513 / 554 del C.P.C ESECUZIONE - PIGNORAMENT0 DI BENI MOBILI

· Procedimento di asta pubblica o pubblico incanto Art. 47 – 69 – 71 – 72 – 73 del DPR 29/09/1973 n° 602.

Il Messo esecutore delle

Notifiche

con

responsabilità

civile

penale

contabile

Il Messo Comunale

Il messo che ne ha la custodia.

Il Segretario comunale è responsabile delle pubblicazioni.

responsabilità della

 «sovrintendenza»

da quanto dispone il terzo comma dell'art. 52 della legge n. 142/1990,

.

MESSO è responsabilità dell'esecuzione materiale delle pubblicazioni,

Il messo sottoscrive la dichiarazione dell'avvenuta formalità

e, sulla base di essa,

il Segretario appone

la propria attestazione che, secondo quanto decise il Consiglio di Stato, fornisce la legale presunzione della regolarità della pubblicazione.

Il Messo Comunale

· Il Messo Comunale o di Conciliazione

Il Messo di Conciliazione

Atto di giuramento

all’art. 3 della legge 23/12/1946 n° 478 successivamente modificata.

responsabilità

civile

penale

contabile

Il Messo di Conciliazione

Tutte le notifiche devono essere eseguite entro la data richiesta dall’Ufficio mittente la notifica,

comunque, se questa non specificata, entro i termini previsti dalle leggi e regolamenti, normalmente

entro giorni 30.

Vi sono tipi di atti quali ordinanze del sindaco. TSO, dinieghi di rilascio di concessione edilizia o altro tipo di provvedimento riguardante l’ordine pubblico che devono essere notificati immediatamente.

I tempi veri e propri della notifica variano secondo la reperibilità del destinatario dell’atto e dalla normativa in applicazione alla sua effettiva irreperibilità

Art.140 – 143 cpc, comunque ed in qualunque caso la notifica deve essere eseguita entro i termini prescritti.

Immediatamente

Lo stesso giorno di arrivo della richiesta della notifica

Immediata custodia e registrazione

Non esiste una regola fissa che sancisca, per tutti gli atti, una stessa durata di pubblicazione, ma questa è disciplinata da una serie infinita di norme, ed in moltissime leggi speciali, che stabiliscono il periodo di pubblicazione per ciascun atto o per una determinata categoria di atti.

In alcuni casi (per es. conti consuntivi, ruoli delle imposte, bilanci preventivi, piani regolatori, ecc.) la legge prevede il deposito degli atti presso la Segreteria comunale a disposizione del pubblico, ma di tale deposito deve essere dato egualmente avviso al pubblico con affissione all'Albo pretorio.

È quindi lo Statuto, anche con rinvio ad apposito regolamento, disciplina la materia.

Immediata registrazione e pubblicazione all’albo pretorio

· l’art. 47 della legge 142/90.

Immediata

In tempo reale

Diverse sono le norme che regolano la notifica degli atti giudiziari, quasi tutte sancite dal Codice di Procedura Civile.

Diversi sono gli atti e differenti i tempi prescritti per la loro notifica.

Per la notifica della citazione in Italia il termine utile è di sessanta giorni liberi prima della comparizione all’udienza e di 120 se all’estero.

Per i decreti ingiuntivi e di 40 giorni dalla pronuncia per il territorio della repubblica e di 90 negli altri casi.

Per la citazioni in opposizione a decreto ingiuntivo

deve essere eseguita nel termine richiesto dalla parte e contestualmente comunicato con provvedimento scritto alla cancelleria, la notifica della citazione ad opposizione a decreto ingiuntivo con l’indicazione delle parti.

Pignoramenti ed aste Sempre dettati da norme del C.p.c.

Art. 513 e succ.

 legge 14/4/1910

n° 639

e leggi speciali

PROCEDIMENTI AMMINISTRATIVI

UFFICIO PERSONALE

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDI-

MENTO

ASSUNZIONI

Istruttore Direttivo Ufficio Personale

CONCORSO
Delibera approvazione bando
Ufficio Personale
D.P.R. 487/94

Comunicazione funzione pubblica

Regolamento

Pubblicazione bando Gazzetta Ufficiale e albo pretorio

Comunale
30 giorni

Ricezione domande

Nomina commissione concorso

Corrispondenza con candidati

Delibera approvazione graduatoria

Pubblicazione graduatoria su gazzetta ufficiale

60 giorni

Delibera assunzione

Richiesta documenti prescritti per assunzioni pubblico impiego

30 giorni

Stipula contratto

CCNL 94/97
1 giorno

SELEZIONE
Delibera approvazione bando
Ufficio personale
D.P.R. 487/94

per personale stagionale o
Pubblicazione albo pretorio

regolamento

a tempo determinato
Pubblicazione a mezzo manifesti

comunale

Ricezione domande

Nomina commissione concorso

Corrispondenza con candidati

Delibera approvazione graduatoria

Pubblicazione graduatoria

Delibera assunzione

Stipula contratto

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

COLLOCAMENTO
Richiesta unità lavorative
Ufficio Personale
L. n° 56/87

L. n° 160/88

L. n° 223/91
10 giorni
Istruttore Direttivo Ufficio Personale

Nomina commissione

art. 4 DPCM

27.12.1988

Pubblicazione avviso selezione

art.6

Convocazione candidato

art. 6 DPCM

27.12.1988
20 giorni

Selezione

art. 6 DPCM

27.12.1988

Comunicazione assunzione al collocamento

art. 8 DPCM

27.12.1988
3 giorni

Delibera assunzione

Contratto di lavoro

CCNL 94/97
1 giorno

CESSAZIONI

PENSIONI
Delibera collocamento a riposo
Ufficio Personale
L. 335/8.8.95
30g(prassi)

Predisposizione pratica pensione

L. 335/8.8.95

Predisposizione pratica liquidazione

DIMISSIONI VOLONTARIE
Delibera accettazione dimissioni
Ufficio personale
CCNL 94/97

Pratica liquidazione

L. 335/ 95

LICENZIAMENTI
Attivazione procedimento disciplinare
Ufficio personale

Contestazione addebiti in forma scritta

CCNL 94/97 art. 24 e seg.
20 giorni

Convocazione dipendente

idem
5 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

Applicazione sanzione

Idem
15 giorni
 Istruttore Direttivo Ufficio Personale

Eventuale ricorso al collegio arbitrale

Idem

Eventuale delibera licenziamento (con o senza preavviso)

idem e art. 59 D.Lgs 29/93

Pratica liquidazione

DISPENSA DAL SERVIZIO
Avvio procedura visita collegiale
Ufficio personale
CCNL 94/97 art. 21
18mesi ass. malattia più

Richiesta al dipendente designazione medico fiducia

Idem
18 mesi

Individuazione data e componenti collegio per visita

Idem
Conservaz.

Delibera dispensa servizio

Idem
Posto

Pratica liquidazione

MUTAMENTO MANSIONI
Avvio procedura visita fiscale
Ufficio personale
Art. 27 D.P.R.347/83

Richiesta al dipendente designazione medico fiducia

Individuazione data e componenti collegio per visita

Delibera cambio mansioni

CONFERIMENTO INCARICHI
Richiesta nominativa ente per autorizzazione
Ufficio personale

Delibera incarico

Trasmissione copia deliberazione all’ente datore di lavoro

AUTORIZZAZIONE A PRESTARE LAVORO FUORI COMUNE
Ricezione richiesta personale per attività fuori comune
Ufficio personale
art. 58 D.Lgs.29/93

Richiesta parere organi competenti

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

Delibera autorizzazione

 Istruttore Direttivo Ufficio Personale

Trasmissione atto deliberativo Comune richiedente

CONGEDI

ORDINARIO
Ricezione richiesta congedo munita di autorizzazione
Ufficio personale
CCNL 94/97
1 giorno

Registrazione congedo ordinario su scheda

art. 18

STRAORDINARIO
Ricezione certificato malattia
Ufficio personale
CCNL 94/97
1 giorno

Registrazione congedo straordinario su scheda

art. 21

Richiesta visita fiscale

art. 5,2° com.

L. n° 300/70

Ricezione esito visita fiscale

Al superamento dei 18 mesi di congedo straordinario per malattia

art. 21

Accertamento su richiesta di parte condizioni fisiche per concessione ulteriore congedo 18 mesi

comma 1,2,e 3

Avvio procedura visita collegiale

art. 21

Richiesta al dipendente designazione medico fiducia

Individuazione data e componenti collegio per visita

Delibera dispensa servizio

Al superamento dei 9 mesi di congedo straordinario comunicazione ufficio paghe per riduzione stipendio al 90%

Al superamento dei 12 mesi di congedo straordinario comunicazione ufficio paghe per riduzione stipendio al 50%

INFORTUNIO
Richiesta visita dipendente infortunato c/o ambulatorio INAIL
Ufficio personale
CCNL 94/97

Ricezione certificato medico

art. 22

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

Compilazione denuncia INAIL

Istruttore Direttivo Ufficio Personale

Compilazione denuncia autorità di P.S.

Decorso il termine di conservazione del posto di cui al comma 4 art 21

Accertamento su richiesta di parte condizioni fisiche per concessione ulteriore congedo 18 mesi

Avvio procedura visita collegiale

Richiesta al dipendente designazione medico fiducia

Individuazione data e componenti collegio per visita

Delibera dispensa dal servizio

MATERNITA’
Ricezione certificato medico per eventuale maternità anticipata
Ufficio personale
1204/71 art.5

Delibera di concorso maternità anticipata

Ricezione domanda congedo per maternità obbligatoria sino alla data del parto

1204/71 art. 4 e CCNL art 19

Predisposizione delibera concessione astensione obbligatoria per maternità

idem

Ricezione domanda congedo per maternità obbligatoria post- parto

idem

Predisposizione delibera concessione astensione obbligatoria post-parto

idem

Ricezione domanda congedo per astensione facoltativa per maternità

art.7 1204771

Predisposizione delibera concessione astensione facoltativa per maternità

art.19 CCNL

MATRIMONIO
Ricezione domanda
Ufficio Personale
art.19 comma 3 CCNL

Delibera concessione congedo

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

PERMESSI RETRIBUITI
Ricezione istanza permesso
Ufficio personale
art 19 CCNL

Comunicazione concessione permessi

RECUPERO ORE STRAORDIN. O PERMESSI BREVI
Ricezione richiesta dipendente di recupero ore straordinarie o di permessi da recuperare
Ufficio personale
art.20 CCNL

Istruttore Direttivo Ufficio Personale

Concessione recupero ore straordinarie

Registrazione su scheda

Verifica ore a recupero

PIANTA ORGANICA E VARIAZIONI
Delibera approvazione pianta organica ed eventuali delibere di variazione

RICONGIUNZIONI
Formulazione domanda ricongiunzione all’INPDAP
Ufficio personale
L.29/79
1 giorno

Ricezione posizionamento ricongiunzione e mod SM 110

idem

Compilazione mod SM 110 con dati stipendiali

idem

Ricezione tabulato INPS e controllo dati contributivi

idem

Eventuale riscontro all’INPS per discordanze contributive

idem

Ricezione decreto ricongiunzione, compilazione e restituzione all’INPDAP

idem

Comunicazione all’ufficio personale - paghe per pagamento rateale

idem

RISCATTO
ANNI STUDIO

Inoltro domanda riscatto all’INPDAP
Ufficio personale
l. 29/79

Ricezione decreto riscatto

idem

Compilazione per scelta modalità di pagamento e restituzione all’INPDAP

idem

SERVIZIO MILITARE

Inoltro domanda riscatto

art.20 L.958/86

art.1 L. 274/91

Inoltro mod. 98 per indicazione stipendio su richiesta

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

Ricezione e compilazione decreto riscatto per scelta modalità di pagamento

Istruttore Direttivo Ufficio Personale

CESSIONE DEL 5° DELLO STIPENDIO
Inoltro domanda al Ministero (debitamente documentata)
Ufficio personale
L 1224/56

Comunicazione all’ufficio ragioneria-paghe dell’inoltro della domanda al Ministero

idem

STATISTICHE
Compilazione vari prospetti relativi al personale di volta in volta richeisti
Ufficio personale

REGOLAMENTI
Personale - Concorso e vari. Su richiesta dell’amministrazione predisposizione delibere

TRATTATIVA SINDACALE
Convocazione R.S.U. aziendale
Ufficio personale
Art. 6-7-8- CCNL 94/97

Convocazione rappresentanze sindacali territoriali

idem

ORARIO DI LAVORO
Determinazione circa orario di lavoro e di apertura al pubblico previa consultazione con la R.S.U.per predisposizione atto deliberativo

art.17 CCNL 94/97

ALBO DIRIGENZA
Invio dati alla Prefettura per istituzione albo dirigenti
Ufficio Personale
art.2 D.P.C.M

11.3.94 n° 374

Compilazione scheda individuale

art.23 D.Lgs. 29/93

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE
RESPONSABILE DEL PROCEDIMENTO

Aggiornamento albo dirigenti entro il 31 marzo di ogni anno

art. 4 D.P.C.M 11.3.94 n° 374

 Istruttore Direttivo Ufficio Personale

INFORMAZIONI
Informazioni verbali o telefoniche varie circa attività comunale ed individuazione ufficio competente
Ufficio Informa Cittadino
D.P.R. 325/92 L..241/90

Ricezione istanza di accesso formale

art. 4 D.P.R. 352/92

Richiesta protocollazione istanza

idem

Richiesta autorizzazione al Sindaco per rilascio in copia di atti oggetto di istanza

idem

Consegna in fotocopia della richiesta all’ufficio competente

Consegna all’interessato atti richiesti previo pagamento presso ufficio economato dei diritti

da regolam. documenti
Accesso

Comunicazione all’interessato dell’iter della pratica qualora non ancora formalizzata

Stampa leggi nazionali e regionali per tutti gli uffici
Ufficio informa cittadino

Stampa leggi nazionali e regionali per privati previo pagamento presso ufficio economato

CONCILIAZIONE
Si ritiene di non rilevare i procedimenti amministrativi poichè attività ad esaurimento e pertanto non disciplinabile con regolamento la cui predisposizione interverrà ad attività esaurita.

PROCEDIMENTI AMMINISTRATIVI

UFFICIO POLIZIA AMMINISTRATIVA E ATTIVITÀ ECONOMICHE

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

COMMERCIO FISSO

Le voci indicate nella colonna 3 si riferiscono al Capo Sezione Polizia Amministrativa ed Attività Economiche e all'Istruttore amm.vo assegnato alla Sezione Polizia Amm.va e Attività Economiche

Autorizzazione amministrativa:

Rilascio autorizzazione apertura esercizio comm.le
Piano Commerciale Comunale - L.11-06-71 N.426
CAPO SEZIONE
60 gg.

" " subingresso
L. 27.03.87 n. 121
"
60 gg.

" " ampliamento della superficie di vendita
D.M.04.08.88 N.375
"
60 gg.

L. 07.08.90 n.241

" " al trasferimento di sede
DPR 26.04.92 N.300
"
60 gg.

" " concentrazione di esercizi
L.24-12-93 N.537

60 gg.

" " esercizi con oltre 1500 mq.
DPR 18-04-94 N.384
"
30 gg.
dal ricevimento del nulla osta regionale

" " spacci interni e distributori automatici
DPR 09.05.94 N.407 e n.411
"
60 gg.

Rilascio autorizzaz.alla vendita da parte di produttori agricoli

"
60 gg.

Rilascio autorizzazione vendita carni fresche e macellate
L. 09-02-63 - L.14-06-64 N.477 - L. 26-07-65 N.976 -R.D. 20.12.28 N.3298
"
60 gg.

Variazioni (ragione sociale, sede legale, residenza ecc…)

Istruttore amm.vo
30 gg.

Revoca autorizzazione
L.11-06-71 N.426 - D.M. 04.08.88 N.375
CAPO SEZIONE
5 gg.

trasmissione licenza/revoca al QUESTORE
L. 12-08-93 N.310
Istruttore amm.vo
20 gg.
dalla data di rilascio dell'autoriz. o revoca

Predisposizione Ordinanze (deroghe orario di chiusura)

CAPO SEZIONE
3 gg.

Vidimazioni annuali (ogni anno entro la data di rilascio)

Istruttore amm.vo
2 gg.

nulla osta a seguito di richiesta ferie

"
3 gg.

Presa d'atto - richiesta vendite promozionali, di liquidazione, saldi di fine stagione
Legge 19.03.80 n.80 - L.12.04.91 n.130
"
5 gg.

Rilascio attestati e certificazioni di inizio o cessata attività

"
3 gg.

