
Il Responsabile del Settore: Com.te Luigi Barba

1/53

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____*****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

“PIANO DELLA PERFORMANCE”

RELAZIONE SUGLI OBIETTIVI RAGGIUNTI ANNO 2014

Il Responsabile del Settore: Com.te Luigi Barba

2/53

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____*****_____

SETTORE: AMMINISTRATIVO E DI VIGILANZA

PERSONALE E SERVIZI ASSEGNATI AL SETTORE

RESPONSABILE:

Comandante Luigi BARBA

Profilo professionale: Istruttore Direttivo

Catg. D – posizione economica D/5

SERVIZI ASSEGNATI AL SETTORE E RELATIVE ATTIVITÀ:

1. Servizi Affari Generali e Segreteria

- tutte le attività di supporto agli Organi dell’Amministrazione Comunale (Sindaco, Giunta

Comunale, Consiglio Comunale, Segretario Comunale)

- tutte le attività relative agli affari generali (delibere, determinazioni, atti di liquidazione e relative

registrazioni, status giuridico ed economico degli Amministratori Comunali, etc….);

- contratti, contenzioso, protesti, privacy;

- protocollo, archivio, albo pretorio e notifiche;

- gestione sito del Comune;

- servizio e controllo dell’utilizzo dei sistemi informatici comunali.

2. Servizi demografici

- Stato Civile e Leva;

- Elettorale;

- Anagrafe;

- Statistica;

3. Servizi Sociali, Sport/Cultura/Scuola/Turismo/Spettacolo e Tempo Libero

- servizi sociali e assistenziali;

- servizi relativi allo sport, turismo, scuola e tempo libero;

- servizi relativi alla cultura ed allo spettacolo non espressamente demandati ai Servizi

Bibliotecari;

- servizio refezione scolastica Scuola dell’Infanzia (ex Materna) e Scuola Superiore di I Grado (ex

Media)

Il Responsabile del Settore: Com.te Luigi Barba

3/53

4. Servizi Bibliotecari/Centro di lettura

- servizi bibliotecari;

- servizi relativi alla cultura ed allo spettacolo ad essi assegnati per Regolamento;

- servizi di informazione turistica.

5. Polizia Locale

- servizi di P.L..

6. Commercio ed Attività Produttive

- servizi commercio;

- servizi attività produttive;

- sportello unico attività produttive;

- servizi controllo vitivinicoltura.

PERSONALE E MEZZI ASSEGNATI PER SERVIZI

a) Affari Generali, Segreteria, Contratti, Contenzioso, Protesti, Protocollo, Archivio,

Albo e Messi, etc……

- n. 3 Istruttori Direttivi – Catg. D – di cui n. 1 posizione economica D/6 [Marino Maria (con

funzioni anche di Bibliotecaria)], Responsabile, e n. 2 posizione economica D/1 (Montalbano

Antonietta e Fregapane Maria), con funzioni di referenti degli Uffici ai quali sono assegnati;

- n. 4 Istruttori Amministrativi, titolari di contratto di diritto privato a tempo determinato – Catg. C

– posizione economica C/1 [Arnone Salvatore Massimo, Greco Giuseppa, Messina Gaetana (*) e

Triolo Vitale (**)], impegnati rispettivamente nelle attività della Segreteria, dell’Ufficio Protocollo

Generale e di Settore;

(*) La dipendente Sig.ra Messina Gaetana è stata temporaneamente assegnata, in sostituzione del

dipendente Sig. Arnone Salvatore Massimo, ai servizi degli Uffici Segreteria con provenienza dai

servizi bibliotecari, giusta disposizione n. 1209/Amm. del 25/09/2014.

(**) Il dipendente Sig. Triolo Vitale è stato assegnato con deliberazione di G.M. n. 54/2013 al

Settore Tecnico e Patrimonio e svolge la propria attività, per i servizi ai quali lavora, nel Settore

Amministrativo in via temporanea.

a1) Mezzi in dotazione al servizio dell’Amministrazione

- n. 1 autovettura FIAT Croma destinata, quale macchina di rappresentanza, ad accompagnare gli

amministratori in occasione di manifestazioni e in missioni fatte per conto e nell’interesse

dell’Amministrazione.

b) Servizi Demografici

1. Ufficio Stato Civile e Leva

- n. 1 Istruttore Amministrativo – Catg. D – posizione economica D/1 – (Midulla Lorenzo), con

funzioni di Ufficiale dello Stato Civile (nomina con delega sindacale alle funzioni del 23/07/2004);

Il Responsabile del Settore: Com.te Luigi Barba

4/53

- n. 2 Istruttori Amministrativi, titolari di contratto di diritto privato a tempo determinato, Catg. C –

posizione economica C/1 [Greco Anna Maria (1964) e Leone Carmela Rita] impegnati nelle attività

dello Stato Civile e Leva;

2. Ufficio Anagrafe

- n. 1 Istruttore Direttivo – Catg. D – posizione economica D/1 – (Butticè Francesca), con funzioni

di Ufficiale d’Anagrafe (nomina con delega sindacale alle funzioni del 26/11/2013);

- n. 1 Istruttore Amministrativo con contratto di diritto privato a tempo determinato – Catg. C –

posizione economica C/1 (Paci Stella), con funzioni di Ufficiale d’Anagrafe (nomina con delega

sindacale alle funzioni del 29/03/2010);

- n. 2 Istruttori Amministrativi, titolari di contratto di diritto privato a tempo determinato, Catg. C –

posizione economica C/1 [Catuara Vincenza e Greco Anna Maria (1965) (*)] impegnati nelle

attività dell’APR e dell’AIRE;

(*) La dipendente, Sig.ra Greco Anna Maria (1965), risulta assegnata anche all’Ufficio Elettorale e

collabora con il personale di detto ufficio nei momenti di maggior lavoro.

3. Ufficio Elettorale

- n. 1 Istruttore Direttivo Amministrativo/Specialista Servizi Elettorali – Catg. D – posizione

economica D/2 – (Milioto Angelo), con funzioni di Ufficiale Elettorale (nomina con delega

sindacale alle funzioni del 05/02/2004);

- n. 2 Istruttore Amministrativo, titolare di contratto di diritto privato a tempo determinato, Catg. C

– posizione economica C/1 [Moscato Giuseppina e Greco Anna Maria (1965) (*)] impegnato nelle

attività dell’Ufficio Elettorale;

(*) La dipendente, Sig.ra Greco Anna Maria (1965) risulta assegnata anche all’Ufficio Anagrafe e

collabora con il personale di detto ufficio.

4. Ufficio Statistica

Il Responsabile del Settore porta avanti personalmente i servizi legati all’Ufficio Statistica

utilizzando, al bisogno, il personale in forza ai vari Uffici di riferimento richiamati dalla statistica

(Stato Civile, Anagrafe, Elettorale, Servizi sociali, Turismo, Scuola etc….).

c) Servizi socio-assistenziali, scolastici, sport, turismo, spettacolo e tempo libero

- n. 1 Istruttore Direttivo/Assistente Sociale – Catg. D – posizione economica D/5 – (Burruano

Loredana), Responsabile;

- n. 1 Istruttore Amministrativo, titolare di contratto di diritto privato a tempo determinato, Catg. C,

posizione economica C/1 (Franciamore Angela), impegnato nelle attività assegnate all’Ufficio;

d) Servizi Bibliotecari/Centro di Lettura

- n. 1 Istruttore Direttivo – Catg. D – posizione economica D/6 – [Marino Maria (con funzioni

anche di Responsabile Servizi AA.GG.)], Bibliotecaria;

- n. 4 Istruttori Amministrativi, titolari di contratto di diritto privato a tempo determinato, Catg. C –

posizione economica C/1 [Bruno Rosina, Di Raimondo Rosina (*), Messina Gaetana (**), Russo

Giuseppe (***)], impegnati nelle attività dei servizi bibliotecari;

Il Responsabile del Settore: Com.te Luigi Barba

5/53

(*) La dipendente Sig.ra Di Raimondo Rosina è stata trasferita al Settore Finanziario e Personale,

per essere assegnata all’Ufficio Tributi, con disposizione di servizio del 26/09/2014, prot. n.

