

ALLEGATO B

AREA “AFFARI GENERALI - SERVIZI DEMOGRAFICI”

Determinazione delle linee funzionali

SERVIZIO SEGRETERIA GENERALE E COMUNICAZIONE

ORGANI ISTITUZIONALI
Adempimenti connessi al rinnovo del mandato amministrativo:

 Proclamazione degli eletti

 Esame degli eletti e delle condizioni di eleggibilità e di incompatibilità di ciascuno;

 Nomina della Giunta Comunale;

 Proposta degli indirizzi generali di governo;

 Aggiornamento anagrafe amministratori comunali;
Il servizio garantisce le ordinarie attività di segreteria degli amministratori locali (Sindaco e
Assessori) e le attività di assistenza agli Organi Istituzionali (Consiglio, Giunta, Gruppi
Consiliari, Commissioni Consiliari) curando, in particolare

 le convocazioni delle sedute e la predisposizione delle deliberazioni di Giunta e
Consiglio fino alla loro pubblicazione all’Albo Pretorio on-line;

 determina l’indennità di funzione, i gettoni di presenza, i rimborsi chilometrici ed i
permessi retribuiti spettanti agli amm.ri locali ai sensi del D.Lgs n. 267/2000 “Testo
Unico delle Leggi sull’Ordinamento degli Enti Locali”;

 la tenuta dell’agenda del Sindaco e degli Assessori;

 l’informazione necessaria ai Consiglieri per l’espletamento del mandato politico;

 la corretta gestione contabile degli interventi del centro di costo “Organi
Istituzionali”.

SEGRETERIA GENERALE
La segreteria generale:

 fornisce servizi di segreteria e supporto agli adempimenti di competenza del
Segretario Comunale;

 segue l’iter di stesura e registrazione dei contratti dell’Ente, la determinazione degli
importi relativi ai diritti di segreteria ed alle spese di registrazione dei contratti,
incasso e successivo versamento delle medesime, nonché gli adempimenti
successivi alla registrazione dei contratti;

 gestisce il Servizio di Protocollo Informatico, dei flussi documentali e degli archivi ai
sensi di quanto disposto dal D.P.R. n. 445/2000 “Testo Unico delle disposizioni
legislative e regolamentari in materia di documentazione amministrativa”, del
D.P.C.M. 3/12/2013 “Regole tecniche per il Protocollo Informatico” e del D.Lgs. n.
82/7.03.2005 e ss.mm.ii. “Codice dell’amministrazione digitale”;

 cura, ai sensi del D.Lgs n. 42/2004 “Codice dei beni culturali e del paesaggio”, la
tenuta dell’Archivio Comunale

- storico, costituito dai documenti relativi agli affari esauriti da oltre 40 anni;
- di deposito, comprendente i documenti relativi agli affari esauriti da meno di 40 anni
- corrente comprendente i documenti relativi ad affari in corso.

 Assolve agli obblighi di pubblicazione di atti e provvedimenti amministrativi con
valore di pubblicità legale attraverso l’Albo Pretorio on line presente nella Home
Page del sito web istituzionale;

 Tenuta ed aggiornamento dei registri-archivi degli atti amministrativi;

 Aggiornamento Statuto e Regolamenti dell’Ente.
La Segreteria generale segue, inoltre

1), la gestione delle sale di proprietà del Comune:

 rilascia le autorizzazioni relative all’utilizzo delle sale pubbliche in relazione
anche alla normativa sulla sicurezza ed alle disposizioni per il contenimento
della pandemia da coronavirus;

 organizza la disposizione di tavoli, sedie e degli eventuali supporti o
attrezzature richiesti dall’utenza (amplificazione, registrazione, proiezione, …..)
o dovuti;

 attiva il riscaldamento nel periodo invernale;

 gestisce le relative entrate di bilancio;

 gestisce l’appalto delle pulizie e la programmazione degli interventi di pulizia
ordinari nei locali di proprietà comunale: sede municipale, biblioteca, magazzino
comunale, sala riunioni frazione Stiatico, sala riunioni Trenti, servizi igienici del
cimitero del capoluogo e sovrintende allo svolgimento degli interventi medesimi;