COMMERCIO ALL'INGROSSO

L. 11.06.71 N.426

Rilascio autorizzazione sanitaria depositi sostanze alimentari (vedi aut. sanitarie)
D.M. 04.08.88 N.375
CAPO SEZIONE
60 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

COMMERCIO SU AREE PUBBLICHE

Nomina Commissione Comunale Commercio su Aree Pubbliche (previa richiesta di nomina dei componenti alle asociazioni di categoria)
L. 28-03-91 N.112 - D.M.04-06-93 N.248 - L.R. 13-02-95 N.17-
CAPO SEZIONE
60 gg.

rilascio, previo nulla osta regionale, delle autorizzazioni commercio aree pubbliche

"
60 gg.

volturazioni del titolo autorizzativo

"
60 gg.

rilascio atto di concessione

"
30 gg.

pronuncia di decadenza della concessione di posteggio

"
30 gg.

comunicazione a:Regione, C.C.I.A.A., Comuni sede di posteggio, nei casi di:

Istruttore amm.vo
3 gg.

conversione autorizzazione

rilascio autorizzazione

volturazione titolo autorizzativo

revoca, sospensione, estensione merceologica autorizzazione

concessione posteggio

decadenza, rinuncia concessioni di posteggio

cessazione attività soggetti autorizzati

AGENZIE VIAGGI

Autorizzazione apertura agenzie viaggi
L.30-03-88 N.15 - L.17-05-83 N.217 - L. 05-03-87 N.12
CAPO SEZIONE
60 gg.

Rinnovi annuali autorizzazioni

"
10 gg.

DISTRIBUTORI CARBURANTE

Provvedimento di determinazione degli orari e dei turni di apertura domenicale e festiva infrasettimanale
L.18-12-70 N.34 - DPR 27-10-71 N.1269
CAPO SEZIONE
30 gg.
entro il mese di dicembre di ogni anno

Autorizzazione chiusura ferie estive

CAPO SEZIONE
30 gg.

Pareri in merito ai rinnovi diciottennali delle concessioni (su richiesta della Regione)
D.P.C.M.11-09-89 - DCR 21-12-83 - N.620-1124 - DCR 26-05-92 N.369-6942
CAPO SEZIONE
60 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

AUTORIZZAZIONI SANITARIE

Rilascio autorizzazioni sanitarie
D.P.R. 26.03.80 n.327
CAPO SEZIONE
60 gg.

legge 30.04.62 n.283

volturazioni (in caso di subentri)

Istruttore amm.vo
3 gg.

AUTORIZZAZIONE MACELLAZIONE AD USO PRIVATO

Rilascio autorizzazione macellazione privata
R.D.20-12-28 N.3298 -L.09-02-63 N.59 - L. 26-07-65 N.976 - D.L. vo 18-04-94 N.286
CAPO SEZIONE
30 gg.

STATO DEGLI UTENTI PESI E MISURE

Formazione dello Stato Pesi e Misure
art.16 T.U. leggi metriche -23-08-1890 n.7088- R.D.31-01-1909 N.242 - D.L.vo 29-12-92 n.517
CAPO SEZIONE
entro gli ultimi due mesi di ogni biennio

predisposizione delibera di variazione trimestrale dello stato utenti pesi e misure

CAPO SEZIONE
ogni trim.

ATTIVITA' ARTIGIANALI

PANIFICI

Rilascio Autorizzazione sanitaria per laboratori e depositi
L. 31-07-1956 N.1002 - L. 18.02.1974 N. 41 - L. 18.07.1966 N.612
CAPO SEZIONE
60 gg.

" " sospensione attività superiore a 3 gg.

CAPO SEZIONE
3 gg.

Approvazione calendario chiusure per ferie estive panifici (ogni anno)

CAPO SEZIONE
5 gg.

PARRUCCHIERI - ESTETISTI

Regolamento Comunale

Rilascio licenza per apertura esercizio
L. n.1142 23-12-70
CAPO SEZIONE
60 gg.

" " trasferimento
L. n.161 14-02-63
"
60 gg.

" " subingresso
L. n.1 04-01-90
"
60 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

Vidimazioni annuali delle licenze (entro il 31.01)

Istruttore amm.vo
3 gg.

predisposizione ordinanza che fissa gli orari e il calendario (ogni anno)

CAPO SEZIONE
entro il 31.01

Determinazione distanze esercizi (ogni anno)

CAPO SEZIONE
entro il 31.03

Nulla osta comunicazione ferie

Istruttore amm.vo
3 gg.

Autorizzazioni sospensioni attività oltre i 30 gg.

CAPO SEZIONE
3 gg.

ALTRE ATTIVITA' ARTIGIANALI

Rilascio nulla osta/autoizzazioni attività artigianali
Regolamento Comunale Attività Artigianali
CAPO SEZIONE
60 gg.

Regolamento d'Igiene Pubblica -L. 08-08-85 N.443

Rilascio del decreto di classificazione di industrie insalubri
R.D.27-07-34 n.1265 - R.D. 03-02-1901 N.45 D.M. 05-09-94
"
45 gg.
dalla ricezione della proposta della USL

Rilascio certificati inizio attività

"
15 gg.

LICENZE E AUTORIZZAZIONI DI POLIZIA AMMINISTRATIVA:

ASCENSORI

Rilascio licenza per l'impianto di ascensori o montacarichi
Circolare Ministero dell'Interno n.10 15215b/ 10079 del 05.07.62

60 gg.

Rilascio licenza provvisoria di esercizio ascensore o montacarichi
R.D. 18-06-31 n.773 - L. 24-10-42 n.1415
CAPO SEZIONE
5 gg.

Rilascio licenza d'esercizio di ascensore o montacarichi
L. 24-12-51 n.1767 - L. 29-05-63 n.1498
CAPO SEZIONE
60 gg.

predisposizione ordinanze di fermo dell'impianto

CAPO SEZIONE
1 g.

predisposizione ordinanza per riattivazione impianto

CAPO SEZIONE
1 g.

Annotazione cambio titolare della licenza d'esercizio

Istruttore amm.vo
30 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

AUTONOLEGGIO DA RIMESSA

Rilascio licenza per l'esercizio di rimessa di autoveicoli o vetture, per noleggio da rimessa senza conducente
TULPS - Regolamento d'esecuzione 635/40
CAPO SEZIONE
60 gg.

Rilascio licenza per l'esercizio del noleggio di autoveicoli con conducente
L. 21/92
CAPO SEZIONE
60 gg.

AGIBILITA' PER LOCALI DESTINATI A PUBBLICI SPETTACOLI

Rilascio licenza di agibilità per locali di spettacolo pubblico
TULPS Regolamento d'esecuzione 635/41
CAPO SEZIONE
60 gg.

Rilascio licenza temporanea agibilità per luoghi di pubblico spettacolo(strutture erette in occasioni di feste campestri, giostre ecc..)
Circolare Ministero dell'Interno n.16/51
CAPO SEZIONE
30 gg.

ARTE DI STAMPA E RIPRODUZIONE

Rilascio licenza per l'esercizio dell'arte tipografica, eliografica o qualunque arte di stampa
TULPS - DPR 616/77 - regolamento d'esecuzione 635/40
CAPO SEZIONE
60 gg.

MESTIERE DI GUIDA, INTERPRETE ECC..

Rilascio autorizzazione all'esercizio della professione di guida turistica o interprete (a seguito trasmissione del tesserino da parte della Provincia)
L.R. 21.01.89 N.6 - L.R. 18.07.89 N.41
CAPO SEZIONE
60 gg.

TRATTENIMENTI E SPETTACOLI PUBBLICI

Rilascio licenza per svolgere in luogo pubblico rappresentazioni, teatrali o cinematografiche e simili
TULPS - Regolamento d'esecuzione 635/40 - DPR 616/77
CAPO SEZIONE
30 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

Rilascio licenza per dare per mestiere, pubblici trattenimenti, esporre alla pubblica vista rarità, persone, animali ecc...

CAPO SEZIONE
30 gg.

Rilascio licenza spettacoli viaggianti

CAPO SEZIONE
30 gg.

Rilascio presa d'atto per commercio di cose usate o antiche
L. 18-03-68 n.337
CAPO SEZIONE
30 gg.

Rilascio licenza temporanea di pubblico esercizio (somministrazione cibi e alimenti) in occasione di fiere, feste, mercati o altre riunioni straordinarie di persone

CAPO SEZIONE
30 gg.

Rilascio autorizzazione per eseguire azioni in luogo pubblico o aperto e esposto al pubblico destinate ad essere riprodotte col cinematografo

CAPO SEZIONE
10 gg.

PUBBLICI ESERCIZI

Rilascio autorizzazione P.E. di somministrazione alimenti e bevande
TULPS - R.D. 635/40 L.25.08.91 N.287

" " " apertura

CAPO SEZIONE
60 gg.

" " " trasferimento

"
60 gg.

" " " ampliamento

"
60 gg.

" " " subingresso

"
60 gg.

variazioni (ragione sociale, sede legale, residenza ecc..)

Istruttore amm.vo
30 gg.

ordinanza di predisposizione turni di CHIUSURA obbligatori ainfrasettimanale o deroghe a tale obbligo
L. 01-06-71 n.425
CAPO SEZIONE
entro il 31.01

Ordinanza predisposizione turni APERTURA estiva P.E.

CAPO SEZIONE
30 gg.

 " " variazione giornata di chiusura infrasettimanale di singoli P.E.

CAPO SEZIONE
20 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

Ordinanza di deroga temporanea all'obbligo di chiusura infrasettimanale dei P.E.

CAPO SEZIONE
15 gg.

Nomina Commissione Comunale P.E.

CAPO SEZIONE
60 gg.

(previa designaz. Membri da parte associazioni di categoria)

Nulla osta - richiesta ferie

Istruttore amm.vo
3 gg.

rilascio attestati/certificati di inizio o cessata attività, subingresso ecc…

Istruttore amm.vo
3 gg.

Rilascio autorizzazione per la detenzione e il funzionamento apparecchi radio-televisivi, filodiffusione jukes-boxes ecc.... in P.E.

CAPO SEZIONE
60 gg.

Rilascio autorizzazione per detenere giochi automatici o semiautomatici (video giochi, flipper ec…) in P.E.
L. 06-10-95 N.425
CAPO SEZIONE
60 gg.

Rilascio licenza per giochi leciti in P.E.

CAPO SEZIONE
60 gg.

CIRCOLI PRIVATI

Rilascio autorizzazione per la somministrazione in locali non aperti al pubblico
TULPS - R.D. 635/40
CAPO SEZIONE
60 gg.

STRUTTURE RICETTIVE:

ALBERGHI

Rilascio autorizzazione
TULPS -Regolamento d'esecuzione L.R. 05-03-87 n.12 - L.R. 24-01-95 n.4 -
CAPO SEZIONE
60 gg.

Classificazione aziende alberghiere
L.24-01-95 n.15

60 gg.

AZIENDE AGROTURISTICHE:

Rilascio autorizzazione Azienda Agrituristica
L-05-12-85 n.730 - L.R.23-03-95 n.38

60 gg.

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

ISCRIZ.REGISTRO MESTIERI AMBULANTI

Rilascio certificato d'iscrizione al registro mestieri ambulanti
TULPS - R.D. 635/40
CAPO SEZIONE
60 gg.

ISCRIZ. REGISTRO DEI PORTIERI

Rilascio certificato d'iscrizione nel registro dei portieri

60 gg.

AGRICOLTURA

Nomina Commissione Comun.Agricoltura e Foreste
L. R. 02-05-80 n.33
CAPO SEZIONE
60 gg.

Trasmissione denunce GIACENZA VINO a:
D.M.10-07-85 - D.M. 17-07-92
Istruttore Amm.vo
4 gg.
dalla scadenza presentazione denunce

Ministero risorse Agricole Alimentari e Forestali

Ispettorato per la prevenzione e repressioni frodi nel settore agro-alimentare

Servizio Decentrato dell'Agricoltura c/o Regione

Trasmissione - dichiarazioni ANAGRAFE VITIVINICOLA - alla Provincia
L.R.39/80 - L.R. 2/-91
CAPO SEZIONE
entro 1^ settimana febbr.

Trasmissione denunce raccolta uva e produzione vino a:
L. 04-11-81 N.460 - L. 04-12-93 N.491 - D.M. 01-08-95
CAPO SEZIONE
5 gg.
dalla scadenza presentazione denunce

Ministero Risorse Agricole, Alimentari, Forestali

Ispettorato per la prevenzione e repressioni frodi nel settore agro-alimentare

Servizio Decentrato dell'Agricoltura c/o Regione

Segnalazione di calamità atmosferica e relativo parere della Comm.Comun.Agricoltura al Servizio decentrato c/o Regione
L. 15-10-81 N.590
CAPO SEZIONE
15 gg.
dall'evento calamitoso

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

Trasmissione richiesta risarcimento danni aziende e relativo parere Commissione Agricoltura, al Servizio decentrato Agricoltura c/o Regione
L. 185/92
CAPO SEZIONE
60 gg.

Trasmissione domande iscrizione Albo Professionale e parere Comm. Agricoltura alla Commissione Prov.le per la tenuta dell'Albo Professionale Imprenditori Agricoli
L.R.23-08-82 N.18 - regolamento applic. 443-6462 C.R.28.07.83
CAPO SEZIONE
30 gg.

predisposizione ordinanze di abbattimento,isolamento, disinfezione, trattamenti immunizzanti ecc…, a seguito di denuncie di malattie infettive degli animali
D.P.R. 08-02-54 N.320 - L. 31-03-76 N.124
CAPO SEZIONE
1 g.

DIVISONE FINANZE

PROSPETTO TEMPISTICA E RESPONSABILE PROCEDIMENTO (L. 241/90)

PROCEDIMENTI AMMINISTRATIVI

UFFICIO RAGIONERIA

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE
TEMPI DI ATTUAZIONE

Apposizione del parere di regolarità contabile e visto di copertura finanziaria, registrazione impegni e accertamenti
artt. 53 e 55 L. 142/90
funzionario servizi finanziari
5 gg

predisposizione Bilancio di Previsione, Bilancio Pluriennale e Relazione Previsionale e Programmatica
artt. da 4 a 15 Dlgs 77/95
funzionario servizi finanziari
entro 30/10

predisposizione Piano Esecutivo di Gestione
art. 11 Dlgs 77/95
funzionario servizi finanziari
entro 31/12

predisposizione Conto Consuntivo
artt. da 69 a 73 Dlgs 77/95
funzionario servizi finanziari
entro 30/6

verifica degli equilibri di bilancio
art. 36 dlgs 77/95
funzionario servizi finanziari
entro il 30/9

assestamento generale di bilancio
art. 17 c. 8
funzionario servizi finanziari
entro il 30/11

variazioni e storni di bilancio
art. 17 Dlgs 77/95
funzionario servizi finanziari
entro 30 gg

certificazione conto consuntivo
art. 44 Dlgs 30/12/92 n° 504
funzionario servizi finanziari
entro 31/12

trasmissione conto consuntivo alla sez. enti locali della Corte dei Conti
art. 13 L. 26/2/82 n° 51
funzionario servizi finanziari
entro 30/9

Rendiconto Ministero dei Trasporti
art. 3 L. 31/10/67 n° 1085
funzionario servizi finanziari
entro 60 gg

prospetto entrate per Regione Piemonte
legislaz. regionale di settore
funzionario servizi finanziari
entro 60 gg

prospetto Garante Editoria
decreto 11/02/1997 - s.o. n° 38 GU n° 43 del 21/2/97
funzionario servizi finanziari
entro 31/3

riscossione affitti edifici comunali e campi sportivi
art. 24 Dlgs 77/95
funzionario servizi finanziari
mensilmente

riscossione contributi dallo Stato presso Banca d'Italia
L. 28/2/97 n° 30
funzionario servizi finanziari
entro 5 gg

somministrazione mutui cassa DDPP
circolari Cassa DDPP
funzionario servizi finanziari
15 gg

riparto spese CEM
L. 7/10/47 n° 1058
funzionario servizi finanziari
entro 60 gg

riparto spese ufficio collocamento
L. 28/2/87 n° 56
funzionario servizi finanziari
entro 60 gg

rendiconto spese pretura e Giudice di Pace
legislaz. contributi uffici giudiziari
funzionario servizi finanziari
entro 21/4

pagamento affitti uffici postali
art. 29 dlgs 77/95
funzionario servizi finanziari
entro 30 gg dalla scadenza

gara affidamento contratto di Tesoreria
art. 52 Dlgs 77/95 e art. 185 e segg. Reg. contab.
funzionario servizi finanziari
entro la scadenza contrattuale

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE
TEMPI DI ATTUAZIONE

Verifica ordinaria di cassa
art. 64 Dlgs 77/95 e art. 191 Reg. contab.
funzionario servizi finanziari
trimestralmente

verifica straordinaria di cassa
art. 65 Dlgs 77/95 e art. 191 Reg. contab.
funzionario servizi finanziari
ad ogni cambio di amministrazione

convocazione ed assistenza al Collegio dei Revisori dei Conti
art. 100 e segg. Dlgs 77/95 e art. 14 Reg. contabilità
funzionario servizi finanziari
mensilmente

statistiche ed elaborazioni per uffici
legislaz. regionale e nazionale
funzionario servizi finanziari
entro 30 gg

statistiche ed elaborazioni per enti pubblici e privati
legislaz. regionale e nazionale
funzionario servizi finanziari
entro 30 gg

PROCEDIMENTI AMMINISTRATIVI

UFFICIO CONTABILITÀ PERSONALE

PROCEDIMENTI AMMINISTRATIVI

-Registrazione fatture

- Emissione mandati di pagamento a saldo fatture

Pagamento bollette Utenze ENEL – METANO – TELECOM

Controllo periodico fatture non pagate e invio all’ufficio competente

- Controllo in Tesoreria

dei pagamenti non riscossi

Assunzione di mutui

· Deliberazione di assunzione mutui

· Lettera alla Cassa Depositi e Prestiti di richiesta mutui

· Dichiarazione del Segretario comunale

· Atto di delega

Pagamento rate mutui

Liquidazione e riparto dei diritti di segreteria

Liquidazione e riparto dei diritti di Stato Civile

RESPONSABILE DEL PROCEDIMENTO

Istruttore amm.vo Ufficio Ragioneria

NORMATIVA

D.L.GS 25 Febbraio 95 n. 77-art.28

D.L.GS 25 Febbraio 95

n. 77-art. 29

D.L. GS25 Febbraio 95 art. 29

Art.30-comma 2 –Legge 15 Novembre 73 n. 734 modificato dall’art. 27 D.L. 28.2.83 N. 55 convertito nella Legge 26.4.83 n.131 e art. 41 comma 4 legge 12.7.80 n.312

Art.194 del R.D. 9.7.83 n. 1238 modificato dall’art. 27 del D.L. N. 55 del 28.2.83convertito in Legge 26.4.83 n. 131

TEMPI DI ATTUAZIONE

Quotidianamente

Immediatamente, oppure alle diverse scadenze contrattuali previste.