9/Segr., del Segretario Comunale.

(**) La dipendente Sig.ra Messina Gaetana è stata assegnata, giusta disposizione n. 1209/Amm. del

25/09/2014, all’Ufficio Affari Generali per sostituire, temporaneamente, il collega Sig. Arnone

Salvatore Massimo.

(***) Il dipendente Sig. Russo Giuseppe è stato incaricato, con decorrenza 01/03/2014, anche

dell’Ufficio Commercio e AA.PP., giusta disposizione del 28/02/2014.

e) Servizi di Polizia Locale

- n. 1 Commissario/Ispettore Superiore di P.M., Catg. D – posizione economica D/2, (Leto

Giuseppe), con funzioni di Responsabile dei servizi di P.M.;

- n. 2 Ispettori Capo di P.M. – Catg. C – posizione economica C/5 (D’Alessandro Aurelio) e

posizione economica C/4 (Di Piazza Angelo);

- n. 4 Istruttori di Vigilanza, titolari di contratto di diritto privato a tempo determinato, Catg. C –

posizione economica C/1 (Cipolla Francesco, Montaperto Giuseppe, Ortolano Gabriella e

Dispinzeri Salvatore), impegnati con funzioni di Agenti di Polizia Locale;

e1) Mezzi in dotazione al Servizio di P.L.

- n. 1 autovettura FORD Focus che, oltre ad essere usata per i servizi propri di istituto, viene

utilizzata anche per accompagnare gli amministratori ed i funzionari comunali in missioni fatte

nell’interesse dell’Amministrazione.

f) Commercio ed Attività Produttive

1. Commercio

Il Responsabile del Settore porta avanti personalmente i servizi legati all’Ufficio Commercio

ed alle Attività Produttive con la collaborazione del dipendente con contratto a tempo determinato,

Sig. Russo Giuseppe, incaricato di detto servizio dall’01/03/2014, giusto nota del 28/02/2014.

2. Sportello Unico per le Imprese

Il servizio viene assicurato oltre che dal sottoscritto, come Responsabile, anche dal

dipendente MILIOTO Angelo, indicato come sostituto in caso di assenza del titolare (determina

sindacale n. 43 del 29/09/2003).

3. Gestione sito del Comune Rete Civica

Il servizio viene assicurato dal dipendente con contratto a tempo determinato Sig. TRIOLO

Vitale (*), istruttore amministrativo, incaricato, per la gestione del Sito Web, con determina del

Responsabile del Settore n. 21 del 16/07/2011, e per il Servizio di Rete Civica con determina del

Responsabile del Settore n. 08/2006.

(*)Il dipendente Sig. Triolo Vitale è stato assegnato con deliberazione di G.M. n. 54/2013 al Settore

Tecnico e Patrimonio e svolge la propria attività, per i servizi ai quali lavora, nel Settore

Amministrativo in via temporanea.

Il Responsabile del Settore: Com.te Luigi Barba

6/53

4. Servizio vitivinicolo

Il servizio viene assicurato oltre che dal sottoscritto, come Responsabile del servizio, giusta

determina sindacale n. 33 del 21/09/2005, anche dall’Ispettore Capo di P.M. LETO Giuseppe, che è

stato incaricato, ai sensi e per gli effetti dell’art. 54 dello Statuto, con determina del Responsabile

del Settore n. 10 del 14/03/2007.

Sant’Angelo Muxaro, lì 27/01/2015

 Il Responsabile

 (Com.te Luigi BARBA)

Il Responsabile del Settore: Com.te Luigi Barba

7/53

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____*****_____

SETTORE AMMINISTRATIVO E DI VIGILANZA

RELAZIONE SULL’ATTIVITÀ SVOLTA DAL SETTORE NELL’ANNO 2014

PREMESSO:

- che la presente relazione, riferita all’attività svolta nell’anno 2014, nella sua completa

articolazione esplicita i risultati complessivi e individuali raggiunti dal personale, assegnato a

questo Settore, rispetto agli obiettivi strategici, per i quali si rinvia all’allegato specifico report, e

gestionali programmati dall’Amministrazione Comunale con il piano della performance per il

triennio 2012/2014, approvato con delibera di G.M. n. 29 del 27/06/2012 e sue successive

modificazioni e confermato nella continuità, anche per il 2014, con l’approvazione del bilancio di

previsione per detto esercizio, e del PEG assegnato per il loro raggiungimento;

- che per il raggiungimento di detti obiettivi, per il buon funzionamento degli uffici e dei servizi

assegnati al Settore, nel corso di tutto l’anno 2014, si sono adottati gli atti di cui agli allegati

prospetti “A”, “B”, “C”, “D” ed “E”, nei quali vengono riportati rispettivamente:

A) le determinazioni adottate;

B) gli atti di liquidazione;

C) le proposte di Consiglio Comunale e di Giunta Municipale;

D) il prospetto dimostrativo tra somme assegnate (P.E.G.), somme impegnate e somme pagate

nell’anno 2014;

E) la relazione degli obiettivi raggiunti nell’anno 2014 (Piano della Performance).

- che il Settore Amministrativo e di Vigilanza, nella sua generale articolazione, comprende gli

Uffici relativi ai Servizi Affari Generali e Segreteria, Servizio Protocollo, Archivio, Albo e Messi,

Servizi Sistemi Informatici, Servizi Demografici (Stato Civile, Anagrafe, Elettorale, Leva e

Statistica), Servizi Bibliotecari e Centro di Lettura, Servizi Sociali, Servizi Scolastici, Sport,

Turismo, Spettacolo e Tempo Libero, Servizi di Polizia Municipale, Servizi del Commercio ed

Attività Produttive, Sportello Unico per le Imprese, Rete Civica e Servizio Vitivinicolo.