2) Le concessioni per l’occupazione di suolo pubblico – Cosap - rilascio autorizzazioni per
le occupazioni del suolo pubblico, sia temporanea che permanente, calcolo del canone,
gestione delle relative entrate;

3) la “partecipazione della cittadinanza attiva”: gestione dell’albo dei volontari e tenuta
dell’albo degli Assistenti Civici e dei Volontari;

4) il Mercato del Tarlo e della Ruggine: predisposizione atti e collaborazione con i
soggetti gestori;

5) la gestione sportello consumatore;

6) le richieste di patrocinio presentate da enti pubblici o privati e/o da associazioni del
territorio per lo svolgimento di attività culturali, ricreative e sportive e le relative
concessioni.

7) la concessione di contributi alle associazioni di volontariato;

8) i contributi di solidarietà internazionale;

9) affrancatura della posta in partenza;

COMUNICAZIONE

Obiettivo strategico dell’Amministrazione Comunale è il potenziamento della
comunicazione per diffondere le informazioni che riguardano il Comune e gli uffici
comunali e per coinvolgere maggiormente la cittadinanza negli eventi locali.
Il comune si avvale di una figura specializzata di addetto all’Ufficio Comunicazione
Istituzionale che segue, in particolare

 le pubblicazioni sul sito web del comune, collaborando con gli altri uffici del
comune, con l’Unione Reno Galliera e con gli altri Enti, garantendo così il costante
aggiornamento dei contenuti, delle aree tematiche e delle sezioni, in modo da
evidenziare le notizie ritenute di maggior rilievo;

 la rispondenza dei contenuti e della grafica a quanto disposto dalle Linee Guida per
l’Italia Digitale al fine di offrire una comunicazione orientata ai cittadini quali
principali fruitori delle informazioni pubblicate, rivolgendo particolare attenzione alle
sempre più diffuse modalità di navigazione su internet attraverso l’uso di dispositivi
mobili quali smartphone e tablet. Attraverso il costante aggiornamento dei contenuti
si mira a migliorare la fruibilità del sito da parte dell’utente, ampliando e facilitando
l’accesso alle informazioni ed ai servizi on line disponibili;

 il servizio di “Newsletter Portaci”, inoltrando una mail a tutti gli utenti,
volontariamente iscritti, con informazioni ed aggiornamenti su eventi e notizie in
primo piano relativi ai servizi offerti sul territorio comunale e dedica particolare
attenzione ai canali social pubblicando e condividendo informazioni di interesse

generale sulla pagina ufficiale “Facebook” del Comune e tramite “WhatsApp”;

 Il servizio “Alert system Filo diretto” – nei casi in cui l’attivazione venga richiesta
dal Comune per la comunicazione via telefono di avvisi e informazioni su allerte e
disagi;

 “Il Sangiorgese”, periodico del Comune di San Giorgio di Piano, con articoli e
notizie dal Consiglio comunale e dalle diverse realtà sociali ed associazionistiche
del paese;

 L’attività di comunicazione e collaborazione con la pro loco, le attività commerciali e
le associazioni per l’organizzazione e la calendarizzazione di eventi, manifestazioni,
ecc…;

 L’organizzazione iniziative di rappresentanza del comune, anche sovracomunali;

 partecipazione al tavolo di comunicazione istituito dall’Unione Reno Galliera;

 Predisposizione e distribuzione di materiale informativo cartaceo di vario genere;

 Gestione della registrazione e della trasmissione delle sedute consiliari.