Bimestralmente

Bimestrale

Bimestralmente

30 giorni

Quote bimestrali e semestrali

Trimestralmente

Annualmente

ENTRATA

Emissione reversali e trasmissione al Tesoriere unitamente all’elenco.

Controllo periodico delle reversali non pagate e comunicazione all’ufficio competente.
Istruttore amministrativo Ufficio Ragioneria

-Ragioniere
D.L. GS 25 Febbraio 995 n.77, art. 22-D:L: GS25 Febbraio 1995 art.24
Quotidianamente e immediatamente al cittadino e giornalmente la stampa delle reversali in originale

Bimestrale

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
TEMPO DI ATTUAZIONE

RESPONSABILE DEL PROCEDIMENTO
NOTE

Liquidazione lavoro straordinario
DPR 13/5/87 n. 268 art.16
 Ogni mese
Viero Gianfranca-Ragioniere

Liquidazione dei turni effettuati dal personale autorizzato a prestarli.
DPR 268 del 13.5.87 art. 13
Ogni mese

Liquidazione dell’indennità di reperibilità per protezione civile.

Ogni mese

Ogni mese

Elaborazione degli stipendi e predisposizione dei mandati di pagamento

Ogni mese

Calcolo dei contributi INPDAP e predisposizione pagamento
DLGs 30/6/94 n. 479
Ogni mese lo stesso giorno di paga

Calcolo dei contributi INPS e predisposizione pagamento
Art. 31 Legge Finanziaria 28/2/86 n. 41 e successive modificazioni
Entro il 20 di ogni mese

Calcolo delle ritenute operate e versamento al Concessionario competente dopo la compilazione della specifica modulistica

DPR 22/12/86 n. 917 e succ.modif..

DPR 29/9/73 n. 600 e n. 602

L. 18/4/86 n. 121, L. 27/4/89 n. 154 e L. 27/7/94 n. 473

Entro il giorno 15 di ogni mese.

Quantificazione F.E.S.

Annualmente

Predisposizione pagamento Progetti obiettivi e produttività

Predisposizione calcolo per la previsione del costo del personale per Bilancio di Previsione

Obbligo denuncia delle retribuzioni e autoliquidazione dei premi per INAIL e predisposizione mandati di pagamento .
DPR 30/6/65 n. 1124 e succes.modific.
Entro il 20 febbraio di ciascun anno.

INAIL - Obbligo compilazione ed invio della denuncia annuale e nominativa degli assicurati con l’indicazione di tutte le variazioni intervenute durante l’anno precedente
DL 15/1/93 n. 6 convertito Legge 17/3/95 n. 63 artt. 2/bis e 5/bis
Entro il 20 febbraio di ciascun anno o 20 aprile di ciascun anno a mezzo supporto magnetico

I.N.P.S. - Obbligo compilazione ed invio del riepilogo annuale dei versamenti sanitari dovuti dai lavoratori dipendenti
Circolare INPS 291 del 22/12/93 e succes.modificazioni
Entro il 28 febbraio di ciascun anno

I.N.P.S. - Obbligo della comunicazione riassuntiva MOD 03/M delle retribuzioni corrisposte nell’anno precedente a ciascun dipendente MOD 01/m e assoggettate all’assicurazione generale obbligatoria o ad assicurazioni minori.
Circolare INPS del 26/6/95 n. 180
Entro la data stabilita dall’INPS ogni anno

I.N.P.D.A.P - Obbligo compilazione dei ruoli contributivi ex Cpdel ed ex Inadel prev.za
RDL 3/3/88 n. 680 art. 27 e success.modificaz. Legge 25/7/41 n. 934 e Legge 6/7/39, n. 1035 art. 19
Entro la data stabilita dall’INPDAP ogni anno

Obbligo rilascio dei modd 101 attestanti l’ammontare di tutti i compensi corrisposti nell’anno precedente
DPR 600/736 art. 7/bis comma 5
Entro il 28 febbraio di ciascun anno o entro 60 gg. Dalla cessazione del dipendente

Obbligo di disporre e presentare la dichiarazione annuale dei redditi corrisposti a ciascun dipendente e lavoratore sia assimilato che autonomo, ad enti o società nell’anno precedente, nonché delle detrazioni connesse e delle ritenute effettuate ai medesimi ed ogni altra indicazione richiesta nell’apposito modello ufficiale M OD . 770 - Dichiarazione del sostituto d’imposta.
DL 308/94 art. 3 Legge 458/94
Dal 1° al 31 ottobre di ciascun anno

Obbligo di prestare assistenza fiscale Elaborazione modd.730 e predisposizione relativi pagamenti o rimborsi Irpef e loro acconti.
DL 260/94 art.6 comma 2 Legge 413/94
Ogni anno

Liquidazione dell’indennità di carica al Sindaco ed ai suoi Assessori.
Legge 816 del 27/12/85 artt.3-5
Mensilmente

Liquidazione dell’indennità di presenza ai Consiglieri per ogni seduta del Consiglio comunale o di una Commissione permanente formalmente istituita e convocata.
Legge 816 del 27/12/85 art. 10
Trimestralmente

Predisposizione atti e determina di liquidazione per il pagamento del compenso per la sorveglianza davanti alle scuole da parte dei nonni vigili.

Mensilmente per tutta la durata dell’anno scolastico

Liquidazione e adempimenti connessi al personale dei Lavori Socilamente Utili

Mensilmente

PROCEDIMENTI AMMINISTRATIVI

UFFICIO TRIBUTI

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

TASSA OCCUPAZIONE SPAZI AREE PUBBLICHE
D.L. 507/93

Predisposizione regolamento comunale e aggiornamento
Art. 40 c.1,2 D,L.vo 507/93
Istruttore direttivo

Deliberazione funzionario incaricato
Art. 54 c.1

entro 60gg dalla nomina

Predisposizione deliberazione tariffe
Art. 40 c.3

entro 31 ottobre
per l'anno successivo

Trasmissione delle suddette deliberazioni al Ministero delle Finanze per omologazione
D.L.vo 507

Entro 30gg
dall'avvenuta esecutività

Occupazioni Permanenti: ricezione denunce originarie e relativi versamenti

Entro 30gg dalla data del rilascio
in ogni caso non oltre il 31 dicembre

Ricezioni versamenti denunce già esistenti

entro 31 gennaio

Legge 29/3/95 n. 95

31/1-31/3-31/7-31/10
per importi superiori alle 500.000

Occupazioni Temporanee: emissione bollettini versamento
D.L.vo 507

Prima dell'inizio dell'occupazione

Stipulazione convenzioni per ambulanti
D.L.vo 507

entro 10 gennaio

Emissione bollettini versamento

31/1-31/3-31/7-31/10

Accertamenti in rettifica delle denunce, emissione avvisi di accertamento e successive notifiche
Art. 51 c.2, 3

entro il 31/12 del 3° anno
successivo a quello in cui la denuncia doveva essere presentata

Riscossione coattiva
Art. 51 c.5 D.L.vo 507/93 ai sensi dell'art. 68 dpr 28/01/88 n. 43

In una unica soluzione

Esame richieste di rimborso e predisposizione determina del Funzionario incaricato
Art. 51 c. 6

Entro 90gg dalla data di presentazione della domanda
richiesta entro 3 anni dal giorno del pagamento

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

TASSA RACCOLTA RIFIUTI SOLIDI URBANI

Predisposizione regolamento comunale e aggiornamento
Art. 68 D.L.vo 507/93 e s.m.i
Istruttore direttivo

Deliberazione funzionario incaricato e comunicazione al Ministero delle Finanze
Art. 74 c.1, 2 D.L.vo 507/93

entro 60gg dalla nomina

Deliberazione tariffe
Art. 69 D.L.vo 507 c.1

entro 31 ottobre
In vigore dall'anno successivo

Trasmissione deliberazione al Ministero delle Finanze per omologazione
Art. 69 c.4

entro 30gg dalla esecutività

Ricezione e inserimento denunce originarie o di variazione
Art. 70 c.1 D.L.vo 507

entro 20 gennaio
successo all'nizio dell'occupazione o variazione

Stampa ruolo, creazione file su dischetto e sua trasmissione al Centro Elettrocontabile di Torino
D.M. 28/12/89 art. 3

entro aprile

Approvazione ruolo e sua consegna alla Direzione Regionale delle Entrate per visto esecutività
Art. 13 D.P.R. 602/73

Entro 15 luglio

Pubblicazione Processo Verbale di consegna ruolo
Art. 13 c.2 DPR 602/73 sostituito con DPR 24/12/76 N. 920

dal 5 al 15
del mese successivo alla consegna

Emissione avvisi accertamento in rettifica
Art. 71 c.1 D.L.vo 507

entro 31/12 3° anno successivo

Emissione avvisi accertamento per omessa denuncia

Entro 31/12 4° anno successivo

Sgravi e rimborsi per tributi non dovuti
Art. 75 D.L.vo 507/93

entro 90gg dalla domanda

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

Tassa smaltimento giornaliera: emissione bollettini versamento per occupazioni temporanee
Art. 77 D.L.vo 507
istruttore direttivo
semestrale
per gli ambulanti

IMPOSTA SULLA PUBBLICITA'

Predisposizione regolamento comunale e aggiornamento
Art. 3 D.L.vo 507/93

Deliberazione tariffe
Art.3 D.L.vo 507/93

entro il 31 ottobre

Procedura di licitazione privata per il conferimento in concessione del servizio di pubblicità e pubbliche affissioni

90 giorni

Presa in carico bollettari necessari alla gestione , vidimazione e consegna degli stessi al Concessionario

primi giorni dell'anno o all'inizio della gestione

Discarico bollettari

Fine anno

IMPOSTA COMUNALE SUGLI IMMOBILI

Deliberazione funzionario incaricato
Art. 11 c.4 D.L.vo 504/92

Deliberazione determinazione aliquota
D.L.vo 504/92

31/10 - 28/02

Comunicazione al Concessionario S.R.T. e alla Prefettura aliquota adottata

entro marzo

Consulenza e raccolta denunce variazioni

dal 1/5 al 30/6

Trasmissione copie denunce per l'elaborazione meccanografica al Consorzio ANCI/CNC
Decreto Ministero Finanze 20/9/95

Entro ottobre

alla fine di ogni trimestre successivo al predetto mese
per le dichiarazioni ulteriormente pervenute

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

Esame e predisposizione determina di rimborso
art. 13 D.L.vo 504/92
Istruttore direttivo

Rettifica dichiarazioni infedeli - Accertamenti per omessa presentazione della denuncia e avvisi di liquidazione

entro 31/12 del terzo anno successivo alla presentazione delle dichiarazioni

Riscossione coattiva e formazione ruolo e reso esecutorio

IMPOSTA VALORE AGGIUNTO
DPR 633/72

Registrazioni fatture acquisto

entro 30gg dal ricevimento

Emissione fatture attive

fine mese

Corrispettivi

giornalmente

Tenuta registri acquisti, fatture corrispettivi

Annotazione periodica e liquidazione imposta

entro il 18 mese successivo

Denunce variazioni dati Ufficio Iva

entro 30 gg dalla variazione

Dichiarazione IVA annuale

entro il 5 marzo

Versamento tassa annuale

entro il termine della dichiarazione

CANONE PER L'ALLONTANAMENTO E LA DEPURAZIONE DELLE ACQUE REFLUE
Legge 319/76 cosiddetta Legge Merli e s.m.i.

Delibera fissazione tariffe

entro 31 ottobre

Ricezione denunce

entro 31 marzo

Emissione avvisi di accertamento e liquidazione

Determinazione del Dirigente Finanziario

di norma entro settembre

Notifica avvisi

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

Procedure di controllo dei pagamenti sino alla fase di riscossione coattiva del canone.
DPR 28/1/88 N. 43
Istruttore direttivo

pagamenti da effettuarsi entro 30 gg dalla notifica

ANAGRAFE CANINA REGIONALE
D.P.G.R. 9315 del 29.10.1985 e L.R. Piemonte n. 20 del 13.4.1992

Ricezione denunce di detenzione cani e compilazione certificati di iscrizione

Trasmissione copia all' U.S.L.

Inserimento dati e archiviazione

Registrazioni variazioni banca dati e relativa comunicazione all'USL

COLLABORAZIONE CON IL CENTRO DI SERVIZIO DI TORINO

Raccolta di circa 9000 dichiarazioni e rilascio ricevuta per le seguenti dichiarazioni:

MOD. 740 - 750- 760- 770- MOD. 101

periodo 1/5 - 31.12

Collettazione dichiarazioni e consegna al Centro di Servizio di Torino

PARTECIPAZIONE DEI COMUNI ALL'ACCERTAMENTO
DPR 29 /9/73 n.600

Ricevimento dall'Ufficio II.DD. proposta di accertamento e restituzione copia firmata dal Sindaco

Entro 5 gg

Predisposizione deliberazione per presa d'atto proposta di accertamento

entro 90 gg

Trasmissione copia deliberazione all'Ufficio II.DD.

entro 90gg

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

IMPOSTA COMUNALE PER L'ESERCIZIO DI IMPRESE ARTI E PROFESSIONI
D.L. 66/1989 convertito in L.144/89 e s.m.i.
Istruttore direttivo

Deliberazione fissazione limiti di reddito

entro 31 ottobre

Ricezione denunce

entro 20 luglio

Determina versamento 10% alla Provincia e statistica
art. 6 c.2 D.L. 66/89

entro 25 settembre
15/01 per i versamenti effettuati oltre il termine

Controlli denunce e versamenti emissione avvisi di liquidazione

entro il 31 /12
3° anno successivo alla presentazione

Rettifica denunce per infedeltà emissione avvisi accertamento

entro il 31 /12
5° anno successivo

Controlli incrociati con tabulato Ministero Finanze

Avviso accertamento per omessa denuncia

entro il 31/12
6° anno successivo

Riscossione coattiva e formazione ruolo

SERVIZI A DOMANDA INDIVIDUALE
legge regionale

Bollettazione per servizio refezione scuola materna elementare e media -scuolabus - asilo nido - pre post scuola

Inserimenti dati anagrafici

Emissione avvisi di pagamento

entro il 15 del mese successivo

Registrazione pagamento e archiviazione avvisi

mensilmente

Verifica pagamenti ed emissione solleciti

trimestralmente

Predisposizione ruolo per riscossione coattiva

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI
NOTE

RISCOSSIONE COATTIVA
D.P.R. 28/1/1988 N. 43 e s.m.i
Istruttore direttivo

Per le entrate patrimoniale stipulazione convenzione con la B.P.N

Predisposizione minuta di ruolo e sua trasmissione al Centro elettrocontabile di Torino

Approvazione ruolo e consegna alla Direzione Regionale delle Entrate per visto esecutività

15/7 - 15/9

Pubblicazione processo verbale di consegna ruolo

dal 5 al 15/8 o dal 5 al 15/10

PROCEDIMENTI AMMINISTRATIVI

UFFICIO ECONOMATO

PROCEDIMENTI AMMINISTRATIVI
NORMATIVA
RESPONSABILE DEL PROCEDIMENTO
TEMPI DI ATTUAZIONE
NOTE

ACQUISTI DI MATERIALE E/O PRESTAZIONI DI SERVIZI REGOLATI PER CONTANTI – GESTIONE FONDO ECONOMALE

a) predisposizione deliberazione o determinazione di impegno di spesa per utilizzo Fondo Economale;

b) acquisto del materiale/effettuazione della prestazione e contestuale pagamento con emissione di Buono Economale;

c) rendicontazione mensile dei Buoni Economali per reintegro Fondo Economale;

d) riscossione, presso la Tesoreria Comunale, del Reintegro mensile;

e) versamenti/prelevamenti cassetta di sicurezza.
Legge 142/1990

D.Lgs. 77/1995

Legge 127/1997

Regolamento Contabilità Comunale

Istruttore Direttivo
45 giorni
Le voci indicate nella colonna “3” si riferiscono all’Istruttore Direttivo dell’Ufficio Economato e all’esecutore dell’Ufficio Economato.