TUTTO ciò premesso;

DATO atto che il sottoscritto, nella qualità, oltre a coordinare e indirizzare le azioni del personale

assegnato al Settore per il raggiungimento degli obiettivi programmati da questo Comune, ha

provveduto, quale referente del Comune di Sant’Angelo Muxaro presso il Distretto Socio Sanitario

D1 di Agrigento, alla predisposizione ed alla gestione, come Responsabile Progettuale, di tutti gli

atti necessari (bandi, capitolati, disciplinari, affidamento, liquidazioni, etc…), partecipando anche,

come componente, alle varie commissioni di gara per la loro aggiudicazione, comprese le gare per

l'attivazione dei “PAC” (Patti Adesione e Coesione) per l’affidamento delle “prestazioni di

assistenza domiciliare socio-assistenziale integrate” all’assistenza socio-sanitaria e l'attivazione di

“prestazioni di servizi in assistenza domiciliare socio-assistenziale per anziani non autosufficienti”

finanziati dal Ministero dell’Interno, relativi ai progetti per:

Il Responsabile del Settore: Com.te Luigi Barba

8/53

a) “Abbattimento del disagio, delle barriere e dei pregiudizi sull’Alzheimer, aiuto riabilitativo

attraverso l’offerta dei servizi ed il coinvolgimento delle famiglie”, previsto nel Piano di Zona

2010/2012;

b) “Gruppo Appartamento”, previsto tanto nel Piano di Zona 2004/2006, 2^ e 3^ annualità,

quanto nel Piano di Zona 2010/2012, 1^, 2^ e 3^ annualità;

c) “Telefono aiuto per le donne vittime di violenza” e “Accoglienza in emergenza – Pronta

accoglienza per donne vittime di violenza e loro figli/e”–, previsto tanto nel Piano di Zona

2004/2006, 2^ e 3^ annualità, quanto nel Piano di Zona 2010/2012, 1^, 2^ e 3^ annualità;

d) “Home Care Premium 2012”;

PRESO atto degli obiettivi di gestione programmati per il Settore Amministrativo e di Vigilanza

per l’anno 2014 e delle attribuzioni proprie per ciascuno dei servizi assegnati al Settore e del

personale incaricato, si rappresenta che, nell’anno 2014, le attività del personale per il

raggiungimento degli obiettivi fissati sono stati:

RISULTATI DAL PERSONALE

a) Il personale assegnato ai servizi Affari Generali e Segreteria, Protocollo, Archivio, Albo e Messi,

ciascuno per la propria competenza e nel rispetto delle assegnazioni loro fatte, ha:

1) consolidato le ordinarie attività di supporto agli organi istituzionali dell’Ente – Consiglio,

Giunta, Sindaco – finalizzata a consentire l’espressione e la realizzazione dell’azione di governo in

termini di trasparenza, correttezza, efficienza e tempestività;

2) continuato a fornire supporto operativo al Consiglio e alla Giunta comunali, con la gestione degli

ordini del giorno delle sedute e il trattamento precedente e successivo all’adozione degli atti

deliberativi (perfezionamento, pubblicazione, comunicazioni, rilascio copie), provvedendo alla

trasmissione agli uffici delle deliberazioni e delle decisioni di detti organi;

3) approntato e predisposto tutti gli atti, di competenza del Settore, necessari allo svolgimento

dell’attività amministrativa degli Organi del Comune [Sindaco (n. 14), Giunta (n. 36), Consiglio

(n. 32), Segretario (n. 2), determinazioni (n. 62), atti di liquidazioni (n. 47), Commissioni,

Conferenza Capigruppo];

4) continuato a provvedere ai soliti lavori di routine quali la verbalizzazione, registrazione e

consegna al Messo, per la relativa pubblicazione, di tutti gli atti amministrativi adottati dagli

Organi dell’Ente (Sindaco, G.M., C.C., determinazioni dei Responsabili dei Settori, etc…..);

5) dato puntuale applicazione, ai sensi dell’art. 12, comma 5, dello Statuto Comunale, alla

trasmissione degli elenchi degli atti di G.M., determinazioni Sindacali e determinazioni dei

Responsabili dei Settori ai Consiglieri Comunali ed alla materiale trasmissione, ai sensi e per gli

effetti dell’art. 28, comma 5, del Regolamento del Consiglio Comunale, degli atti adottati ai

Capigruppo Consiliari;

6) provveduto a dare puntuale adempimento a quelle che sono le periodiche comunicazioni ad altri

Enti (Camera di Commercio per i protesti cambiari, Prefettura, Questura, etc……) ed a garantire

l’assistenza agli Organi collegiali;

7) provveduto e curato la gestione del contenzioso (sotto la direzione del Segretario Comunale e del

Responsabile del Settore) attraverso la ricognizione delle controversie in itinere, previo contatto con

il Segretario e gli Avvocati incaricati per le eventuali definizioni bonarie del contenzioso;

8) provveduto alla registrazione degli impegni assunti e relative liquidazioni per la verifica con la

disponibilità delle somme assegnate con il P.E.G. del Settore e, in presenza di condizioni deficitarie,

richiedere la relativa integrazione;

9) provveduto alla registrazione in appositi repertori degli atti relativi agli impegni assunti dai

Settori (n. 141) e relative liquidazioni (n. 212);

Il Responsabile del Settore: Com.te Luigi Barba

9/53

10) continuato e dato puntuale applicazione al servizio di protocollazione informatica sia in

entrata che in uscita (n. 5.657), alla pubblicazione sull’Albo on-line e sull’Albo tradizionale (n.

338), ricevuto e curato la notifica (n. 15) e il deposito di atti per notifica presso la casa comunale (n.

89), alla registrazione nel protocollo di Settore (n. 1516) e distribuzione della posta agli Uffici

assegnati al Settore stesso, alla stampa mensile, custodia e conservazione del registro del protocollo

generale, anche in forma cartacea;

11) provveduto alla trasmissione degli atti amministrativi adottati dagli Organi dell’Ente

(Sindaco, G.M., C.C., Determinazioni dei Responsabili di Settore, etc.) all’Ufficio Albo per la

pubblicazione – Albo on-line;

12) provveduto alla trasmissione degli atti all’ufficio preposto per la pubblicazione su sito

internet (art.18 l.r. n. 22 del 16 dicembre 2008);

13) attuato tutte le direttive che, di volta in volta, venivano loro impartite nel raggiungimento di

particolari obiettivi programmati dal Sindaco, dai componenti della G. M., dal Presidente del C.C.,

dal Segretario Comunale e dal sottoscritto;

14) portato avanti le attività di informazione, di comunicazione e di supporto, per quanto di

competenza di questo Comune, all’Unione “Feudo d’Alì” della quale il Comune di Sant’Angelo

Muxaro fa parte, assieme ai Comuni di Raffadali e Santa Elisabetta;

15) curato e predisposti gli atti per il rientro, dopo la comunicazione di avvenuto recesso,

nell’Unione dei Comune “Feudo d’Alì”;

16) predisposto tutti gli atti finalizzati all’organizzazione e rendicontazione della manifestazione

“Estate Santangelese 2014”, con tutte le iniziative ad essa collegata tra le quali l’organizzazione

della “2
a
Fiera Agricola Industriale e Agroalimentare”;

17) predisposto tutti gli atti finalizzati all’organizzazione, comprese le istanze di finanziamento

presso Assessorati e Enti vari, del “Natale Santangelese 2014 – Epifania 2015”, sviluppatasi dal 26

dicembre 2014 al 06 gennaio 2015, con la predisposizione di quanto resosi necessario per la

degustazione di prodotti tipici locali nella serata 03/01/2015, che ha avuto il suo culmine nella

giornata del 6 gennaio 2015 con la realizzazione della “57
a

Sagra della Ricotta” (distribuzione di

ricotta calda, tuma, formaggi) e l’apertura del “Mercatino della Sikania”, accompagnata dalla sfilata

di cavalli, “Retina”, addobbata a festa, e “Vastasata di Nardu e Riberio”;

18) curato e predisposto gli atti relativi alla fornitura, liquidazione e rendicontazione del

materiale relativo al progetto per la ”Informatizzazione ed innovazione degli uffici comunali”,

finanziato per € 17.128,80, pari al 90% del progetto aggiudicato, da parte dell’Assessore Regionale

delle Autonomie Locali e della Funzione Pubblica, giusto D.A. n. 284 del 12/11/2012, e per €