SERVIZI CIMITERIALI E STATO CIVILE

Servizi Cimiteriali:
i Servizi Cimiteriali provvedono alla
- concessione d’uso di loculi ed ossari (istanze di richiesta, verifica dei pagamenti,
redazione del contratto di concessione);
- organizzazione di tutte le operazioni cimiteriali inerenti la gestione dei deceduti:
tumulazioni, estumulazioni, inumazioni, esumazioni, traslazioni, ecc…..sia ordinarie che
straordinarie;
- gestione del servizio lampade votive: ricezione domande di attivazione, voltura o
disattivazione delle luci, gestione ed emissione del ruolo annuale, verifica degli incassi,
gestione dei solleciti;
- snellimento dei rapporti con l’utenza attraverso l’utilizzo di modulistica semplificata;
- gestione delle entrate;
- effettua statistiche per mantenere monitorata la disponibilità di loculi e ossari, verificando
le scadenze delle concessioni in essere.

Lo Stato Civile ha la funzione di determinare l´individuazione dello status del singolo
individuo in seno a due ambiti sociali: lo Stato e la famiglia.
Principali funzioni dello stato civile sono:

- ricezione, per mezzo di dichiarazioni verbali degli utenti dello sportello, riprodotte
per iscritto nei registri cartacei e/o negli archivi informatici (oppure di atti scritti, annotati o
trascritti nei registri), la documentazione essenziale a rappresentare gli eventi relativi alla
vita dei cittadini: nascita, cittadinanza, matrimonio, separazione, divorzio e morte;
 - conservazione ed aggiornamento di tale documentazione, poiché dai fatti ed atti da
essa rappresentati la persona trae la titolarità di specifici e particolari diritti ed obblighi
verso lo Stato e verso gli altri consociati. Ciò comporta il collegamento sistematico tra atti
e fatti diversi ma successivi l´uno all´altro, nonché fra enti diversi;

- rilascio, a chi vi abbia interesse, delle relative certificazioni, il cui valore probatorio
fa fede fino a querela di falso.
Le normative emanate negli ultimi anni ed il generale processo di riorganizzazione della
P.A. hanno fatto sì che rapporti con l’utenza si siano intensificati ed arricchiti di nuovi
contenuti: dalla modificazione dell’iter di notifica degli atti di cittadinanza che, nella
Provincia di Bologna, viene ora interamente gestito dal Comune, alla
degiurisdizionalizzazione di buona parte dei procedimenti di separazione e divorzio, o,
ancora, alla scelta del/dei cognomi da attribuire ai nuovi nati, alle Unioni Civili ed agli
adempimenti connessi alla registrazione delle convenzioni stipulate innanzi all’avvocato.
Tale processo di innovazione richiede e richiederà un ulteriore sforzo formativo,
organizzativo e della comunicazione atto a minimizzare il coinvolgimento dell’utenza nella
fase di istruttoria e di acquisizione della documentazione e ad accelerare i tempi di
chiusura dei procedimenti.

SERVIZIO U.R.P., ANAGRAFE, ELETTORALE, LEVA

Ufficio Relazioni con il Pubblico:
Principali compiti dell’URP sono:

- Informazioni e supporto all’utenza relativamente alla struttura organizzativa ed a
tutte le attività istituzionali del Comune, nonchè ai servizi offerti ai cittadini ed alle
modalità di fruizione degli stessi (servizi sociali e scolastici, ambiente, territorio,
edilizia, tributi);

- Distribuzione di materiale informativo relativo sia ad iniziative e servizi dell’Ente, sia
a quelli di altri enti e/o privati, aggiornamento delle bacheche comunali;

- Abilitazione all’utilizzo e diffusione dei principali sistemi di riconoscimento in rete
con attribuzione di identità Spid;

- Protocollazione delle istanze presentata direttamente allo sportello URP (comprese
le prenotazioni delle sale pubbliche);