MINUTI ACQUISTI E/O PRESTAZIONE DI SERVIZI DI PICCOLO IMPORTO

a) predisposizione deliberazione o determinazione di impegno di spesa;

b) emissione Buono d’Ordine con contestuale identificazione del fornitore;

c) verifica di regolarità della fornitura/del servizio e conseguente determinazione di liquidazione della fattura.
Legge 142/1990

D.Lgs. 77/1995

Legge 127/1997

Regolamento Contabilità Comunale
Istruttore Direttivo
45 giorni

ACQUISTI E/O PRESTAZIONI DI SERVIZI DI CARATTERE NON CONTINUATIVO DI IMPORTO INFERIORE A L. 5.000.000

a) individuazione del fornitore e dell’ammontare della spesa mediante:

- richiesta di preventivo nel caso di fornitura/prestazione di servizio di tipo specifico oppure

- richiesta di almeno tre preventivi oppure

- gara ufficiosa a trattativa privata;

b) determinazione di impegno di spesa con identificazione del fornitore;

c) emissione di Buono d’Ordine;

verifica di regolarità della fornitura/del servizio e successiva determinazione di liquidazione della fattura.
Regolamento Contabilità Comunale
Istruttore Direttivo
45 giorni

ACQUISTI E/O PRESTAZIONE DI SERVIZI DI IMPORTO SUPERIORE A L. 5.000.000

a) deliberazione di autorizzazione a contrattare;

b) determinazione di impegno di spesa;

d) attuazione della contrattazione mediante:

· “Asta Pubblica”;

· “Licitazione Privata”;

· “Trattativa Privata”;

e) deliberazione di aggiudicazione;

f) redazione del contratto (per contratti inferiori a L. 50.000.000);

g) emissione di Buono d’Ordine o lettera di conferma;

h) verifica di regolarità della fornitura/servizio e conseguente determinazione di liquidazione.

Legge 142/1990

D.Lgs. 358/1992

D.P.R. 573/1994

Legge 724/1994

D.Lgs. 77/1995

Legge 127/1997

Regolamento Contabilità Comunale

Regolamento Contabilità Generale Stato
Istruttore Direttivo

90/120 giorni

ACQUISTI E/O PRESTAZIONI DI SERVIZI DI IMPORTO SUPERIORE A L. 5.000.000 DI CARATTERE CONTINUATIVO

a) deliberazione di autorizzazione a contrattare;

b) determinazione di impegno di spesa;

c) attuazione della contrattazione mediante:

· “Asta Pubblica”

· “Licitazione Privata”;

· “Trattativa Privata”;

d) deliberazione di aggiudicazione;

e) redazione del contratto (per contratti inferiori a L. 50.000.000),

f) redazione di listino prezzi con indicazione di capitolo e relativo impegno di spesa da inviare agli uffici, perché possano autonomamente provvedere all’emissione di Buono d’Ordine;

g) controllo e spedizione del Buono d’Ordine;

h) assistenza agli uffici in sede di emissione di Buono d’Ordine e liquidazione delle relative fatture.

NOTA: al momento tale procedimento è realizzato solo parzialmente e solo per alcune forniture, in quanto trattasi di nuova “procedura” in fase di prima applicazione.

Legge 142/1990

D.Lgs.358/1992

D.P.R. 573/1994

Legge 724/1994

D.Lgs. 77/1995

Legge 127/1997

Regolamento Contabilità Comunale

Regolamento Contabilità Generale Stato
Istruttore Direttivo
90/120 giorni

STIPULA CONTRATTI DI IMPORTO COMPRESO FRA L. 5.000.000 E L. 50.000.000

a) predisposizione dell’atto da sottoscrivere;

b) spedizione lettera d’invito per la firma del contratto con relativa richiesta dei Diritti di Segreteria;

c) riscossione diritti di segreteria per contratto;

d) firma del contratto;

e) invio copie del contratto sottoscritto al Responsabile del procedimento;

f) comunicazione all’Ufficio di Segreteria della conclusione del contratto.

Regolamento Contabilità Comunale
Istruttore Direttivo
30 giorni

GESTIONE BOLLETTARI

a) tenuta dei registri di carico/scarico dei seguenti Bollettari:

1. plateatico;

2. codice strada;

3. regolamenti Comunali;

4. incassi divisione finanze;

5. incassi divisione tecnica.

b) custodia dei Bollettari.

Regolamento Contabilità Comunale
Istruttore Direttivo
in modo continuativo

INCASSI DIVERSI

a) per vendita Buoni Mensa;

b) per vendita gettoni Peso Pubblico;

c) per Fotocopie;

d) per richieste di Accesso ai Documenti;

e) per Diritti di Segreteria per Contratto;

f) per Diritti di Segreteria riscossione con Marche Segnatasse.

Regolamento Contabilità Comunale
Istruttore Direttivo
in modo continuativo

TENUTA REGISTRO DI CARICO/SCARICO DEI GIORNALI DI CASSA DEGLI AGENTI CONTABILI
Regolamento Contabilità Comunale
Istruttore Direttivo
in modo continuativo

GESTIONE DIRITTI DI SEGRETERIA RISCOSSI CON MARCHE SEGNATASSE

a) custodia marche segnatasse e reintegro mensile della dotazione di marche segnatasse degli Uffici Anagrafe e Leva.

Regolamento Contabilità Comunale
Istruttore Direttivo
1 giorno al mese

SVUOTAMENTO TELEFONI PUBBLICI INSTALLATI PRESSO IL COMUNE E IL CIMITERO

a) conteggio monete e relativo versamento alla Tesoreria.
Regolamento Contabilità Comunale
Istruttore Direttivo
2 giorni ogni trimestre

ALBO FORNITORI

E’ di prossima istituzione un Archivio Fornitori, su database, che dovrà poi essere tenuto costantemente aggiornato
Regolamento Contabilità Comunale
Istruttore Direttivo
2 giorni al mese

EMISSIONE BOLLE DI ACCOMPAGNAMENTO
Regolamento Contabilità Comunale
Istruttore Direttivo
2 giorni al mese

GESTIONE ABBONAMENTO RIVISTE ED ACQUISTO PUBBLICAZIONI VARIE
Regolamento Contabilità Comunale
Istruttore Direttivo
45 giorni

GESTIONE OGGETTI SMARRITI

a) redazione verbale di ritrovamento e deposito oggetto smarrito (eventuale comunicazione ai Carabinieri);

b) redazione dell’Avviso di Ritrovamento per l’affissione all’Albo Pretorio;

c) custodia oggetti smarriti (se l’oggetto è di notevole ingombro verrà inviato per il deposito al magazzino Comunale);

d) restituzione oggetti smarriti al proprietario o al ritrovatore (dopo un anno dall’ultimo giorno di pubblicazione all’Albo Pretorio) con compilazione di apposito verbale;

e) tenuta registro di carico/scarico oggetti smarriti.
Codice Civile art. 927 e seguenti

Regolamento Contabilità Comunale
Istruttore Direttivo
10 giorni dal ritrovamento

30 giorni dalla data di scadenza per l la riconsegna

ASSICURAZIONI

a) predisposizione di deliberazione/determinazione di impegno di spesa per le coperture assicurative richieste dai vari uffici e/o servizi;

b) predisposizione liquidazione dei premi di assicurazione;

c) gestione richieste risarcimento danni;

d) gestione pratiche di richieste risarcimento danni da/a terzi
Regolamento Contabilità Comunale

Istruttore Direttivo
60 giorni

AUTOMEZZI

a) gestione pratiche automezzi:

· immatricolazione;

· assicurazione;

· bolli auto.
Regolamento Contabilità Comunale

Regolamento Generale per la gestione automezzi
Istruttore Direttivo
60 giorni

RENDICONTO SPESE CONSULTAZIONI ELETTORALI
Regolamento Con-tabilità Comunale
Istruttore Direttivo
60 giorni

GESTIONE FONDO ECONOMALE

a) pagamenti diversi (anche su impegni di altri uffici) con emissione di Buono Economale.

b) rendicontazione mensile dei Buono Economali per reintegro Fondo Economale;

c) riscossione, presso la Tesoreria Comunale, del Reintegro mensile;

d) versamento/prelevamento cassetta di sicurezza.
Legge 142/1990

D.Lgs. 77/1995

Legge 127/1997

Regolamento Contabilità Comunale
Istruttore Direttivo
45 giorni

INVENTARIO

E’ in fase di redazione (affidamento ad una ditta esterna) l’inventario dei beni mobili. A lavoro ultimato la procedura da applicare sarà la seguente:

nuove acquisizioni:

a) applicazione ad ogni bene di nuova acquisizione targhetta contrassegno con attribuzione numero inventario;

b) valorizzazione del bene;

c) descrizione del ben, indicazione del centro di costo ed inserimento nell’inventario.

dismissioni:

a) redazione deliberazione con elenco beni da alienare e/o distruggere;

b) alienazione e/o distruzione;

c) cancellazione dell’inventario.

spostamenti di beni da un entro di costo ad un altro

a) aggiornamento dell’inventario.

verifiche

a) verifica periodica a campione dell’inventario cartaceo e della consistenza fisica.
D.Lgs. 77/1990

Regolamento Contabilità Comunale
Istruttore Direttivo
ancora da realizzare

IL SERVIZIO ECONOMATO SI OCCUPA INOLTRE DELLA:

· gestione distributori automatici di bevande;

· luminarie natalizie;

· pagamento canone RAI;

· gestione cassetta di sicurezza.
Regolamento Contabilità Comunale
Istruttore Direttivo
non quantificabile

DIVISONE TECNICA

PROSPETTO TEMPISTICA E RESPONSABILE PROCEDIMENTO (L. 241/90)

PROCEDIMENTI AMMINISTRATIVI

UFFICIO LAVORI PUBBLICI

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Espropriazioni
Acquisizione dati catastali, ricerca proprietari – determinazione indennità – sopralluoghi e misurazioni – redazione piano particellare di esproprio – deliberazione di approvazione – pubblicazioni Albo Pretorio – FAL – BUR – Stato di consistenza ed immissione di possesso – Decreti – Cessione bonaria: contatti con i proprietari e stesura atti d’impegno – Acquisizione dati per redazione atto - individuazione tecnico per frazionamenti – deliberazione di incarico e liquidazione – individuazione notaio – deliberazione di incarico e liquidazione – comunicazione proprietari – assistenza stipula atto notarile

- Predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex n° 2359/1895

Lex n° 359/92

D.L.vo n° 504/92

Lex n° 865/71 e succ.

N° 241/90

Dai 180 ai 360 giorni

Richieste concessioni:

ANAS – FF.SS. – PROVINCIA – MAGISTRATO DEL PO – REGIONE PIEMONTE – EST SESIA
· Ricerca e valutazioni norme di riferimento – predisposizione elaborati tecnici – formulazione domanda – deliberazione di approvazione, concessione e/o convenzione – deliberazione e/o determinazione assunzione di spesa – polizze fidejussorie – rapporti con privati per pratiche varie

- predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori
esecutore
Leggi e norme di specifica competenza degli Enti

Dai 60 ai 540 giorni

Procedure per affidamento incarichi professionali
· Determinazione opere da affidare a progettista esterno – predisposizione bando di gara – pubblicazione bando di gara: Albo Pretorio – Ordini Professionali – Quotidiani – richiesta preventivi quotidiani – determina di impegno di spesa – distribuzione bandi a professionisti che ne fanno richiesta (a mano o per lettera) – comunicazione oggetto dell’incarico – raccolta elencazione e valutazione in ordine tecnico dei curricula – relazioni tecniche – comunicazione al professionista incaricato – richiesta disciplinare d’incarico e valutazione tecnica – deliberazione di affidamento lavori e individuazione fonte di finanziamento

· - Predisposizione formale dell’atto:
Capo Sezione Lavori Pubblici

Geometri Istruttori

Esecutore
Lex 109/94

Lex 216/95

D.L. 101/95 e succ.

D.P.C.M. 55/91

120 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Progettazione preliminare – definitive – esecutive – OO.PP.:

Campo di applicazione: Edilizia pubblica – sportiva, scolastica, cimiteriale, restauro, residenziale pubblica, strade, fognature, impianti acquedotto, pubblica, illuminazione, impianti semaforici, impianti tecnologici.

PROGETTAZIONE U.T.C.

Progetto preliminare:
Ricerca, valutazioni, normative e leggi di riferimento – ricognizioni e rilievi in sito – elaborazione di proposte progettuali- verifica delle ipotesi progettuali presso gli Organi competenti (Regione Piemonte, USL, Servizio OO.PP. ecc….) Elaborazione dati per formulazione progetto di massima e preventivo sommario di spesa – stesura elaborati grafici, duplicazione e fascicolazione – relazione tecnica – piano di ammortamento e manutenzione – stesura della deliberazione di Consiglio Comunale di approvazione progetto – individuazione capitolo d’impegno – acquisizione pareri lex 142/90 – apertura posizione archivio –

- predisposizione formale degli atti:

Capo sezione Lavori Pubblici

esecutore
Lex 109/94

Lex 216/95

D.L.vo 101/95 e leggi e normative pertinenti all’opera progettata
Da 60 a 90 giorni

Progetto definitivo ed esecutivo

Piano di sicurezza
Stesura elaborati tecnici: Computo metrico – Computo metrico estimativo – elenco prezzi: consultazione prezziari regionali e Camera di Commercio – capitolato speciale d’appalto – relazione tecnica – quadro economico di spesa – stesura elaborati grafici: piante – prospetti – sezioni – particolari costruttivi – duplicazione e fascicolazione elaborati – apertura posizione archivio – studio ed elaborazione piano di sicurezza – deliberazione approvazione progetto definitivo ed esecuzione – acquisizione pareri Lex 142/90 determinazione formale impegno di spesa del Dirigente – acquisizione decreti –

- Predisposizione formale atti

Capo Sezione Lavori pubblici

Geometri Istruttori

esecutore
Lex 109/94

D.L. 101/95

Lex 216/95

D.L.vo 626/94

D.L.vo 494/96
Da 60 a 90 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Progettazione affidata a professionisti esterni

· Preliminare

· Definitivo

· Esecutivo

· Piano di sicurezza
· Contatti con il professionista per comunicazione dati relativi al progetto – valutazione tecnica dell’ipotesi progettuale – acquisizione del progetto – apertura posizione archivio – deliberazione di approvazione progetto – acquisizione pareri lex 142/90 – determinazione di formale impego di spesa – acquisizione decreti – verifica parcella professionale - determinazione di liquidazione parcella

· predisposizione formale degli atti:
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex 109/94

D.L. 101/95

Lex 216/95
Da 60 a 90 giorni

Appalto ad asta pubblica
· Ricerca capitoli di bilancio per finanziamento appalto – delibera di indizione asta pubblica e avvisi d’asta integrale e ridotto – determina di impegno di spesa per l’indizione di asta pubblica – richiesta preventivi per le pubblicazioni ai quotidiani e relative determinazioni - pubblicazione avvisi di asta integrale e ridotto su quotidiani e pubblicazioni ufficiali (BUR) e Gazzetta Ufficiale – distribuzione di bandi e capitolati alle ditte che ne fanno richiesta (a mano o con lettera a mezzo posta) – rilascio attestazione presa visione e sopralluoghi in sito – stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta, e verifica sviluppo calcoli – espletamento della gara e stesura del relativo verbale – stesura della delibera di approvazione del verbale di gara – restituzione documenti – raccolta atti appalto per contratto – pubblicazione dell’aggiudicatario dell’asta pubblica (FAL, Albo Pretorio ecc….)