1.903,20, pari al 10% del progetto aggiudicato, con finanziamento a carico del bilancio comunale;

19) curato, predisposto ed acquisito gli atti per la regolarizzazione delle procedure relative

all’affidamento alla Cooperativa di Promozione Sociale “Omnia Academy”, partner del Comune di

Sant’Angelo Muxaro, per l’accoglienza integrata per n. 15 richiedenti e/o titolari di protezione

internazionale e/o umanitari (categorie ordinarie), relativi al progetto SPRAR 2014/2016;

b) Il personale assegnato all’Ufficio Servizi Sistemi Informatici ha provveduto, in collaborazione

con i colleghi impegnati nelle medesime attività, alla gestione ed all’aggiornamento del sito del

Comune mediante il caricamento degli atti adottati dagli Organi della P.A., alla gestione,

aggiornamento e salvataggio settimanale dei dati pubblicati all’Albo on-line e del protocollo

informatico, all’aggiornamento e verifica dei PC degli Uffici Comunali (al bisogno e se richiesto), e

all’aggiornamento della bacheca comunale con particolare attenzione agli atti richiesti dalla

normativa vigente in ordine alla trasparenza e all’anticorruzione.

c) Il personale assegnato ai servizi demografici (ufficio di stato civile e leva, ufficio anagrafe,

ufficio elettorale ed ufficio statistica), ciascuno per la propria competenza e nel rispetto delle

assegnazioni loro fatte, nell’anno 2014, ha:

Il Responsabile del Settore: Com.te Luigi Barba

10/53

c1) Ufficio Stato Civile e Leva

1) curato il lavoro di routine come il rilascio di copie integrali (40) e di estratti e certificati (440) di

nascita, di estratti e certificati di matrimonio (n. 275), di estratti e certificati di morte (458), di

certificati di stato libero e cumulativi per uso matrimonio (47), certificati di esistenza in vita a

pensionati residenti all’estero (110);

2) curato gli esatti adempimenti richiesti dalla normativa vigente nella trascrizione degli atti di

nascita (36), pubblicazioni di matrimonio e relativi verbali (14), matrimonio (30), morte (29) e

cittadinanza (4), annotazioni di matrimonio o di morte nei registri di nascita (81), nella

cancellazione di nome (5) (vedi registri in giacenza presso lo stesso Ufficio Stato Civile);

3) curato la corrispondenza (n. 462 protocolli interni) con tutti gli uffici pubblici interni ed esterni

[Anagrafe (n. 92), Elettorale (n. 4), Procura (n. 55), Casellario Giudiziale (n. 19), Prefettura (n. 3),

Consolati (n. 50), Comuni, ASP (n. 25), etc….)] in ordine alle annotazioni, sia esse di matrimonio

e/o di morte, apportate nei relativi registri dello Stato Civile;

4) curato l’esatto adempimento nella formazione dell’elenco dei Giudici Popolari, della

pubblicazione degli atti relativi e conseguenti comunicazioni;

5) curato l’esatto adempimento nella formazione e pubblicazione della lista di leva ed il

mantenimento della stessa agli atti di questo Comune per un eventuale riscontro a richiesta degli

interessati;

6) curato l’esatto adempimento in ordine alla tumulazione/estumulazione ed

inumazione/esumazione di salme nel cimitero comunale (n. 18);

c2) Ufficio Anagrafe e Statistica

1) curato il lavoro di routine come il rilascio di certificati (n. 250) e di carte di identità (n. 327), le

iscrizioni per immigrazione (n. 26) e per nascita (n. 10), annotazioni di matrimoni (n. 11), le

cancellazioni anagrafiche per emigrazione (n. 31) e per decesso (n. 27), cambi di indirizzo su

patenti e carte di circolazione (n. 8), cambi di indirizzo abitazione (n. 25), provvedendo, nello stesso

tempo, all’aggiornamento di tutte le variazioni, sia sul materiale cartaceo che sugli strumenti

informatici, e le statistiche mensili (Mod. 7A e 7B), con la verifica dei dati presenti in anagrafe con

tutti i movimenti intervenuti nell’anno (emigrazione, immigrazione, nascita, morte, matrimonio,

etc……), per la cui quantificazione, a fini conoscitivi, dei relativi dati si rinvia, comunque, alla

documentazione in giacenza presso lo stesso Ufficio Anagrafe;

2) curato la corrispondenza (n. 466 protocolli interni) con tutti gli uffici pubblici (Ministero,

Prefettura, Questura, Consolati, Comuni, Azienda Sanitaria Provinciale, etc…), soddisfacendo le

richieste di informazioni che, di volta in volta, venivano richieste sia a fini conoscitivi che a fini

statistici;

3) curato che il popolamento INA (Indici Nazionali delle Anagrafi) sia costantemente aggiornato

con i dati in possesso all’Agenzia delle Entrate, e trasmesso l’aggiornamento delle variazioni

anagrafiche al SAIA, così come previsto dal progetto INA-SAIA, mediante il nuovo applicativo

relativo al programma XLM-SAIA 2;

4) curato, di concerto con l’Ufficio Elettorale, l’allineamento della popolazione AIRE, titolare del

diritto di voto, con gli iscritti nelle liste elettorali per una esatta corrispondenza della popolazione

presente (APR e AIRE) ed il corpo elettorale di questo Comune;

5) curato la comunicazione informatica delle variazioni della popolazione residente, a seguito di

morte e/o nuovo matrimonio (per i vedovi) di persone titolari di pensioni all’INPS (n. 24);

6) continuato nel caricamento degli aggiornamenti che i vari Consolati continuano a trasmettere in

ragione delle nuove situazioni presenti nel territorio di loro competenza della popolazione residente

all’estero (AIRE) e precisamente:

Il Responsabile del Settore: Com.te Luigi Barba

11/53

- n. 95 cambio indirizzo;

- n. 53 nuovi nuclei familiari;

- n. 29 iscrizione per nascita;

- n. 11 nuove iscrizioni;

- n. 5 divorzi;

- n. 14 matrimoni;

- n. 10 cancellazioni per morte, irreperibilità, perdita di cittadinanza, rientro;

curandone la loro trasmissione, secondo le indicazioni del Ministero dell’Interno, almeno a cadenza

settimanale;

7) continuato nell’aggiornamento dell’A.P.R. e dell’AIRE per fatti naturali della vita (nascite,

morti, matrimoni, acquisto e perdita di cittadinanza, immigrazioni ed emigrazioni per trasferimenti

di residenza, etc…..). Per un più completo ragguaglio della situazione dell’Anagrafe, si rappresenta

che la popolazione iscritta nell’APR al 31/12/2014 risulta essere costituita di n. 1.395 unità,

distribuita in n. 598 famiglie e n. 1 convivenze, mentre la popolazione iscritta all’AIRE nello stesso

periodo risulta essere costituita di n. 2.456 unità, distribuita in n. 1.231 famiglie;

8) curato e predisposto gli adempimenti annuali, previsti dal D. Lgs. n. 322/89, con la rilevazione

on-line degli elementi identificativi, risorse e attività degli uffici di statistica del Sistan (EUP);

c3) Ufficio Elettorale

1) curato la corrispondenza con tutti gli uffici pubblici (Prefettura, Comuni, Mandamentale, etc…),

rispondendo a tutte le richieste di informazioni che, di volta in volta, venivano richieste, sia a fini

conoscitivi che a fini statistici;