- Servizio notifiche atti;
- Ricezione segnalazioni e reclami da parte dei cittadini;
- Accesso agli atti dell’Amministrazione: informazione ai cittadini e ricezione

richieste;
- Riscossioni con POS e carte di credito;
- Gestione anagrafe canina - aggiornamento del portale regionale;
- Gestione della convenzione e delle spese inerenti il canile municipale;
- Coordinamento dei rapporti fra cittadini e canile stesso per i cani smarriti/rinvenuti

sul territorio;
- Attività di promozione dell’adozione di cani attualmente ricoverati nel canile

convenzionato;
- Gestione della convenzione con il Servizio veterinario dell’AUSL e delle spese

conseguenti;
- Coordinamento dei rapporti fra cittadini ed AUSL per la sterilizzazione ed il controllo

delle colonie feline sul territorio;
- Servizio rifiuti: ricezione e trattazione delle segnalazioni, consegna chiavi per

l’accesso ai contenitori, distribuzione dei calendari di raccolta e del materiale
informativo sul servizio;

- Vidimazione dei registri relativi all’attività saccarifera ed all’impiego di sostanze
stupefacenti;

- Denunce degli infortuni (ricezione, registrazione in apposito registro, invio all’AUSL
per prognosi superiore a 30 giorni, archiviazione);

- Centralino;

L´Anagrafe della popolazione residente ha la funzione di registrare nominativamente,
secondo criteri determinati da specifiche norme di legge, gli abitanti dimoranti
abitualmente nel Comune, sia come singoli sia come componenti di una famiglia o
componenti di una convivenza, nonché le successive variazioni che si verificano nella
popolazione stessa. L’anagrafe è la risultante di due componenti stabilite per legge: da
una parte l´adempimento degli obblighi spettanti agli uffici comunali; dall´altra
l´adempimento degli obblighi spettanti ai singoli cittadini.
La gestione dello sportello è sempre più tesa a contemperare e conciliare l’obbligo di
adempiere alle norme con le esigenze organizzative, familiari e lavorative degli utenti,
italiani e stranieri, promuovendo nuove forme di comunicazione: posta elettronica, Pec,
sito del Comune, utilizzo di sms o altra messaggistica mediante cellulare, allo scopo di
rendere il più veloci ed efficaci possibile le comunicazioni dirette con gli utenti.
La gestione degli utenti non italiani è volta ad una particolare attenzione sia nella fase di

front-office, per le modalità di comunicazione e le difficoltà legate all’uso di lingue diverse,
sia nella fase di back-office per le verifiche sulla documentazione presentata in merito alla
regolarità del soggiorno.
Nel servizio anagrafe è compresa l’AIRE, Anagrafe della popolazione Italiana Residente
all´Estero.
L´AIRE contiene i dati dei cittadini italiani che hanno dichiarato all’Ufficio consolare
competente per territorio, di voler trasferire la propria residenza all´estero per un periodo
di tempo superiore ai dodici mesi o per i quali tale residenza é stata accertata d´ufficio.

La regolare tenuta dell’anagrafe che, in ogni momento, deve rispecchiare la
situazione di fatto del territorio, costituisce la base dell’attività di numerose altre Pubbliche
Amministrazioni quali Scuola, Sistema tributario, Leva, Sistema assistenziale e
previdenziale, Sistema Giudiziario, Forze dell’ordine e Servizi militari, Motorizzazione
Civile, Servizio Sanitario Nazionale, che attingono ai dati anagrafici per le notizie
necessarie allo svolgimento dei rispettivi compiti istituzionali.

L’anagrafe assicura, infine, la certificazione e l’autocertificazione on line attraverso il
portale ANA-CNER, nonché il rilascio e l’aggiornamento dei codici fiscali mediante il sito
dell’Agenzia delle Entrate, gestito tramite convenzione appositamente stipulata.