· predisposizione degli atti

Capo sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex 57/62

Lex 109/94

D.L. 101/95

Conv. In L. 216/95

R.D. 825/24

60 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Appalto a licitazione privata
Quantificazione dei costi – ricerca capitoli in bilancio per finanziamento appalto – delibera di indizione licitazione privata e avvisi d’asta integrale e ridotto – determina di impegno di spesa per l’indizione di trattativa privata – richiesta preventivi per le pubblicazioni ai quotidiani e relativa determinazione – pubblicazione avvisi di licitazione integrale e ridotta su quotidiani e pubblicazioni ufficiali (BUR e Gazzetta Ufficiale) – delibera di approvazione elenco ditte e schema lettera di invito – invio lettera di invito – stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta – espletamento della gara e stesura del relativo verbale – stesura della delibera di approvazione del verbale di gara – restituzione documentazione – raccolta atti d’appalto per contratto – pubblicazione dell’aggiudicatario della licitazione (FAL, Albo Pretorio ecc…)

- predisposizione formale degli atti:
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex 57/62

Lex 109/94

D.L. 101/95

Conv. In L. 216/95

R.D. 825/24

Da 60 a 90 giorni

Appalto a trattativa privata
Ricerca capitoli di bilancio per finanziamento appalto – deliberazione di indizione trattativa privata, adozione capitolato, approvazione elenco ditte e schema lettera d’invito- determina di impegno di spesa per indizione di trattativa privata – invio lettera di invito – stesura tabella da compilare dutante l’espletamento della gara con il nome dei partecipanti e l’offerta – espletamento della gara e stesura del relativo verbale – stesura della delibera di aprovazione del verbale di gara – restituzione documentazione – raccolta atti di appalto per contratto –

- predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex 57/62

Lex 109/94

D.L. 101/95

Conv. In L. 216/95

R.D. 825/24
Da 30 a 45 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Procedura e consegna lavori e sub - suppalti
· Contratto (numerazione), stesura verbale consegna lavori - comunicazione Enti assicurativi e osservatorio OO.PP di apertura cantiere – trasmissione piano di sicurezza (U.S.L. e Ispettorato del Lavoro) – trasmissione alla Prefettura dei GAP – valutazione e verifica richieste sub appalto – predisposizione atto autorizzativo – richiesta contratto di sub appalto

· - predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
Lex 109/94

D.L. 101/95

Lex 216/95

Lex 55/90 e success.

30 giorni

Direzione lavori U.T.C.

per direzione lavori esterni:
Verifiche attuazione piano di sicurezza – direzione lavori – emissione di ordini di servizio – rilievi e misurazioni in contraddittorio – stesura ed elaborazioni atti contabili – libretto delle misure – registro di contabilità ecc…. – stesura atti contabili: stati di avanzamento, certificati di pagamento ecc…, stati finali – deliberazioni e/o determinazioni di approvazioni stati d’avanzamento, calcolo - revisione prezzi contrattuali – deliberazione di approvazione revisione prezzi – pubblicazione avvisi ad opponendum – collaudo tecnico e amministrativo – deliberazione di approvazione atti di collaudo. Verifica atti contabili – deliberazione e/o determina per approvazione atti contabili –verifica parcelle professionali - liquidazioni parcelle “mediante determinazioni”

- predisposizione formale degli atti
Capo Sezione Lavori pubblici

Geometri Istruttori

esecutore
Lex 2248/1865 (allegato F)

R.D. 350/1895

Lex 109/94

D.L. 101/95

Lex 216/95

Lex 55/90 e succ:

Lex 76/70
Da 30 giorni a 360 giorni e oltre a seconda dell’entità dell’opera

Raccolta dati statistici
Ricerva e verifica dati OO.PP – compilazione schede dati ISTAT – OO.PP. , Regione Piemonte, Prefettura, Corte dei Conti ecc…. – predisposizione lettere invio dati

- predisposizione formale degli atti
Geometri Istruttori

esecutore
Leggi e normative vigenti in materia
Dai 90 ai 120 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Canoni
Sopralluoghi per verifiche canoni fognari – relazioni per sgravi tasse “acque di rifiuto” determinazioni per liquidazioni canoni (est Sesia – Ufficio Registro – FF.SS. – ANAS) – individuazione capitoli d’impegno

- predisposizione formale degli atti
Geometri Istruttori

esecutore
L.R. 13/90

Regolamento comunale scarichi fognari
30 giorni

Canoni Acquedotto
Aggiornamento ruoli Acquedotto relativi “Tassa Acque di rifiuto”

- Sopralluoghi e verifiche

Geometri Istruttori

L.R. 13/90

Regolamento comunale scari-chi fognari
120 giorni

Prenotazioni concessioni cimiteriali
Relazioni con i cittadini –illustrazione e individuazione concessioni su elaborati grafici – compilazione schede di prenotazione – trasmissione copia scheda ufficio Ragioneria

Capo Sezione Lavori Pubblici

Geometri Istruttori

10 giorni

Ricerca dati contrattuali lavori pubblici in corso e non
Ricerca dati lavori pubblici d’archivio e non, su richiesta uffici finanziari

Capo Sezione Lavori Pubblici - Geometri Istruttori

15 giorni

Determine di impegno di spesa
Ricerca nominativi ditte – richiesta preventivo di spesa alle ditte idonee – predisposizione delle determine di impegno di spesa per acquisti, forniture: Enel, Metano ecc…. , pubblicazioni, manutenzioni straordinarie –ricerca del capitolo ove impegnare l’importo necessario – firma e registrazione delle determine – consegna delle determine complete alla Segreteria per l’iter previsto – completato l’iter della determina, la stessa viene fotocopia, archiviata e trasmessa al fornitore-

- predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore

10 giorni

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Determine di liquidazione di spesa
Predisposizione delle determine di liquidazione di spesa per acquisti, forniture, pubblicazioni, manutenzioni straordinarie effettuate con determina o delibera – ricerca del codice e della determina di impegno per la liquidazione della spesa – firma e registrazione della liquidazione di spesa ed apposizione del timbro e visto sulla fattura da liquidare – consegna delle determine di liquidazione complete alla Segreteria per l’iter previsto – completato l’iter della determina di liquidazione, la stessa viene fotocopiata ed archiviata

- predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

Esecutore

10 giorni

Interventi Pubblica illuminazione - Acquedotto – Metano – Telecom – e altri Enti
Ricevimento richieste di privati, predisposizione lettera di trasmissione agli Enti competenti per richiesta preventivo - predisposizione impegno di spesa per la somma preventivata ed invio del versamento agli Enti competenti e avvio dei lavori - determinazione di liquidazione fattura

- Predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

Esecutore

30 giorni

Relazioni e copie
Stesura di relazioni varie a richiesta dagli altri Uffici. Enti e Associazioni e dall’Amministrazione Comunale -Fotocopie di lettere ed eliocopie di disegni per altri uffici della Divisione Tecnica o Enti esterni

- Predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

Esecutore

7 giorni

Informazioni
Risposte immediate alle richieste presso gli Uffici Comunali e telefoniche di informazioni da parte di cittadini e non
Capo Sezione Lavori Pubblici – Geometri - Esecutore

Immediato

Sicurezza sui cantieri
Adempimenti prescritti dal D.Lvo n° 494/96

Redazione piani di sicurezza

Controllo del rispetto del D.Lvo da parte delle ditte appaltatrici
Responsabile
D.L.vo 494/96
Ad intervento

PROCEDIMENTO
SUB-PROCEDIMENTO
UNITA’ ORGANIZZATIVA
PRINCIPALI NORME APPLICATE
TERMINE

Ordini e buoni economali
Individuazione materiale mancante per Ufficio

Ricerca fornitore, capitolo e codici materiali, compilazione buono ordine economale.

Controllo bolla di consegna e verifica colli

Liquidazione fattura

- Predisposizione formale degli atti
Geometri Istruttori

esecutore
Regolamento Comunale
30 giorni

Bilancio

Prima Fase
Raccolta ed individuazione richieste di interventi

Determinazione preventiva oneri per esecuzione nuove opere

Proposte di interventi da inserire in Bilancio
Capo sezione Lavori Pubblici
D.L.vo 77/95
30 giorni

Seconda fase
Classificazione per tipologia di intervento – compilazione schede di rilevazione – inserimento interventi nel bilancio di previsione triennale
Capo Sezione Lavori Pubblici – Geometri Istruttori
D.L.vo 77/95
30 giorni

Terza fase - Allegati
Redazione progetti preliminari relativi al Bilancio previsionale annuale

Formulazione e compilazione schede interventi

Duplicazione e fascicolazione

- Predisposizione formale degli atti
Capo Sezione Lavori Pubblici

Geometri Istruttori

esecutore
D.L.vo 77/95
60 giorni

Perizie e stime immobili
Indagini e rilevazione dati per formulazione perizie varie e stime di immobili

Asseverazione perizie

- Predisposizione formale degli atti
Capo Sezione Lavori Pubblici

esecutore

30 giorni

Perizie e stime Concessioni cimiteriali
Sopralluoghi e rilevazioni per formulazione perizia di stima concessioni cimiteriali

redazione relazione tecnica

Predisposizione formale degli atti
Capo Sezione Lavori Pubblici – Geometra istruttore

esecutore

30 giorni

Pareri
Valutazioni, studio e verifica interventi di urbanizzazioni in relazione a S.U.E.

Su richieste di autorizzazioni e/o concessioni di privati
Capo Sezione Lavori Pubblici

15 giorni

PROCEDIMENTI AMMINISTRATIVI

UFFICIO SERVIZI TECNOLOGICI

PROCEDIMENTO AMM.VO E TECNICO
SUB PROCEDIMENTO
RESP. PROCED.
NORMATIVA
TEMPI ATTUAZ.

Appalto ad asta pubblica
1. Progetto del servizio da appaltare

2. Analisi di mercato

3. Quantificazione dei costi

4. Stesura Capitolato Speciale d’Appalto

5. Ricerca capitoli in bilancio per finanziamento appalto

6. Delibera di indizione asta pubblica ed adozione capitolato e avvisi d’asta integrale e ridotto

7. Determina di impegno di spesa per l’indizione di asta pubblica

8. Richiesta preventivi per le pubblicazioni ai quotidiani

9. Pubblicazione avvisi di asta integrale e ridotto su quotidiani e pubblicazioni ufficiali (BUR)

10. Distribuzione di bandi e capitolati alle ditte che ne fanno richiesta (a mano o con lettera a mezzo posta)

11. Stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta

12. Espletamento della gara e stesura del relativo verbale

13. Stesura della delibera di approvazione del verbale di gara

14. Pubblicazione dell’aggiudicatario dell’asta pubblica

15. Verbale di consegna dei lavori
Capo Sezione SS.TT.

Tecnici Comunali

Applicato
D.L.vo 157/95

Legge 109/94

D.L. 101/95

Conv. In L. 216/95

R.D. 825/24
60 giorni

Appalto a licitazione privata
1. Progetto del servizio da appaltare

2. Analisi di mercato

3. Quantificazione dei costi

4. Stesura Capitolato Speciale d’Appalto

5. Ricerca capitoli in bilancio per finanziamento appalto

6. Delibera di indizione licitazione privata ed adozione capitolato e avvisi d’asta integrale e ridotto

7. Determina di impegno di spesa per l’indizione di trattativa privata

8. Richiesta preventivi per le pubblicazioni ai quotidiani

9. Pubblicazione avvisi di asta integrale e ridotto su quotidiani e pubblicazioni ufficiali (BUR)

10. Delibera di approvazione elenco ditte e schema lettera d’invito

11. Invio lettera di invito

12. Stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta

13. Espletamento della gara e stesura del relativo verbale

14. Stesura della delibera di approvazione del verbale di gara

15. Pubblicazione dell’aggiudicatario dell’asta pubblica

16. Verbale di consegna dei lavori
Capo Sezione SS.TT.

Tecnici Comunali

Applicato
D.L.vo 157/95
60 giorni

Appalto a trattativa privata

1. Progetto del servizio da appaltare

2. Analisi di mercato

3. Quantificazione dei costi

4. Stesura Capitolato Speciale d’Appalto

5. Ricerca capitoli in bilancio per finanziamento appalto

6. Delibera di indizione trattativa privata, adozione capitolato, approvazione elenco ditte e schema lettera d’invito

7. Determina di impegno di spesa per indizione di trattattiva privata

8. Invio lettera di invito

9. Stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta

10. Espletamento della gara e stesura del relativo verbale

11. Stesura della delibera di approvazione del verbale di gara

12. Comunicazione ed invio alla ditta della delibera di aggiudicazione da restituire debitamente firmata

13. Verbale di consegna dei lavori
Capo Sezione SS.TT.

Tecnici Comunali

Applicato
D.L.vo 157/95
30 giorni

PROCEDIMENTO AMM.VO E TECNICO
SUB PROCEDIMENTO
RESP. PROCED.
NORMATIVA
TEMPI ATTUAZ.

Procedure a consegna appalto
1. Lettera alla ditta aggiudicataria di richiesta dei documenti per certificazione antimafia, polizza fidejussoria, piani di sicurezza;

2. Invio lettera alla Prefettura per richiesta certificazione antimafia

3. Delibera di accettazione cauzione

4. Invio lettera alla ditta con allegati i piani di sicurezza all’USSL ed all’Ispettorato

5. Comunicazione di stipula di contratto agli Enti

6. Richiesta alla ditta dei GAP debitamente compilati

7. Invio degli stessi alla Prefettura

8. Richiesta alla ditta del Certificato della Cancelleria, nel caso in cui la stessa all’atto della gara abbia presentato solo la dichiarazione
Applicato

20 giorni

Per ogni gara espletata
1. Predisposizione degli atti per ogni gara espletata, da trasmettere alla Segreteria per la stipula del Contratto
Amministrativo

Appalti in scadenza (rinnovabili)
2. Predisposizione ed invio lettera con richiesta di accettazione della proroga del contratto alla ditta appaltatrice

3. Ricevimento della lettera di accettazione di proroga da parte della ditta

4. Predisposizione di relazione giustificante la proroga dell’appalto

5. Predisposizione della delibera di approvazione della proroga con i precedenti atti richiesti allegati
Capo Sezione SS.TT.
L. 724/94
30 giorni

Integrazione di contratti in essere
1. Richiesta alla ditta di pari condizioni

2. Ricevimento della lettera di accettazione

3. Predisposizione della delibera di integrazione

4. Comunicazione alla ditta dell’integrazione del contratto
Capo Sezione SS.TT.

30 giorni

Versamenti contributi
1. Controllo versamenti contributivi D.M. 10, INAIL e Cassa Edile
Tecnici Comunali
L. 55/90

Manutenzione stabili
1. Sopralluoghi per la verifica e predisposizione dei vari appalti, lavori e forniture o i servizi che occorrono per ovviare alla necessità od ai problemi che emergono durante l’anno, inerenti alla manutenzione di tutte le proprietà comunali
Capo Sezione SS.TT.

Tecnici Comunali

Giornaliero

Manutenzioni
1. Emissione, registrazione ed invio buoni d’ordine per lavori e/o forniture
Applicato

Giornaliero

Lavori effettuati
1. Registrazione, controllo, timbratura fatture

2. Firma per regolare esecuzione delle fatture per lavori e/o forniture effettuati
Tecnici Comunali

Applicato

Giornaliero

Determine di impegno di spesa
1. Ricerca nominativi ditte

2. Richiesta di preventivo di spesa alle ditte idonee

3. Predisposizione delle determine di impegno di spesa per acquisti, forniture, pubblicazioni, manutenzioni straordinarie

4. Ricerca del capitolo ove impegnare l’importo necessario

5. Firma e registrazione delle determine

6. Consegna delle determine complete alla segreteria per l’iter previsto

7. Completato l’iter della determina, la stessa viene fotocopiata ed archiviata
Capo Sezione SS.TT.

Tecnici Comunali

10 giorni

Determine di liquidazioni di spesa
1. Predisposizione delle determine di liquidazione di spesa per acquisti, forniture, pubblicazioni, manutenzioni straordinarie effettuate con determina o delibera

2. Ricerca del codice e della determina di impegno per la liquidazione della spesa

3. Firma e registrazione della liquidazione di spesa ed apposizione del timbro e visto sulla fattura da liquidare

4. Consegna delle determine di liquidazione complete alla segreteria per l’iter previsto

5. Completato l’iter della determina di liquidazione, la stessa viene fotocopiata ed archiviata
Tecnici Comunali

10 giorni

Urgenze
1. Ordini telefonici o via fax per richiesta preventivi o effettuazione di lavori e/o forniture d’urgenza
Capo Sezione SS.TT.