2) provveduto all’aggiornamento delle liste elettorali per l’iscrizione e cancellazione, mediante le

revisioni ordinarie e straordinarie, dei cittadini residenti, iscritti nell’A.P.R. e nell’ AIRE

procedendo alla compilazione di tutti gli atti propedeutici e conseguenti (al 31/12/2014 sono state

fatte n. 30 nuove iscrizioni con il rilascio di n. 41 tessere elettorali, di cui n. 21 per esaurimento

spazi (ex novo), n. 20 duplicati e n. 56 cancellazioni);

3) provveduto all’aggiornamento dell’Albo unico comunale degli scrutatori seggi elettorali

(cancellazioni ed iscrizioni per n. 35 nominativi);

4) provveduto all’aggiornamento dell’Albo dei Presidenti dei seggi elettorali (cancellazioni ed

iscrizioni);

5) curato tutti gli adempimenti relativi alle consultazioni europee fino al loro rendiconto (esame

istanze, nomina e sorteggio per la nomina degli scrutatori, affissione manifesti, etc…);

6) curato di concerto con l’Ufficio Anagrafe l’allineamento degli iscritti nelle liste elettorali con la

popolazione APR ed AIRE (n. 91 variazioni), per una esatta corrispondenza della popolazione

presente (APR e AIRE) ed il corpo elettorale di questo Comune;

7) curato la stesura e ricompilazione ex novo delle liste elettorali generali e sezionali (maschile e

femminile) con le variazioni (cancellazioni e le iscrizioni) verificatesi nell’anno.

d) Il personale assegnato ai servizi socio-assistenziali, scuola, sport, turismo, spettacolo e del tempo

libero, ciascuno per la propria competenza e nel rispetto delle assegnazioni loro fatte, ha:

d1) Ufficio Assistenza

1) curato la protocollazione della posta, sia in entrata che in uscita, e la corrispondenza con tutti gli

uffici pubblici e privati (Regione, Prefettura, Comuni, Scuole, ditte affidatarie di servizi, etc…);

2) curato la puntuale esecuzione agli obblighi derivanti dall’applicazione di norme e regolamenti

che prevedono l’erogazione di servizi, oltre che di benefici economici, a favore degli anziani e di

persone portatori di handicap, più o meno gravi, bonus maternità, etc…..;

Il Responsabile del Settore: Com.te Luigi Barba

12/53

3) curato e seguito gli adempimenti demandati dal Distretto Socio-sanitario D1 di Agrigento in

ordine alle “Bonus socio sanitario anno 2014” destinato alle famiglie che mantengono o accolgono

anziani in condizioni di non autosufficienza, etc… (pubblicazione avvisi, approvazione graduatorie,

etc….), con beneficiari n. 10 disabili su n. 11 istanze;

4) curato e seguito gli adempimenti, demandati dal Distretto Socio Sanitario D1 di Agrigento,

relativi all’attivazione del “servizio di assistenza domiciliare anziani” a mezzo vaucher, accogliendo

ed istruendo n. 64 istanze e relative visite domiciliari, destinato a n. 64 utenti;

5) curato e seguito gli adempimenti, demandati dal Distretto Socio-sanitario D1 di Agrigento,

relativi ai “servizi socio-assistenziali e socio-sanitari per portatori di handicap fisico e sensoriale”

con l’accoglimento ed istruttoria delle istanze e relative visite domiciliari, con beneficiari n. 12

assistiti su n. 14 istanze presentate;

6) curato gli atti, propedeutici e consequenziali, relativi a n. 3 disabili psichici (impegno di spesa e

determinazione quota di compartecipazione, atti di liquidazione), in aggiunta al disabile psichico già

ricoverato in struttura protetta per disposizione del Giudice;

7) curato gli atti propedeutici e consequenziali per n. 1 ricovero volontario anziano non

autosufficienti presso struttura assistenziale convenzionata;

8) curato le attività propedeutiche all’assistenza di n. 15 anziani non autosufficienti per quattro mesi

nel progetto PAC Anziani;

9) partecipato, con i Gruppi di lavoro allo scopo costituiti, alla stesura, per conto del Distretto Socio

Sanitario D1 di Agrigento e per il Distretto Sub Ambito 2, del quale questo Comune fa parte, degli

atti relativi alla formazione del Piano di Zona 2013/2015 con la stesura dei relativi progetti previsti

per ogni singola azione;

10) continuato nelle attività del Distretto Socio Sanitario D1 di Agrigento, quale

referente/componente del Gruppo Piano e/o di Lavoro, delle azioni progettuali avviate quali il

“Progetto Alzheimer”, il “Progetto Pet Therapy”, “Home Care Premium 2012”, etc…..;

11) accolto, guidato nel percorso, accompagnato a visite mediche, etc. oltre che ai n. 4 nuclei

familiari, con presenza di minori, presenti nell’ambito del progetto SPRAR anche i nuclei familiari

aggiuntivi nell’ambito dello stesso progetto;

12) curato gli adempimenti e gli atti relativi alle politiche sociali per la famiglia [assegno di

maternità (n. 9 istanze), assegno nucleo familiare (n. 11 istanze), bonus figlio (n. 3 istanze), bonus

energia (n. 23 istanze), bonus gas (n. 9 istanze)];

13) provveduto a predisporre tutti gli atti di liquidazione conseguenti ai servizi sociali affidati a

terzi.

d2) Ufficio Scuola, Sport, Turismo, Spettacolo e Tempo Libero

1) curato la protocollazione della posta, sia in entrata che in uscita, e la corrispondenza con tutti

gli uffici pubblici e privati (Regione, Prefettura, Comuni, Scuole, ditte affidatarie di servizi,

etc…);

2) provveduto a dare puntuale esecuzione agli obblighi derivanti dall’applicazione di norme e

regolamenti che prevedono l’erogazione di servizi (rendiconto somme spese per trasporto gratuito

alunni pendolari e richiesta del relativo rimborso, etc….) a favore dell’utenza amministrata;

3) predisposto gli atti di affidamento (determinazioni e relative convenzioni) dei servizi di trasporto

gratuito alunni pendolari alle Ditte F.lli Lattuca di Aragona e Cacciatore Anselmo di Raffadali e

rilasciato n. 61 abbonamenti mensili;

4) curato l’esatto adempimento degli atti relativi al servizio di refezione scolastica (verifiche e

liquidazioni) per gli alunni della Scuola dell’Infanzia e della Scuola Media (il servizio, per l’anno

2014, va considerato dal 01/01 al 31/05/2014, quale continuazione dell’anno scolastico 2013/2014,

e dal 1° ottobre 2014 al 31/12/2014, quale inizio dell’attività didattica per l’anno scolastico

2014/2015);

5) curato l’esatto adempimento [ricezione istanze (n. 31), istruzione e formulazione della relativa

Il Responsabile del Settore: Com.te Luigi Barba

13/53

graduatoria] per la fornitura gratuita o semigratuita dei libri di testo (legge n. 488/1998) agli alunni

delle scuole secondarie di I e II grado;

6) curato l’esatto adempimento per la concessione dei buoni libro (l.r. n. 57/1985) agli alunni della

Scuola Media Statale (n. 36 buoni);

7) curato l’esatto adempimento per la concessione delle “borse di studio” (n. 21 per le scuole

primarie e n. 16 per le scuole secondarie di I grado);