L’Ufficio Statistica assolve all’obbligo normativo di fornire dati inerenti Anagrafe, Stato
Civile ed Elettorale ad Istat, Prefettura, Ministero dell’Interno, Regione, Città Metropolitana
ed Ausl, con la periodicità, le modalità di raccolta e trasmissione dai medesimi stabiliti.
In aggiunta ai suddetti obblighi statistici, i Servizi Demografici tendono attualmente alla
produzione di dati in formato “open” da mettere a disposizione sia degli Amministratori
locali e delle altre pubbliche Amministrazioni, sia del privato cittadino e/o delle imprese,
affinchè siano ulteriormente “lavorabili” e funzionali alle loro esigenze informative,
organizzative e di programmazione.

l’Ufficio Elettorale e la Sottocommissione Elettorale Circondariale sono tenuti alla

gestione

a) degli adempimenti elettorali ordinari e straordinari relativi al comune;

b) degli adempimenti connessi al funzionamento della Sottocommissione Elettorale
Circondariale: ricezione e registrazione dei verbali e degli allegati trasmessi dai 7 comuni
del mandamento, esecuzione delle relative cancellazioni e/o variazioni sulle liste elettorali
generali e sezionali (formato cartaceo) dei comuni stessi, verbalizzazione delle operazioni
della Commissione, convocazione sedute, impegno e liquidazione della spesa relativa al
funzionamento della Commissione, ripartizione della stessa fra i comuni e richiesta ai
medesimi di rimborso della quota di competenza.
In caso di elezioni comunali la Commissione verifica le sottoscrizioni raccolte a sostegno
dei candidati di lista di ogni comune, controlla la documentazione relativa ad ogni
candidato ed ai contrassegni di lista (approvazione, gestione delle eventuali
integrazioni/modificazione, ricusazione), convoca i rappresentanti di tutte le liste ed
effettua il sorteggio determinante, per ogni comune, l’ordine di stampa delle liste nei
manifesti e nelle schede elettorali;

c) della raccolta di firme a sostegno di referendum abrogativi e proposte di legge:
ricezione sottoscrizioni degli elettori, autentica delle medesime e rilascio certificazione
elettorale relativa ad ogni sottoscrittore, trasmissione modulistica ai promotori alla
scadenza dei termini.

d) dell’esercizio del diritto di voto dei cittadini italiani temporaneamente dimoranti all’estero
e dei cittadini residenti all´estero e regolarmente iscritti all´ AIRE, i quali hanno diritto di
esercitare il voto per tutte le consultazioni elettorali e referendarie che si svolgono in Italia.
Per le consultazioni amministrative, nonché per l´elezione diretta del Presidente e del
Consiglio regionale e per le consultazioni referendarie di carattere locale, l’ufficio elettorale

invia agli elettori all´estero una cartolina-avviso, che consente loro di poter rientrare in
Italia per prendere parte al voto. In occasione delle elezioni dei membri del Parlamento
europeo spettanti all´Italia l’Ufficio elettorale, iscrive gli elettori dell´U.E. residenti nel
comune in apposita lista ed invia loro uno specifico certificato elettorale.
Gli elettori italiani residenti in Paesi non appartenenti all´U.E. ricevono, invece, la
cartolina-avviso per il rientro in Italia ai fini del voto.
Per il rinnovo del Parlamento italiano e per le consultazioni referendarie a carattere
nazionale, é stata istituita, dalla Legge 459/2001, l´apposita circoscrizione estero per
l´elezione di sei senatori e dodici deputati, per la quale gli elettori all´estero registrati dal
Comune o dal competente Ministero possono esprimere il proprio voto per
corrispondenza.
Anche il servizio elettorale è coinvolto nel generale processo di dematerializzazione e
digitalizzazione dei servizi pubblici e fa uso delle nuove tecnologie per la produzione e la
trasmissione dei propri dati (fascicolo elettronico, dematerializzazione degli schedari,
ecc.), pur con le limitazioni ed i tempi tuttora imposti dalle normative statali.

L’ufficio Leva provvede alla formazione e alla tenuta delle liste di leva ed alla formazione,
aggiornamento dei ruoli matricolari comunali ed alla vidimazione dei congedi militari.