Tecnici Comunali

Giornaliero

Cantiere Comunale
1. Coordinamento lavori e servizi vari con il responsabile del Cantiere Comunale
Capo Cantiere

Giornaliero

Commissione Comunale di Vigilanza per manifestazioni e pubblici spettacoli
1. Ricevimento della domanda di autorizzazione a pubblica manifestazione

2. Contatto con il richiedente dell’autorizzazione e consegna dell’elenco dei documenti da presentare

3. Controllo dei documenti pervenuti ed eventuale richiesta di integrazione

4. Contatti con un rappresentante dell’Amministrazione ed un rappresentante dell’USSL per concordare la data del sopralluogo

5. Effettuazione del sopralluogo e stesura del verbale di Collaudo

6. Eventuale richiesta di altra documentazione

7. Rilascio dell’autorizzazione mediante la consegna del suddetto verbale all’Ufficio Commercio
Capo Sezione SS.TT.

Tecnici Comunali
Ex art. 80 del T.U.L.P.S.
10 giorni

PROCEDIMENTO AMM.VO E TECNICO
SUB PROCEDIMENTO
RESP. PROCED.
NORMATIVA
TEMPI ATTUAZ.

Distanze tra attività commerciali
1. Ricevimento della richiesta di sopralluogo per la misurazione di distanze tra attività commerciali di nuova apertura o che effettua spostamento di sede

2. Effettuazione del sopralluogo e misura delle distanze

3. Redazione della relazione e trasmissione all’Ufficio Commercio
Tecnici Comunali

15 giorni

Risarcimento danni
1. Stesura relazioni inerenti agli incidenti stradali o richieste di risarcimento danni
Tecnici Comunali

15 giorni

Numeri civici
1. Effettuazione di sopralluogo per attribuzione di nuovo numero civico
Tecnici Comunali

7 giorni

Stati di consistenza
1. Effettuazione di sopralluoghi e stesura di verbali di consistenza e relazioni varie per gli altri uffici (Istruzione-Sport-Cultura, Economato, Assistenza)
Tecnici Comunali

15 giorni

Distanze tra Comuni
1. Stesura e rilascio di certificazioni di distanza tra Enti, richieste da privati
Tecnici Comunali

15 giorni

Scarichi
1. Effettuazione sopralluoghi e stesura relazioni su inquinamenti e scarichi abusivi segnalati dai cittadini

2. Invio della documentazione all’ARPA
Tecnici Comunali
L.R. 13/90

Regolamento Comunale
15 giorni

Autorizzazioni allo scarico
1. Procedure per autorizzazione scarichi alle ditte

2. Richiesta di parere all’USSL

3. Registrazione notifiche scarichi
Tecnici Comunali
L.R. 13/90

Regolamento Comunale
15 giorni

Rotture sedime stradale
1. Parere tecnico sulla domanda di rottura sedime stradale

2. Eventuale richiesta di parere Provincia o ANAS (se necessario)

3. Controllo dell’effettuazione del lavoro e successivo ripristino con asfalto
Tecnici Comunali

Parere immediato

Bilancio
1. Bilancio di previsione

2. Verifica spese effettuate durante l’anno trascorso

3. Compilazione delle schede di bilancio
Capo Sezione SS.TT.

Tecnici Comunali

30 giorni

Piastra ecologica
1. Comunicazione orari ed altre indicazioni ai cittadini interessati per smaltimento rifiuti
Capo Sezione SS.TT.

Tecnici Comunali

Applicati

Immediato

Sgombero neve
1. Progetto del servizio da appaltare

2. Analisi di mercato

3. Quantificazione dei costi

4. Stesura dei percorsi cittadini da effettuare

5. Stesura Capitolato Speciale d’Appalto

6. Ricerca capitoli in bilancio per finanziamento appalto

7. Delibera di indizione asta pubblica ed adozione capitolato e avvisi d’asta integrale e ridotto

8. Determina di impegno di spesa per l’indizione di asta pubblica

9. Richiesta preventivi per le pubblicazioni ai quotidiani

10. Pubblicazione avvisi di asta integrale e ridotto su quotidiani e pubblicazioni ufficiali (BUR)

11. Distribuzione di bandi e capitolati alle ditte che ne fanno richiesta (a mano o con lettera a mezzo posta)

12. Stesura tabella da compilare durante l’espletamento della gara con il nome dei partecipanti e l’offerta

13. Espletamento della gara e stesura del relativo verbale

14. Stesura della delibera di approvazione del verbale di gara

15. Pubblicazione dell’aggiudicatario dell’asta pubblica

16. Verbale di consegna dei lavori

17. Chiamata alle ditte per intervento

18. Controllo dell’uscita dei mezzi

19. Verifica della situazione delle strade

20. Eventuale stesura di un programma di interventi

21. Controllo e verifica dei prospetti di intervento delle ditte sulle uscite (mezzi, ore, materiale)

22. Controllo e liquidazione fatture
Capo Sezione SS.TT.

Tecnici Comunali

60 giorni

PROCEDIMENTO AMM.VO E TECNICO
SUB PROCEDIMENTO
RESP. PROCED.
NORMATIVA
TEMPI ATTUAZ.

Cani randagi
1. Ricevimento della segnalazione di cittadini o dei Vigili Urbani di avvistamento cani randagi

2. Richiesta di identificazione all’USSL se il cane presenta il tatuaggio

3. Successivo trasporto del cane all’ENPA di Novara
Capo Sezione SS.TT.

Tecnici Comunali

Cantiere Comunale
L. 281/91
1-2 giorni

Pubblica illuminazione (guasti)
1. Ricevimento segnalazione di cittadini o Vigili Urbani

2. Registrazione della segnalazione

3. Invio elenco lampade bruciate all’ENEL (se pubblica), all’elettricista (se comunali)
Tecnici Comunali

7 giorni

Pubblica illuminazione (spostamenti)
1. Ricevimento richiesta di privati per lo spostamento di pali della pubblica illuminazione

2. Predisposizione lettera di trasmissione all’ENEL della richiesta sopra indicata con richiesta di preventivo

3. Predisposizione impegno di spesa per la somma preventivata ed invio del versamento e avvio dei lavori all’ENEL

4. Firma del cedolino ENEL per lavoro effettuato
Tecnici Comunali

15 giorni

Analisi
1. Verifica analisi trasmesse dall’USSL, inerenti agli scarichi e fanghi di depurazione, all’acqua erogata dall’Acquedotto Consorziale, alle condutture igieniche e batteriologiche della Piscina Comunale, alle mense scolastiche e varie, eventuali procedure se esse risultino non conformi ai limiti di legge
Capo Sezione SS.TT.
L.R. 13/90
Immediata

Protezione Civile
1. Predisposizione atti ed aggiornamento dati, effettuazione pronto intervento, sopralluoghi diurni e notturni ed allertamento della Protezione Civile

2. Organizzazione esercitazioni di piccole e grandi entità

3. Collaborazione con Volontari di varie Associazioni

4. Contatti con varie Istituzioni (Vigili del Fuoco, Polizia Stradale, ecc.)

5. Predisposizione e svolgimento di corsi di formazione per volontari di Protezione Civile
Responsabile
L. 225/92
Giornaliero

Catasto rifiuti
1. Archiviazione delle denunce catasto rifiuti
Applicato

Immediata

ISPELS
1. Invio denunce di messa a terra di tutti gli edifici di proprietà comunale
Tecnici Comunali
DPR 547/55

L. 597/82
07 giorni

Relazioni e copie
1. Stesura di relazioni varie richieste dagli altri Uffici, Enti ed Associazioni e dall’Amministrazione Comunale

2. Fotocopie di lettere ed eliocopie di disegni per altri Uffici della Divisione Tecnica o Enti Esterni
Capo Sezione SS.TT.

Tecnici Comunali

Applicato

07 giorni

Informazioni
1. Risposte immediate alle richieste presso gli Uffici Comunali e telefoniche di informazioni da parte di cittadini e non
Capo Sezione SS.TT.

Tecnici Comunali

Applicato

Immediato

Altri Enti
1. Compilazione schede tecniche, questionari o altro richiesti da vari Enti.
Capo Sezione SS.TT.

Tecnici Comunali

15 giorni

Appalti
1. Effettuazione di sopralluoghi per accertamenti sui lavori e manutenzioni effettuati dalle ditte appaltatrici
Capo Sezione SS.TT.

Tecnici Comunali

Giornaliero

Cimiteri Comunali
1. Controllo pratiche burocratiche di Polizia Mortuaria
Applicato
L. 285/90

Regolamento Comunale
Giornaliero

Sicurezza sui cantieri
1. Adempimenti prescritti dal D.L.vo 494/96

2. Redazione Piani di Sicurezza

3. Controllo del rispetto del D.L.vo da parte delle ditte appaltatrici
Responsabile
D.L.vo 494/96
Ad intervento

Sicurezza sul posto di lavoro
1. Adempimenti prescritti dal D.L.vo 626/94

2. Redazione Documento di valutazione dei rischi

3. Controllo del rispetto del D.L.vo da parte del Responsabile della Sicurezza

4. Aggiornamento del documento di valutazione dei rischi in caso di nuove assunzioni

5. Svolgimento del Corso di Formazione sul D.L.vo 626/94 ai dipendenti dell’Ente
Responsabile
D.L.vo 626/94
Tempi di Legge

Rete idrica Comunale
1. Ricevimento fax di segnalazione dall’Acquedotto Consorziale

2. Apposizione di parere per intervento (normale o d’urgenza)

3. Emissione del buono d’ordine

4. Sopralluogo e verifica del lavoro eseguito

5. Apposizione di firma su fatture e liquidazione delle stesse
Tecnici Comunali

Ad intervento

PROCEDIMENTI AMMINISTRATIVI

UFFICIO URBANISTICA

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

1
Rilascio Concessioni Edilizie
1 comunica all’interessato il nominativo del responsabile del procedimento

2 registrazione delle istanze

3 individuazione degli immobili oggetto delle istanze nell’ambito del PRGC e Variante in itinere

4 Pre - istruttoria per eventuale richiesta agli interessati di integrazioni documentali

5 la pratica viene sottoposta all’attenzione della commissione edilizia per l’acquisizione del proprio parere

6 la pratica viene sottoposta all’attenzione della responsabile del Servizio di Igiene e Sanità Pubblica per l’acquisizione del proprio parere

7 eventuale predisposizione documentazione necessaria per l’acquisizione di pareri da parte di organi competenti (Sovrintendenza, Commissione Regionale per la tutela…..)

8 verifica ed eventuale determinazione del contributo concessorio dovuto

9 relazione conclusiva per addivenire la rilascio della concessione edilizia

10 rilascio concessione edilizia

ufficio protocollo

Capo Sezione Urbanistica
Art 4 e 5 Legge 241/90

Legge 662/96

NTA – PRGC

Legge Reg. 56/77 e s.m.i.

Legge 10/77

Legge 127/97
15 gg. dalla presentazione della domanda

Entro 60 giorni dalla presentazione della domanda il responsabile del procedimento cura l’istruttoria

Entro 75 gg dalla presentazione della domanda (sempre che il termine non sia stato precedentemente interrotto)

2
Rilascio Autorizzazioni Edilizie
Procedura semplificata ma analoga a quanto indicato al punto 1 “ Rilascio concessione edilizie” con riscossione diritti di segreteria
Capo sezione urbanistica

3
Espletamento procedure per la verifica urbanistica delle istanze relative alle “Denuncie di inizio attività”
1 registrazione delle istanze con riscossione diritti di segreteria

2 individuazione degli immobili oggetto delle istanze nell’ambito del PRGC e Variante in itinere

3 istruttoria ed eventuale richiesta agli interessati di integrazioni documentali

4 Presa d’atto
Capo sezione urbanistica
Legge 662/96

N.T.A. PRGC
20 gg dalla presentazione della domanda

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

4
Rilascio autorizzazioni occupazione suolo pubblico
1 la pratica viene vistata dal responsabile della sezione urbanistica (prassi così consolidata nel tempo evidenziando che si ritiene doveroso tale visto esclusivamente nei casi in cui le occupazioni siano connesse ad interventi edilizi per i quali è necessario una verifica incrociata)

2 la pratica viene sottoposta all’attenzione del Comando di Polizia Municipale per l’acquisizione del proprio parere

3 rilascio autorizzazione all’occupazione suolo pubblico

4 trasmissione all’ufficio tasse e corpo di polizia municipale dell’autorizzazione

5 registrazione

Codice della strada

Regolamento comunale di edilizia

Regolamento TOSAP

Regolamento Comunale di Polizia Urbana
30 gg dalla presentazione della domanda

5
Rilascio Autorizzazioni alla rottura del sedime

stradale
1 registrazione istanze da parte dell’ufficio SSTT

2 la pratica viene vistata dagli addetti della sezione SSTT

3 verifica e determinazione dei versamenti connessi all’intervento

4 rilascio autorizzazione rottura del sedime stradale

Regolamento comunale di edilizia

Regolamento TOSAP
30 gg dalla presentazione della domanda

6
Rilascio di Autorizzazione per posa targhe ed insegne pubblicitarie
1 registrazione delle istanze

2 istruttoria con eventuale richiesta di integrazione documentale

3 la pratica viene sottoposta all’attenzione del Comando di Polizia Municipale per l’acquisizione del proprio parere

4 Rilascio autorizzazione

5 Trasmissione all’ufficio tasse e corpo di polizia municipale e Ufficio Affissioni della copia dell’autorizzazione
Istruttore

D.L.vo 507/93

Regolamento comunale

D.P.R. 495/92

7
Rilascio Autorizzazione di Agibilità
1 Istruttoria con eventuale richiesta di integrazione documentale

2 richiesta per effettuazione sopralluogo congiunto ad USL

3 sopralluogo Tecnico – Sanitario

4 registrazione autorizzazione

5 rilascio autorizzazione di agibilità con riscossione diritti di segreteria

6 trasmissione all’ufficio tasse dell’autorizzazione

7 per agibilità di fabbricati di nuova edificazione trasmissione atti all’Ufficio SSTT per l’attribuzione del numero civico
Istruttore
Legge Regionale 56/77

DPR 425/94

Art. 220 e 221 del TULLSS
30 gg dalla presentazione della domanda

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

8
Rilascio Autorizzazione di Abitabilità
1 istruttoria con eventuale richiesta di integrazione documentale

2 registrazione autorizzazione

3 rilascio autorizzazione di abitabilità con riscossione diritti di segreteria

4 trasmissione all’ufficio tasse e/o Comando di Polizia Municipale di copia dell’autorizzazione

5 per abitabilità di fabbricati di nuova edificazione trasmissione atti all’Ufficio SSTT per l’attribuzione del numero civico
Istruttore
Legge Regionale 56/77

DPR 425/94

Art. 220 e 221 del TULLSS
30 gg dalla presentazione della domanda

9
Espletamento di procedure per l’approvazione di strumenti urbanistici attuativi (PEC)
1 Catalogazione delle istanze

2 Individuazione degli immobili oggetto delle istanze nell’ambito del PRGC e Variante in itinere

3 Eventuale convocazione conferenza di servizi

4 Pre - istruttoria per eventuale richiesta agli interessati di integrazioni documentali

5 la pratica viene sottoposta all’attenzione della commissione edilizia per l’acquisizione del proprio parere

6 la pratica viene sottoposta all’attenzione della commissione urbanistica per l’acquisizione del proprio parere

7 predisposizione atto formale di accoglimento dello strumento urbanistico

8 predisposizione atto di pubblicazione dello strumento urbanistico

9 predisposizione delle controdeduzioni alle eventuali osservazioni presentate dai cittadini

10 predisposizione atto deliberativo

11 stipula convenzione
Capo Sezione Urbanistica
Legge 56/77 e s.m.i.

N.T.A. PRGC

Legge 10/77

Legge 241/90 e s.m.i.
Voce 7:

Entro 90 gg dalla presentazione del progetto

Durata Pubblicazione 15 gg + 15 gg per consentire la presentazione di osservazioni e proposte scritte

10
Rilascio Certificato di Destinazione Urbanistica
1 individuazione degli immobili oggetto delle istanze nell’ambito del PRGC e Variante in itinere e relative verifiche

2 predisposizione formale dell’atto

3 rilascio Certificato con riscossione diritti di segreteria
Istruttore
Legge Reg. 56/77 e s.m.i.
60 gg dalla presentazione della domanda

(riferimento Art. 48 L.R. 56/77 e s.m.i.)