8) curato i rapporti con l’utenza per i servizi di trasporto gratuito alunni pendolari (distribuzione

abbonamenti), il servizio di refezione scolastica [rilascio buoni pasto previo acquisizione della

ricevuta di pagamento della quota del 36% a carico dell’utente (n. 2.515, di cui n. 2.356 per la

Scuola dell’Infanzia e n. 159 per la Scuola Media)], etc…..;

9) curato la predisposizione e redazione di tutti gli atti relativi ai servizi di cui ai precedenti punti 2),

3), 4) e 6) previa verifica degli atti necessari (fatture, etc..) alla loro liquidazione ;

e) Il personale assegnato ai servizi Bibliotecari, ciascuno per la propria competenza e nel rispetto

delle assegnazioni loro fatte, ha:

1) prestato il proprio servizio garantendo, mediante il principio della rotazione (allo scopo

viene utilizzato il personale con contratto di diritto privato a tempo determinato), l’apertura

quotidiana della Biblioteca anche nelle ore pomeridiane, fatta eccezione per la giornata del Sabato,

durante la quale resta aperta nella sola mattinata;

2) osservato e fatto osservare le scadenze dei prestiti (n. 50 tra libri, video-cassette e CD)

concessi, sollecitando eventuali ritardatari nella consegna di quanto preso in prestito, nel rispetto dei

termini di consegna e/o di proroga del prestito medesimo così come previsto dal vigente

Regolamento;

3) curato l’apertura e chiusura del Centro di lettura, preoccupandosi che venissero giornalmente

forniti i giornali quotidiani e le riviste acquistate dal Comune, che è stato frequentato, per l’anno

2014, da n. 6.500 utenti, calcolati (per difetto) sulla base della media di n. 18 utenti giornalieri;

4) curato e predisposto gli atti relativi alla richiesta di contributo, ai sensi della circolare n. 9 del

23/05/2011, per l’anno 2014 all’Assessorato Regionale Beni Culturali;

5) istruito e predisposto tutti gli atti necessari (determinazioni di affidamento e relativi atti di

liquidazione) in ordine alle attività di competenza del Servizio di Biblioteca per l’acquisto di

giornali quotidiani da destinare al Centro di lettura;

6) curato, ai sensi dell’art. 18 del Regolamento della Biblioteca, la revisione inventariale del

materiale (libri, CD, video cassette, etc..) presenti nella Biblioteca, finalizzato al riordino dello

stesso ed allo scarto di quello deteriorato.

f) il personale assegnato ai servizi di P.L., sia esso a tempo indeterminato che con contratto di

diritto privato a tempo determinato, ciascuno per la propria competenza e nel rispetto delle

assegnazioni loro fatte, ha:

1) curato la corrispondenza con tutti gli uffici pubblici e privati (Regione, Prefettura, Questura,

Comuni, etc…);

2) ricevuto tutte le comunicazioni relativi ai trasferimenti a qualsiasi titolo (vendita, locazione,

etc..) di fabbricati e relativa comunicazione alla Questura;

3) espletato e garantito tutte le attività che ad essi vengono demandati in ragione delle proprie

funzioni potenziandone i relativi servizi [vigilanza del territorio (anche con servizio notturno nel

periodo maggio/giugno a seguito di diversi furti verificatesi), con particolare riferimento al

controllo del territorio e dell’inquinamento dell’ambiente, abusivismo edilizio, controllo del

commercio e delle attività produttive, osservanza del codice della strada, con il controllo dei

motorini, accertamenti di natura patrimoniale, anagrafici, pratiche per rilascio e rinnovo passaporti e

porto d’armi, etc…], procedendo a relazionare, ove necessario, con rapporti di servizio (agli atti);

Il Responsabile del Settore: Com.te Luigi Barba

14/53

4) proceduto al rilevamento degli incidenti stradali ed alla stesura dei relativi verbali di sopralluogo

(n. 1 sinistri rilevati con n. 2 verbali di contravvenzione elevati per infrazioni al C.d.S., riscossi);

5) prestato servizio, quasi quotidiano, nella guida della macchina in dotazione per accompagnare

amministratori e/o funzionari e dipendenti comunali in missione, per conto e nell’interesse del

Comune che, per l’anno 2014, risultano essere complessivamente n. 134, di cui n. 77 per Agrigento,

n. 15 per Palermo, n. 2 per Caltanissetta, n. 3 per Favara, n. 5 per Aragona, n. 6 per Bivona, n. 2 per

Sciacca, n. 5 per Porto Empedocle, n. 3 per Joppolo Giancaxio, n. 6 per San Giovanni Gemini e n.

10 per Raffadali;

6) continuato a prestare (il personale con contratto a tempo indeterminato) il proprio servizio solo

nelle ore antimeridiane, fatta eccezione che in particolari occasioni quali feste, manifestazioni varie

e/o interventi di natura eccezionale (TSO e simili), manifestando piena disponibilità, al bisogno e/o

quanto sono stati chiamati, senza tenere conto dell’ora di intervento, mentre il servizio pomeridiano

è stato sempre assicurato dagli Agenti di P.L., titolari di contratto a tempo determinato, mediante

articolazione delle unità assegnate nel rispetto delle 24 ore previste dal loro contratto, che sono stati

utilizzati, per il servizio nel quale sono stati, di volta in volta, comandati, principalmente nella

Piazza Umberto, naturale centro del paese;

7) assicurato la propria presenza durante tutte le manifestazioni organizzate dal Comune

(“Estate Santangelese” e manifestazioni ad esso connesse, Festa del Patrono “S. Angelo Martire”,

“2
a
 Fiera Agricola Industriale e Agroalimentare”, durante la quale hanno assicurato anche il servizio

notturno in collaborazione con il personale della “Metronotte”, Festa dell’Addolorata, “Natale

Santangelese 2014 – Epifania 2015”, etc…..) e dalla Chiesa (processioni di varia natura);

8) prestato servizio settimanale, presso l’area del mercato comunale curando i rapporti con i

commercianti e intervenendo, ove necessario, nella soluzione dei problemi in ordine

all’occupazione di aree;

9) prestato, quotidianamente, servizio antistante i plessi scolastici per vigilare ed assicurare che,

tanto all’entrata quanto all’uscita degli alunni dalla scuola, tutto si svolgesse secondo normalità;

10) istruito e predisposto tutti gli atti necessari (ordinanze sindacali, determinazioni di affidamento

e relativi atti di liquidazione) in ordine alle attività di competenza del Servizio del Comando di P.L.;

11) curato e messo in opera, spesso in maniera diretta e senza l’ausilio di altro personale, la

segnaletica stradale, mediante rimozione e riposizionamento della stessa, con particolare riferimento

alla disciplina della circolazione stradale delle autovetture in funzione e nel rispetto dei pedoni, al

fine di garantire la vivibilità dei cittadini.

g) i servizi relativi all’ufficio commercio e alle attività produttive sono stati gestiti direttamente dal

sottoscritto con l’ausilio del personale della P.L. e/o altro personale assegnato al Settore che, di

volta in volta, veniva chiamato in ragione della necessità e delle conoscenze dello stesso e,

nell’anno 2014, ha:

1) curato la corrispondenza con tutti gli uffici pubblici e privati (Regione, Prefettura, Camera di

Commercio, Comuni, etc…);

2) curato ed istruito le pratiche relative alle dichiarazioni di inizio e/o segnalazioni di attività (DIA

e/o SCIA) con relativa trasmissione all’ ASP di Agrigento e conseguente rilascio delle dovute

autorizzazioni, ove necessario;

3) curato e istruito tutta la procedura [bando, nomina commissione, ricezione istanze (n. 8),

valutazione, assegnazione (n. 2)] relativa al rilascio di n. 2 autorizzazioni per il servizio di noleggio

da rimessa con conducente;

Le attività per il rilascio delle autorizzazioni di cui ai punti 2) sono attività anche per lo

Sportello Unico per le Imprese che, quanto ne è richiesto, fa sì che l’iter procedurale per la

definizione delle pratiche sia contenuto nei tempi e nei termini previsti dalle leggi e dai regolamenti

vigenti.