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

11
Rilascio Attestazioni per benefici fiscali
1 ricerca pratica di concessione e/o autorizzazione edilizia e/o denuncia di inizio attività e relative verifiche

2 predisposizione formale dell’atto

3 rilascio certificato con riscossione diritti di segreteria
Capo Sezione Urbanistica
Legge 457/78

30 gg dalla richiesta

12
Rilascio attestazione per inagibilità immobili
1 sopralluogo presso immobile

2 relazione tecnica

3 predisposizione formale dell’atto

4 rilascio attestazione con riscossione diritti di segreteria
Istruttore

30 gg dalla richiesta

13
Predisposizione copie estratti PRGC e strumenti urbanistici
1 predisposizione copie
Istruttore

Immediatezza

14
Erogazione contributo a favore di privati Legge 13/89 e DM 236/89
1 istruttoria verifica mediante accertamento sulla ammissibilità della domanda, sulla inesistenza dell’opera, al mancato inizio dei lavori ed alla verifica di congruità della spesa prevista rispetto alle opere da realizzare

2 verifiche relative al fabbisogno complessivo del Comune quindi formazione elenco domande

3 pubblicazione all’Albo pretorio

4 predisposizione documentazione ed invio alla Regione delle domande ritenute ammissibili

5 sopralluogo tecnico per verifica esecuzione opere

6 verifica presso ufficio ragioneria dell’avvenuto versamento delle somme da parte della Regione

7 predisposizione atto deliberativo per erogazione contributo

8 trasmissione alla Regione di tutta la documentazione costituente la pratica
Istruttore
Legge 13/89 e DM 236/89
Entro il 31 marzo di ogni anno

Successivamente alla comunicazione di fine lavori da parte degli interessati

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

15
Erogazione contributo a favore degli edifici di culto
1 istruttoria documentazione allegata alla domanda

2 relazione tecnica che attesti la congruità dei prezzi

3 individuazione sul bilancio di previsione del capitolo di spesa riferito alla Legge regionale 15/89 ed assegnazione del contributo

4 trasmissione alla Regione della documentazione prevista dalla Legge

5 predisposizione atto deliberativo per contributo comunale a ciascun ente religioso

6 predisposizione eventuale atto deliberativo per l’erogazione all’inizio lavori di quota parte del contributo

7 verifica di conformità generale delle opere eseguite

8 predisposizione atto deliberativo di erogazione della somma complessiva

9 trasmissione alla Regione della documentazione finale
Istruttore
Legge 15/89
A seguito di approvazione del Bilancio

16
Gestione archivio di edilizia privata
1 registrazione istanze di concessione, autorizzazione, Denuncie di inizio attività ed ogni altra autorizzazione meglio descritta alle singole voci del presente

2 registrazione dei provvedimenti concessori

3 registrazione inizio e fine lavori, abitabilità/agibilità

4 archiviazione delle pratiche
esecutore

17
Predisposizione pareri di compatibilità urbanistica
1 istruttoria con eventuale richiesta agli interessati di integrazioni documentali

2 formulazione parere con riferimento allo strumento urbanistico e/o agli eventuali provvedimenti autorizzativi e/o concessori

3 trasmissione del parere all’Ufficio Polizia Amministrativa ed attività economiche ed agli interessati
Istruttore
NTA PRGC
30 gg dalla richiesta

18
Sopralluoghi per l’effettuazione delle misurazioni dei locali commerciali
1 sopralluogo

2 relazione tecnica

3 trasmissione delle misurazione all’Ufficio Polizia Amministrativa ed attività economiche
Istruttore Sez. Urbanistica e Istruttore Sez. SSTT

30 gg dalla richiesta

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

19

20
Gestione patrimonio
1 tenuta ed aggiornamento dell’inventario

2 predisposizione bando per assegnazioni e relativo atto deliberativo nonché predisposizione atti conseguenti

3 assegnazione alloggi con atto deliberativo

4 determinazione canoni di locazione

5 stipula dei contratti con relativa registrazione

6 aggiornamento canoni di locazione su base ISTAT e registrazione annuale

7 disdette locazioni in corso

8 predisposizione atti per eventuali sfratti con supporto legale

9 trasmissione atti contrattuali all’Ufficio Ragioneria
Urbanistica
D.lgs 77/95

21
Assegnazioni loculi, cellette ossarie e tombe di famiglia
1 valutazioni e verifiche delle richieste con gli interessati

2 predisposizione atti per il successivo contratto

3 stipula contratto

4 registrazione

5 tenuta registri cimiteri

6 verifica costante situazione tombe, aiuole, cellette, loculi dei cimiteri

7 censimento cellette ossario capoluogo parte vecchia con contatti con i concessionari

8 verifica costante delle scadenze

9 rinnovi scadenze e predisposizione atti conseguenti

10 autorizzazioni ingresso ai cimiteri

11 autorizzazioni posa lapidi e coprifossa con riscossione diritti di segreteria
Punto 3:

Ufficio segreteria

Urbanistica

22

23
Assegnazioni alloggi ATC
1 predisposizione bando

2 predisposizione atto deliberativo

3 predisposizione manifesti

4 trasmissioni documentazione ai comuni interessati ed ATC

5 catalogazione delle istanze

6 sopralluoghi

7 inoltro documentazione ATC

8 pubblicazione graduatoria provvisoria

9 ricorso dei cittadini direttamente presso l’ATC

10 pubblicazione graduatoria definitiva

11 predisposizione atto deliberativo per singole e/o associate assegnazioni degli alloggi

12 supporto ai cittadini
Istruttore

Ufficio Messi

Ufficio Messi

Ufficio tecnico con Ufficio assistenza
Legge Regionale 46/95

Legge 457/78

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

24

25
Vigilanza Urbanistica – Edilizia
1 comunicazione avvio di procedimento amministrativo

2 pre–istruttoria relativa ad eventuale ricerca di pratiche edilizie, verifica con PRGC

3 sopralluogo con eventuale supporto dei Vigili sanitari USL 13 e/o corpo di polizia Municipale

4 relazione tecnica

5 predisposizione provvedimento sindacale di sospensione lavori

6 istruttoria da parte dell’ufficio tecnico

7 a- revoca del provvedimento di sospensione lavori e chiusura del procedimento amministrativo dandone comunicazione alla Procura nonché all’esponente

8 b- predisposizione di ulteriore provvedimento sindacale per ripristino stato dei luoghi e/o demolizione fabbricati abusivi ….

9 trasmissione Procura

10 riferimento7b

Ipotesi A che gli interessati ottemperino a quanto ingiuntogli:

· Sopralluogo per le necessarie verifiche

· Relazione tecnica

· Revoca del provvedimento e chiusura procedimento amministrativo dandone comunicazione alla Procura ed all’esponente

- Ipotesi B l’interessato ricorre al TAR:

· Predisposizione eventuale atto deliberativo per incarico avvocato (scelta dell’Amministrazione comunale)

· Poiché il procedimento amministrativo viene sospeso in attesa di sentenza da parte del TAR si provvede a dare comunicazione alla Procura ed all’esponente

· Adozione provvedimenti di competenza sulla base della sentenza del TAR

- Ipotesi C l’interessato inoltra concessione e/o autorizzazione edilizia in sanatoria per il rilascio si rimanda al Punto 1):

· Revoca del provvedimento e chiusura procedimento amministrativo dandone comunicazione alla Procura ed all’esponente

- Ipotesi D l’interessato NON ottempera a quanto ingiuntogli con provvedimento sindacale:

· Sopralluogo per necessarie verifiche

· Relazione tecnica

· Predisposizione provvedimento per l’esecuzione d’ufficio dei lavori

· Provvedimento deliberativo per il recupero delle spese relative sostenute dall’Amministrazione

Chiusura procedimento amministrativo dandone comunicazione alla Procura ed all’esponente

10 Trasmissioni mensili delle ordinanze
Istruttore

Istruttore

Istruttore

Legge 47/85

Legge 662/96

Legge 47/85

Legge 662/96

26

27
Commissione Edilizia ed Urbanistica
1 predisposizione convocazione

2 predisposizione verbale (seduta stante per commissione edilizia)

3 comunicazione agli interessati riferimento concessione edilizia Punto 1

28

29
Rilascio Condoni Edilizi
1 registrazione delle istanze

2 trasmissione integrazione e comunicazioni all’Arch. Porta, tecnico esterno incaricato dei condoni

3 predisposizione atto deliberativo di rimborso versamenti in eccedenza

4 predisposizione formale dell’atto

5 registrazione e archivio pratiche di condoni

Legge 537/93 e s.m.i.

30
Restituzione Oneri
1 pre – istruttoria con verifica provvedimenti

2 sopralluogo con conseguente relazione tecnica

3 predisposizione atto deliberativo (ora determina Dirigenziale) per la restituzione degli oneri
Istruttore

31
Supporto per la redazione PRGC
1 Predisposizione atti deliberativi

· delibere di affidamento incarico ai professionisti e di liquidazione acconti parcelle e varie

· deliberazione Programmatica

· Progetto Preliminare

· Controdeduzioni

· Adozione Progetto definitivo…

2 verifica delle istanze delle Concessioni edilizie rilasciate necessarie all’aggiornamento della cartografia di base

3 predisposizione cartografia generale con evidenziate le osservazione formulate dai cittadini

4 predisposizione copie eleografiche
Istruttore

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

32
Censimento amianto
Procedura conclusa
-
-
-

33

34

35
Emissione in atmosfera ed inquinamento acustico
1 registrazione delle istanze

2 istruttoria , individuazione dell’immobile oggetto delle istanze nell’ambito del PRGC e Variante in itinere e/o provvedimenti autorizzativi e/o concessorio

3 trasmissione ai competenti Enti
Istruttore

36
Espropri
1 deliberazione consigliare di approvazione progetto

2 avviso deposito atti progettuali ed espropriativi, da pubblicare sul FAL e da affiggere all’albo Pretorio nonché da notificare agli interessati

3 decreto sindacale di occupazione d’urgenza degli immobili da espropriare nonché pubblicazione dello stesso sul FAL

4 avviso ai proprietari della data di svolgimento delle operazioni di immissioni di possesso e di consistenza degli immobili espropriandi

5 verbale di immissione di possesso e dello stato di consistenza

6 determinazione dell’indennità di occupazione e notifica agli interessati

7 determinazione dell’indennità di esproprio e notifica agli interessati

8 convenzione di cessione volontaria degli immobili

9 stipula dell’atto notarile (previo conferimento incarico a studio legale)

8/a predisposizione atti per addivenire al Decreto di esproprio con deposito delle somme non accettate alla Cassa DDPP
Capo Sezione Urbanistica
Legge 1150 /42

Legge 167/62

Legge 865/71

Legge 10/77

Legge 56/77

Legge 359/92

37
Determinazione prezzo di 2° cessione di fabbricato
1 Pre–istruttoria con verifica convenzione e indici ISTAT

2 Relazione tecnica

3 Predisposizione atto deliberativo

4 Comunicazione al richiedente
Istruttore

38
Bilancio preventivo
1 Relazione previsionale relativa ai lavori ed opere da prevedersi nonché spese correnti necessarie per la corretta gestione del patrimonio, somme per indennità di espropri spese legali e di pubblicazioni atti

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

39
Predisposizione relazioni varie su richiesta da altri uffici
1 Sopralluogo

2 Relazione tecnica

3 Trasmissione ufficio richiedente
Istruttore

40
Rapporto con il pubblico
Negli orari di apertura al pubblico (E NON) tutti gli addetti facenti capo alla sezione urbanistica risultano per le proprie competenze impegnati per il fabbisogno dei cittadini

Immediatezza

41
Questionari
1 Istruttoria con verifiche generali

2 Trasmissione ufficio richiedente

42
Autorizzazione Taglio Alberi
1. Istruttoria con verifica tavole PRGC e Vincoli

2. Trasmissione per acquisizione parere al Corpo Forestale

3. Predisposizione atto autorizzativo

4. Rilascio autorizzazione con riscossione diritti di segreteria
Istruttore

43

44
Depositi di frazionamento ed atti notarili
1 Archiviazione atti
Istruttore

45
Copie conforme all’originale
1 Predisposizione copie

2 Verifica corrispondenza delle copie all’originale

3 Rilascio
Capo sezione urbanistica

46
Legali per contenziosi
1 Istruttorie pratiche

2 Relazioni

3 Comunicazioni varie e colloqui
Istruttore

47
ISTAT
1 Predisposizione atti relativi alla trasmissione dei documenti comprovanti il rilascio di concessioni edilizie relative a nuove costruzione ed ampliamenti nonché l’inizio e la fine dei lavori

2 Riepilogo mensile e relativa trasmissione
Esecutore
DM 322/89
Entro il 5 di ogni mese

48
Predisposizione copie eleografiche

49
Trasmissione atti USL
Ad avvenuta comunicazione di inizio lavori trasmissione dei relativi atti concessori al Servizio di Igiene Pubblica
Esecutore

A comunicazione inizio lavori

N°
Procedimento
Sub – Procedimento
Responsabile del Procedimento
Principali normative applicate
Termini

50
Certificazione / Attestazioni varie a carattere edilizio
1 Istruttoria con eventuale sopralluogo

2 Relazione tecnica

3 Predisposizione atto formale e rilascio con riscossione diritti di segreteria
Istruttore

51
Rilascio autorizzazioni per passi carrabili
1 Istruttoria

2 Sopralluogo e relazione tecnica

3 Acquisizione parere Corpo di polizia Municipale e Ufficio tasse

4 Rilascio autorizzazione con riscossione diritti di segreteria
Istruttore

52
Accesso formale ai documenti
1 Ricerca pratica edilizia

2 Visione e/o eventuale copia da parte del richiedente

3 Riscossione diritti di segreteria
Istruttore
Art. 29 del regolamento procedure amministrative

DIVISONE SERVIZI ALLE PERSONE

PROSPETTO TEMPISTICA E RESPONSABILE PROCEDIMENTO (L. 241/90)

PROCEDIMENTI AMMINISTRATIVI

UFFICIO ASSISTENZA E SERVIZI SOCIALI

N°
PROCEDIMENTI AMMINISTRATIVI
Normativa
Responsabile del procedimento
Tempi di attuazione
Note

1
Soggiorni marini per Anziani

Capo Sezione Assistenza 8 Q.F.
45 gg.

2
Soggiorni cure termali per Anziani

Capo Sezione Assistenza 8 Q.F.
45 gg

3
Concessione contributo per cure termali

Capo Sezione Assistenza 8 Q.F.
90 gg

4
Soggiorni Estivi per Minori
L.R. 62 del 13.04.1995 art. 26
Capo Sezione Assistenza 8 Q.F.
45 gg.

5
Ammissione al Servizio di sorveglianza davanti alle Scuole cittadine

Capo Sezione Assistenza 8 Q.F.
45/60 gg.

6
Ammissione al servizio di Telesoccorso e Telecontrollo:
L.R. 62 del 13.04.95 art. 4
Capo Sezione Assistenza 8 Q.F.
Min 5 gg.

Max 30 gg.
Tale tempo può subire variazioni per l’accertamento reddituale

7
Ammissione servizi a pagamento

a) ammissione al Servizio di Assistenza Domiciliare

b) ammissione al Servizio di Mensa Sociale (anche a domicilio)
L.R. 62 del 13.04.95 art. 24 e 26

Capo Sezione Assistenza 8 Q.F.
Min 7 gg.

Max 30 gg.
Tale tempo può subire variazioni per l’accertamento reddituale

8
Ammissione a servizi gratuiti

a) ammissione al Servizio di Assistenza Domiciliare

b) ammissione al Servizio di lavanderia

c) ammissione al Servizio di Mensa Sociale (anche a domicilio)
L.R. 62 del 13.04.95 art. 24 e 26

Capo Sezione Assistenza 8 Q.F.
Min 15 gg.

Max 60 gg.
Variabili a seconda del tempo di impiego per la raccolta degli accertamenti patrimoniali (Vigili Urbani)*

9
Concessione esenzione dal pagamento del servizio di refezione scolastica o rette Asilo Nido o altro:
L.R. 62 del 13.04.95 art. 24 e 26
Capo Sezione Assistenza 8 Q.F.
Min 30 gg.

Max 90 gg.
Variabili a seconda del tempo di impiego per la raccolta degli accertamenti patrimoniali (Vigili Urbani)*

10
Concessione contributi ad associazioni varie operanti nel settore socio assistenziale
Regolamento comunale per la concessione dei contributi
Capo Sezione Assistenza 8 Q.F.
45 gg.

N°
PROCEDIMENTI AMMINISTRATIVI
Normativa
Responsabile del procedimento
Tempi di attuazione
Note

11
Ammissione all’assistenza Ex Enaoli
L.327 del 23.03.48

L.641 del 21.10.78
Capo Sezione Assistenza 8 Q.F.
30 gg.

12
Contributi:

a. Per acquisto generi alimentari

b. Per acquisto prodotti farmaceutici

c. Per sussidio monetario

d. Per spese di riscaldamento
Regolamento Comunale
Capo Sezione Assistenza 8 Q.F.
25/30 gg.

3 gg.

Riducibili ad 1 per l’urgenza

60 gg

60 / 90 gg.
Variabili a seconda del tempo di impiego per la raccolta degli accertamenti patrimoniali (Vigili Urbani).*

13
Formulazione graduatoria ammissioni bambini al Nido
L. N°1044 del 1971

L.R. n°3 del 1973

Reg. per l’organizz. della Dirigenza ed il funzionamento del nucleo di valutazione – D.C.C. n°9 del 29.05.97
Direttrice Asilo Nido Comunale 7^ O.F.
30 gg.
Il tempo di attuazione è conseguente alla data di pubblicazione della graduatoria

 * Nota: è necessario tenere presente il tempo occorrente ai Vigili Urbani per la predisposizione degli atti di competenza.

PROCEDIMENTI AMMINISTRATIVI

UFFICIO ISTRUZIONE CULTURA E SPORT

N°
PROCEDIMENTI AMMINISTRATIVI
Normativa
Responsabile del procedimento
Tempi di attuazione
Note

1
Concessione contributi ad Associazioni varie, parrocchie – Associazioni Sportive - Scuole

Regolamento Comunale per la concessione di contributi, Legge 7.8.1990 n° 241 art. 12
Capo Sezione Istruzione e Istruttore 8° e 6° Q.F.
60 gg.

2
Ammissione ai servizi a domanda individuale

Art. 5 comma 8 lettera C. Regolamento di
Capo Sezione Istruzione e Istruttore 8° e 6° Q.F.
15 gg
A partire dalla data di scadenza per presentazione domande

3
Concessione esenzioni o riduzioni al pagamento dei servizi a domanda individuale

Capo Sezione Istruzione e Istruttore 8° e 6° Q.F.
30 gg

PROCEDIMENTI AMMINISTRATIVI

UFFICIO SERVIZI DEMOGRAFICI

PROCEDIMENTI AMMINISTRATIVI -SEZIONE SERVIZI DEMOGRAFICI -
NORMATIVA
Responsabili del Procedimento
TEMPI DI ATTUAZIONE
NOTE

Rilascio certificati
Art.33 D.P.R. n. 223/1989
Esecutore (IV) e Istruttore (VI)
2 gg.
Le voci indicate nella colonna «ResponsabilI del procedimen- to» si riferiscono alle qualifiche funzionali relative alla Sezione Servizi Demografici

Predisposizione documento d’identità per minori di anni 15 ai fini del rilascio da parte della Questura
Art. 33 D.P.R. n. 223/1989 e Art. 3 T.U.L.P.S. approvato con R.D. 779/1931
 « »
2 gg.

Rilascio carta d’identità
Art. 3 T.U.L.P.S. approvato con R.D. 779/1931
 » «

2 gg:

Rilascio libretto di lavoro
L. n. 112/1935
 « «
2 gg.

Rilascio libretto sanitario
L. n. 223/1962
 « «
2 gg.

Autentica firme e copie
L. n. 15/1968 artt. 14 e 20
 « «
alla richiesta

Autentica fotografie
Art. 3 T.U.L.P.S. approvato con R.D. 779/1931 e Circ. Min. Int. n. 3 del 14.3.1995
 « «
alla richiesta

Atti notori
L. n. 142/1990 - Statuto Comunale - Art. 30 L. 241/1990
 « «
alla richiesta

Dichiarazione sostitutiva dell’atto di notorietà
Art. 4 L. 15/1968
 « «
alla richiesta

Rilascio dati anagrafici
Art. 34 D.P.R. 223/1989
 « «
2 gg.

Istruzione ed invio domanda per rilascio passaporto alla Questura
Artt. 6 e 8 L. 1185/1967
 « «
2 gg.

Iscrizione anagrafica per trasferimento di residenza da altro Comune o dall’Estero
Art. 7 D.P.R. 223/1989
Istruttore (VI)
60 gg.

Cancellazione anagrafica per morte
Art. 11 D.P.R. 223/1989
 «
3 gg.

Cancellazione anagrafica per trasferimento di residenza in altro Comune o all’Estero
Art. 11 D.P.R. 223/1989
 «
20 gg.

Cancellazione per irreperibilità
Art. 11 D.P.R. 223/1989
 «
1 anno

Altre variazioni dati anagrafici
Art. 10 D.P.R. 223/1989
 «
3 gg.

Aggiornamento variazioni di residenza sulla patente di guida
Art. 116 c.11 del d.lgs. n. 185/92 come modificato L. 575/94
 «
30 gg:

Iscrizioni A.I.R.E.
Art. 2 L. 470/1988 e Circ. Min. Int. del 26.6.1990 e succ. integr.
 «
20 gg.

Cancellazioni A.I.R.E.
Art. 4 L. 470/1988 e Circ. Min. Int. del 26.6.1990
 «
20 gg.

Rilascio certificazioni di stato civile
Artt. 184 e seguenti R.D. 1238/39
Esecutore (IV) e Istruttore (VI)
alla richiesta

PROCEDIMENTI AMMINISTRATIVI SEZIONE SERVIZI DEMOGRAFICI
NORMATIVA
Responsabili del Procedimento
TEMPI DI ATTUAZIONE
NOTE

Rettificazioni ed annotazioni atti di stato civile
Artt. 165 e seguenti R.D.1238/39
 « «
3 gg.

Denuncia atto di nascita
Artt. 67 e seguenti R.D. 1238/39
 « «
alla richiesta

Nascite: trascrizione atti, annotazioni sui registri e comunicazioni
Artt. 64-90 R.D. 1238/1939 e Art.12 D.P.R. 223/1989
 « «
3 gg.

Pubblicazione di matrimonio
Art. 95 R.D. 1238/1939
 « «
20 gg.

Matrimoni: trascrizione atti, annotazioni sui registri e comunicazioni
Artt. 9-135 R.D. 1238/1939 e Art. 12 D.P.R. 223/1989
Esecutore (IV) e Istruttore (VI)
3 gg.

Denuncia di morte e autorizzazione al seppellimento
Artt. 138 e seguenti R.D. 1238/39
 « «
alla richiesta

Morte: trascrizione atti, annotazioni sui registri e comunicazioni
Artt. 136-152 R.D. 1238/1939 e Art. 12 D.P.R. 223/1989
 « «
3 gg.

Cittadinanza: acquisto - riacquisto e perdita. Ricevimento e trascrizione atti - Annotazioni sui registri - Comunicazioni
L. 91/1992 e art. 12 DPR 223/89
Istruttore (VI)
3 gg.

Aggiornamento liste elettorali: revisioni dinamiche e semestrali
Artt. 7 e seguenti L. 223/1967 e Circ. Min. 2600/L del 1.2.86
 «
Termini stabiliti dalle leggi e circolari applicative richiamate

Accesso liste elettorali
Art. 51 T.U. n. 223/1967
 «
2 gg.

Aggiornamento Albo Presidenti di Seggio Elettorale
L. n. 53/1990
 «
Termini stabiliti dalla legge richiamata

Aggiornamento Albo Principale e Suppletivo Scrutatori di Seggio Elettorale
L. n. 95/1989 e n. 53/1990
 «
Termini stabiliti dalle leggi richiamate

Aggiornamento Albo Giudici Popolari
L. n. 287 del 10.4.1951 ,
 «
Termini stabiliti dalla legge richiamata

Certificati elettorali: notifica e rilascio duplicati
Artt. 274 e 28 DPR n. 361/1957 e Circ. Min. 2397/AR del 14.4.1984
 «
Termini stabiliti dalle leggi e circolari applicative richiamate

Liste di leva: formazione ed aggiornamento
Artt. 34 e seguenti L. 237 del 14.2.1964
 «
Termini stabiliti dalla legge richiamata

Rilascio certificazioni di leva
L. n. 237 del 14.2.1964
 «
2 gg.

Dispensa leva: istruzione domanda
Art. 22 L. 191/1975 e Art. 100 D.P.R.237/1964
 «
2 gg.

Ruoli matricolari: formazione ed aggiornamento
R.D. n. 1133/1942
 «
Termini stabiliti dalla legge richiamata

PROCEDIMENTI AMMINISTRATIVI

CORPO DI POLIZIA MUNICIPALE

PROCEDIMENTI DI COMPETENZA CODICE DELLA STRADA
RESPONSABILE DEL PROCEDIMENTO
NORME DI LEGGE VIOLATE
NORME DI LEGGE APPLICATE
TEMPO DI ATTUAZIONE
RESPONSABILE

Rilevazione infrazioni al Codice della Strada: redazione verbali e contestazione
ISPETTORI
D.Lvo n° 285 del 25.04.1992

Comandante del Corpo di Polizia Municipale

Servizio cassa riscossione infrazioni al Codice della Strada
COMANDANTE
D.Lvo n° 285 del 25.04.1992

Comandante del Corpo di Polizia Municipale

Rilevazione proprietari veicoli e notifica Verbali relativi ad infraz. al Codice della Strada (mezzo posta)
COMANDANTE

D.Lvo n° 285 del 25.04.1992 art. 201
150 gg. Italia 360 gg. Estero
Comandante del Corpo di Polizia Municipale

Trattazione ricorsi a Verbali relativi a Codice della Strada
ISPETTORI

D.Lvo n° 285 del 25.04.1992 art. 203
30 gg. dalla data di presentazione
Comandante del Corpo di Polizia Municipale

Attuazione disposizioni della Prefettura in merito ai ricorsi (ordinanze ingiunzioni o archiviazioni) relative al Codice della Strada
COMANDANTE

3 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Formazione ruoli Verbali relativi ad infrazioni al Codice della Strada
COMANDANTE

D.Lvo n° 285 del 25.04.1992 art. 203
5 anni dalla data di notifica
Comandante del Corpo di Polizia Municipale

Trasmissione Verbali e documenti alla Prefettura ed all'Ispettorato della Motorizzazione Civile
ISPETTORI
D.Lvo n° 285 del 25.04.1992 artt. 217, 218, 219, 216
D.Lvo n° 285 del 25.04.1992 art. 219
5 gg.
Comandante del Corpo di Polizia Municipale

Trasmissione patenti scadute alla Prefettura
ISPETTORI
D.Lvo n° 285 del 25.04.1992 art. 116
D.Lvo n° 285 del 25.04.1992 art. 216
5 gg.
Comandante del Corpo di Polizia Municipale

Trasmissione libretti di circolazione (mancata revisione del veicolo o mancato cambio di residenza o mancato cambio di proprietà)
ISPETTORI
D.Lvo n° 285 del 25.04.1992 art. 94
D.Lvo n° 285 del 25.04.1992 art. 216
5 gg.
Comandante del Corpo di Polizia Municipale

Rilevazioni incidenti stradali con lesioni
ISPETTORI
D.Lvo n° 285 del 25.04.1992

5 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Rilevazione incidenti stradali senza lesioni
ISPETTORI
D.Lvo n° 285 del 25.04.1992

3 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Predisposizione ordinanze relative alla circolazione stradale (temporanee)
ISPETTORI

D.Lvo n° 285 del 25.04.1992 art. 7
3 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Predisposizione ordinanze relative alla circolazione stradale (stabili)
ISPETTORI

D.Lvo n° 285 del 25.04.1992 art. 7
10 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Viabilità in genere (scuole, manifestazioni, lavori in corso. ecc...), pattugliamento sul territorio
ISPETTORI

Comandante del Corpo di Polizia Municipale

Informazioni agli utenti
ISPETTORI

in tempo reale
Comandante del Corpo di Polizia Municipale

Segnalazioni varie (buche sulle strade, segnaletica divelta, rotta o mancante, ecc...) alla Divisione Tecnica - Servizi Tecnologici
ISPETTORI

comunicazioni in tempo reale o per iscritto 2 gg.
Comandante del Corpo di Polizia Municipale

Corsi di educazione stradale nelle scuole
ISPETTORI

Comandante del Corpo di Polizia Municipale

Corsi di Aggiornamento
COMANDANTE

Comandante del Corpo di Polizia Municipale

Rilevazioni statistiche incidenti ed infrazioni al Codice della Strada
ISPETTORI

Comandante del Corpo di Polizia Municipale

PROCEDIMENTI DI COMPETENZA COMMERCIO FISSO E AMBULANTE

Controlli sul commercio fisso ed ambulante, pubblici esercizi, rilevazione infrazioni e redazione Verbali
ISPETTORE
Legge 426/71 Legge 112/91 Legge 248/93 Legge 287/90

Comandante del Corpo di Polizia Municipale

Notifica Verbali
ISPETTORE

Legge 689/81
90 gg. dalla data di accertamento
Comandante del Corpo di Polizia Municipale

Conciliazione infrazioni
ISPETTORE

Legge 689/81
60 gg. dalla data di notifica
Comandante del Corpo di Polizia Municipale

Redazione Ordinanze ingiunzioni e notifica delle stesse
ISPETTORE

Legge 689/81

Comandante del Corpo di Polizia Municipale

Formazione ruoli Ordinanze Ingiunzioni
ISPETTORE

Legge 689/81
5 anni dalla data di notifica
Comandante del Corpo di Polizia Municipale

Rapporti all'U.P.I.C.A. per verbali non pagati
ISPETTORE

Comandante del Corpo di Polizia Municipale

Trattazione ricorsi a Verbali sul Commercio
ISPETTORE

Comandante del Corpo di Polizia Municipale

Sequestri Amministrativi
ISPETTORE

Comandante del Corpo di Polizia Municipale

Accettazione denunce cessione fabbricati LEGGE ANTITERRORISMO
COMANDANTE

Legge n° 59 del 21.03.1978
48 ore
Comandante del Corpo di Polizia Municipale

Trasmissione denunce cessione fabbricati alla Questura e Carabinieri
COMANDANTE

20 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Redazione Verbali per tardiva od omessa denuncia cessione fabbricati e notifica degli stessi
COMANDANTE

Legge n° 59/78 Legge n° 689/81
90 gg.
Comandante del Corpo di Polizia Municipale

Accettazione denunce di infortunio LEGGE INFORTUNI SUL LAVORO
COMANDANTE

Legge 1124 del 30.06.1965
48 ore
Comandante del Corpo di Polizia Municipale

Invio alla Questura ed alla Procura della Repubblica c/o la Pretura delle denunce di infortunio
COMANDANTE

5 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

VARIE

Accettazione domande di rinnovo porto d'armi rinnovato ed avviso alla Prefettura di avvenuta consegna
COMANDANTE

3 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Regolamento sulla T.O.S.A.P. Controlli occupazione spazi ed aree pubbliche
ISPETTORI

Comandante del Corpo di Polizia Municipale

Iscrizioni e cancellazioni anagrafiche e controlli per applicazione tassa rifiuti
ISPETTORI

Comandante del Corpo di Polizia Municipale

Autentiche di firme di persone inabili presso i rispettivi domicili
ISPETTORI

Comandante del Corpo di Polizia Municipale

Comunicazioni notizie di reato in Procura
ISPETTORI

senza ritardo
Comandante del Corpo di Polizia Municipale

Informazioni per enti vari autorizzati
ISPETTORI

Comandante del Corpo di Polizia Municipale

Distribuzione comunicazioni varie (lettere per Piano regolatore, ecc.)
ISPETTORI

Comandante del Corpo di Polizia Municipale

VIGILANZA EDILIZIA Sopralluoghi in collaborazione con la Div. Tecnica e rapporti alle Autorità competenti
ISPETTORI
Legge n° 47 del 28.02.1985 e altre

Comandante del Corpo di Polizia Municipale

EXTRACOMUNITARI Accettazione denunce (assunzione, ospitalità, cessione di fabbricato) cittadini extracomunitari, invio alla Questura
COMANDANTE

3 gg. (come prassi)
Comandante del Corpo di Polizia Municipale

Redazione Verbali per omessa o tardiva denuncia
ISPETTORI
T.U.L.P.S. artt. 17 comma 1 e 17 bis comma 3
Legge 689/81
90 gg. dalla data di accertamento
Comandante del Corpo di Polizia Municipale

Notifica a mano di Verbali relativi al Codice della Strada, omessa denuncia cessione fabbricati, ecc...
ISPETTORI

Comandante del Corpo di Polizia Municipale

Accompagnamento in Questura per i provvedimenti di competenza di cittadini extracomunitari sprovvisti di documenti di riconoscimento e/o di permesso di soggiorno
ISPETTORI

Comandante del Corpo di Polizia Municipale

Servizio di supporto all'Assistente sociale
ISPETTORI

Comandante del Corpo di Polizia Municipale

Esecuzione Trattamenti sanitari obbligatori
ISPETTORI

Comandante del Corpo di Polizia Municipale

Programmazione turni di servizio
ISPETTORI

Comandante del Corpo di Polizia Municipale

Determinazioni di assunzione di spesa e di liquidazione
COMANDANTE

Comandante del Corpo di Polizia Municipale

Predisposizione deliberazioni varie
COMANDANTE

Comandante del Corpo di Polizia Municipale

Proposte bilancio di previsione
COMANDANTE

Comandante del Corpo di Polizia Municipale

Gare d'Asta
COMANDANTE

Comandante del Corpo di Polizia Municipale