Il Responsabile del Settore: Com.te Luigi Barba

15/53

Le pratiche ricevute e trattate, nell’anno 2014, sono state:

a) n. 2 autorizzazioni per noleggio da rimessa con conducente (Fragapane Domenico e

Russotto Raimondo Giuseppe);

b) n. 1 sub ingresso (per successione legittima) e cambio di ragione sociale per attività di

Turismo rurale (Bruno);

c) n. 1 DIA per la produzione primaria settore alimentare;

d) n. 1 autorizzazione commercio di vicinato su area privata (Catuara G.ppe);

e) n. 2 comunicazioni attività stagionali oleifici (Soldano S.re e Montaperto Gaetano);

f) n. 4 comunicazione cessata attività (Spoto per “Val di Kam”, Graziano per “Villa

Gioiosa”, Franciamore per l’attività di “autolavaggio”, Butera per l’attività di

“parrucchiere acconciatore”).

h) Servizio gestione sito e Rete Civica

L’attività della gestione del sito del Comune e Rete Civica è stata assicurata dal lavoratore

con contratto di diritto privato a tempo determinato, TRIOLO Vitale che provvede al suo

aggiornamento con continuità ed in ragione delle notizie e delle informazioni che gli vengono, di

volta in volta, fornite.

i) Servizio vitivinicolo

 L’attività del servizio vitivinicolo, nell’anno 2014, è stata finalizzata alla vidimazione ed al

rilascio dei documenti accompagnatori per il trasporto dell’uva e dei suoi derivati in ragione di n. 15

(quindici) atti ed alla comunicazione mensile degli stessi all’ Ispettorato Centrale per il Controllo

della Qualità dei Prodotti Agro-Alimentari di Palermo.

OBIETTIVI STRATEGICI E P.E.G.

Per quanto riguarda il raggiungimento degli obiettivi strategici programmati

dall’Amministrazione, per l’anno 2014, si rinvia alla specifica relazione allegata alla presente sotto

il nome di “Relazione sugli obiettivi raggiunti anno 2014” (Allegato “E”).

 CONCLUSIONI

 Da quanto sopra riportato appare evidente che gli obiettivi programmati

dall’Amministrazione ed affidati in gestione al sottoscritto, quale Responsabile del Settore, sono

stati realizzati nei termini e nel rispetto delle direttive ricevute nella maggior parte dei casi

impegnando, ove richiesto, le somme necessarie per il loro raggiungimento, salvo qualche

eccezione dovuta a particolari situazioni preclusive di cui si è data ampia informazione nella parte

relativa agli obiettivi strategici.

 Nella gestione delle attività demandate al Settore non si sono riscontrate particolari difficoltà

fatta eccezione che per qualche disfunzione, fisiologica quando la gestione è diretta e coinvolge

nell’azione più persone, ma ininfluente nell’erogazione dei servizi.

 I servizi sono tenuti sotto continuo controllo ed, in presenza di problemi di natura gestionale

e/o comportamentale, il personale viene subito richiamato (anche in forma scritta) al proprio dovere

nei rapporti non solo con gli enti pubblici e privati, ma anche e principalmente con l’utenza,

destinataria ultima dei servizi erogati.

Il Responsabile del Settore: Com.te Luigi Barba

16/53

 Il personale assegnato è stato coinvolto nella sua totalità nelle attività dei servizi assegnati al

Settore per le funzioni allo stesso attribuite, giusto determinazioni n. 08/2006, n. 45/2007, n.

19/2008, n. 21/2011 e disposizioni di servizio varie (agli atti).

 Così come per gli anni precedenti, la gestione del P.E.G., anche per l’anno 2014, è stata

improntata al risparmio ed all’economia, cercando, sempre, di ottenere il meglio che offre il

mercato nella fornitura di beni e/o servizi nell’interesse dell’Amministrazione e della popolazione,

da essa, amministrata.

 Sant’Angelo Muxaro, lì 27/01/2015

Il Responsabile del Settore

 (Com.te Luigi BARBA)

Il Responsabile del Settore: Com.te Luigi Barba

17/53

ALLEGATO “A”

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

DETERMINAZIONI ADOTTATE QUALE RESPONSABILE DEL SETTORE
(giusto nomina con determina sindacale n.13 del 13/07/2013)

numero e data oggetto della determinazione

1

10.01.2014

Contratto di assicurazione RCA, comprensiva dell’infortunio per il conducente, a

garanzia dell’autovettura FORD Focus 1.8 TDI, targata BZ995LX, a servizio del

Comando di P.M. Determinazione a contrattare, affidamento diretto, assunzione e

liquidazione del relativo impegno di spesa. CIG: Z4E0D3E6D4.

2

20.01.2014

Pagamento bollo autovettura FORD Focus 1.8 TDI, targata BZ995LX, in

dotazione al Comando di P.M. e Fiat Croma 1.9 Multijet Dynamic, targata

DP790PP, macchina di rappresentanza Amministratori comunali. Anno 2014.

Assunzione impegno di spesa e relativa liquidazione.

3

06.02.2014

Disposizione di liquidazione e pagamento indennità ex art. 13 L.R. n.17/90 al

personale dipendente addetto al Servizio di Polizia Municipale. Anno 2012.

4

20.02.2014

Bando di Pubblico Concorso per il servizio di noleggio da rimessa con

conducente mediante autovettura. Approvazione –

5

21.02.2014

Polizza copertura assicurativa per perdite patrimoniali imputabili ad atti od

omissioni dei propri amministratori o dipendenti commessi per “colpa lieve”.

Determinazione a contrattare, affidamento diretto, assunzione impegno di spesa e

relativa liquidazione. CIG: ZC70DF52D8.

6

26.02.2014

“Natale santangelese 2013/Epifania 2014”. Disposizione di liquidazione alla Ditta

“Mini Market” di Ferraro Andrea, Via Michelangelo n. 13, 92020 Sant’Angelo

Muxaro (AG), P.I. 0212573084 per fornitura prodotti vari per l’organizzazione

manifestazioni dal 31.12.2013 al 06.01.2014, di cui alla Determina n. 55/2013.

CIG: ZB30D25A7D.

7

06.03.2014

Integrazione Determinazione n. 38 del 04.10.2012, “Noleggio triennale

fotocopiatrici per la stampa centralizzata degli atti lavorati in tutti gli Uffici

Comunali. Determinazione a contrattare, affidamento diretto ed assunzione

impegno di spesa. CIG: 4598804DIA”. Impegno di spesa anno 2014 per aumento

aliquota IVA dal 21% al 22% per € 13,00 et anno 2015 (1°, 2° e 3° trimestre per €

1.189,50 IVA al 22% compresa).

8

10.03.2014

Individuazione nuclei familiari aventi diritto all’erogazione del buono socio-

sanitario “per possesso dei requisiti” richiesti dal Decreto Presidenziale 10 luglio

2008. Anno 2013.

9

10.03.2014

Determinazione n. 23 del 27.09.2013, “Fornitura centralino “Alcatel Lucent Omni

PCX Office M24”. Determinazione a contrattare, affidamento diretto ed

assunzione impegno di spesa. CIG: Z7B0BAA114”. Integrazione. Impegno di

spesa anno 2014 per aumento aliquota IVA dal 21% al 22% per € 19,32, anno

2015 (per € 1.767,78 IVA al 22% compresa).

10

31.03.2014

Elezione dei membri del Parlamento Europeo spettanti all’Italia del 25 maggio

2014. Costituzione Ufficio Elettorale Comunale.

Il Responsabile del Settore: Com.te Luigi Barba

18/53

numero e data oggetto della determinazione

11

14.04.2014

Atto di transazione ad oggetto: “Spese legali Avv. Rosa Panarisi procedimento

n.101/2014 Bruno Vincenzo/Comune di Sant’Angelo Muxaro. Transazione”.

Approvazione schema, autorizzazione prenotazione impegno di spesa.

12

29.04.2014

Impegno di spesa e attribuzione contributi relativi alla fornitura gratuita e

semigratuita libri di Testo (Legge 448/1998 art. 27) anno scolastico 2011/2012

13

13.05.2014

Distretto Socio-Sanitario D1: Servizio di Assistenza domiciliare ed Assistenza

integrata in favore delle persone anziane mediante vouchers di servizio.

Individuazione e approvazione elenco degli aventi diritto.

14

14.05.2014

Manutenzione straordinaria e urgente autovettura FORD Focus 1.8 TDI, targata

BZ995LX, in dotazione al Comando di Polizia Locale. Determinazione a

contrattare, affidamento diretto ed assunzione impegno di spesa. CIG:

ZA70F30984.

15

16.05.2014

Rinnovo licenza antivirus Avast 7 Professional per anni 2 (due) e per n. 30

postazioni. Determinazione a contrattare, affidamento diretto ed assunzione del

relativo impegno di spesa. GIG: Z620F3D481.

16

23.05.2014

“Elezioni Europee ed Amministrative” Domenica 25 maggio 2014.

Autorizzazione all’Isp. Sup. Leto Giuseppe a prestare lavoro straordinario per

servizio di vigilanza presso il seggio elettorale.

17

23.05.2014

Contratto di assicurazione RCA n. 455770766 a garanzia dell’autovettura Fiat

Croma Multijet Dynamic 1.9, targata DP790PP. CIG: Z3A0C3BDBE. Presa atto

e assunzione impegno di spesa differenza premio per 2^ semestralità anno 2014.

Liquidazione premio semestrale.

18

27.05.2014

Manutenzione software JSIBA, assistenza telefonica e teleassistenza on-line in

dotazione all’Ufficio Protocollo, Albo e Messi anno 2014. CIG: ZEC0F649E7.

Determinazione a contrattare, affidamento diretto e assunzione relativo impegno

di spesa.

19

04.06.2014

Distacco del lavoratore a tempo determinato, Sig. Giuseppe Russo, presso la

Fondazione “Giovanni Guarino Amella” – Sezione “Mushar Musaeum” P.zza

Guarino Amella n. 5 di Sant’Angelo Muxaro (AG).

20

13.06.2014

“Legge Regionale 08 novembre 2000, n. 328”. Impegno di spesa per ricovero

forzoso in comunità alloggio di n. 01 disabile mentale, mesi di Gennaio-Giugno

2014

21

13.062014

“Legge Regionale 08 novembre 2000, n. 328”. Impegno di spesa in favore della

Soc. Coop. Serena Accoglienza 2, per ricovero forzoso in comunità alloggio di n.

01 disabile mentale, periodo Gennaio-Giugno 2014.

22

16.06.2014

“Legge Regionale 08 novembre 2000, n. 328”. Impegno di spesa in favore della

Soc. Coop. Serena Accoglienza 2, per ricovero forzoso in comunità alloggio di n.

01 disabile mentale, Periodo 01 Gennaio 2014-07 Maggio 2014.

23

27.06.2014

Approvazione Verbale Unico per la formazione della graduatoria del concorso

pubblico per l’assegnazione di n. 3 autorizzazioni per l’esercizio del servizio di

noleggio da rimessa con conducente.

24

11.07.2014

Presa atto ricovero volontario in Comunità alloggio di n. 01 soggetto disabile

mentale. Assunzione impegno di spesa mese di Maggio 2014

25

30.07.2014

Manifestazione “Estate Santangelese 2014”. Fornitura spettacolo di Cantastorie

(canti e cunti della tradizione, poesie, frasi e proverbi della nostra lingua) per la

serata del 31.07.2014. Determinazione a contrattare, affidamento diretto ed

assunzione del relativo impegno di spesa. CIG: ZC3104C5C5

Il Responsabile del Settore: Com.te Luigi Barba

19/53

 numero e data oggetto della determinazione

26

01.08.2014

Manifestazione “Estate Santangelese 2014”. Fornitura spettacolo musicale con

Karaoke per la serata del 02.08.2014. Determinazione a contrattare, affidamento

diretto ed assunzione del relativo impegno di spesa. CIG: Z17105D41A

27

05.08.2014

Manifestazione “Estate Santangelese 2014”. Fornitura locandine del programma,

della mostra fotografica e della mostra antropologica-culturale. Determinazione a

contrattare, affidamento diretto ed assunzione del relativo impegno di spesa. CIG:

Z9B1063187

28

05.08.2014

Manifestazione “Estate Santangelese 2014”. Fornitura spettacolo musicale con il

duo “Antonio & Antonio” per la serata del 10.08.2014. Determinazione a

contrattare, affidamento diretto ed assunzione del relativo impegno di spesa. CIG:

Z591064BDC

29

07.08.2014

Manifestazione “Estate Santangelese 2014”. Fornitura del servizio si sviluppo e

stampa, più n. 4 cornici in legno, di fotografie sugli usi e costumi di Sant’Angelo.

Determinazione a contrattare, affidamento diretto ed assunzione del relativo

impegno di spesa. CIG: ZEE106730A

30

09.08.2014

“ESTATE SANTANGELESE 2014” Pagamento SIAE manifestazioni

programmate. Affidamento diretto, impegno di spesa e liquidazione. CIG:

ZB6107175F

31

09.08.2014

“Estate Santangelese 2014”. Fornitura noleggio, con assistenza tecnica, impianto

audio e luci necessari alla realizzazione delle attività per le serate del 12, 16 e

17.08.2014. Determinazione a contrattare, affidamento diretto ed assunzione del

relativo impegno di spesa. CIG: Z3B107178E

32

26.09.2014

Approvazione Graduatoria per l’assegnazione Borsa di Studio prevista dalla

Legge 10 Marzo 2000, n. 62. Anno scolastico 2013/2014

33

23.10.2014

Individuazione soggetti aventi diritto alle “Borse Lavoro” per possesso di

requisiti in attuazione del Progetto Inclusione Sociale previsto del Piano di Zona

2 triennalità 2010-2012. Approvazione graduatoria

34

12.11.2014

Acquisto registri per la Scuola dell’Infanzia, Primaria e Secondaria di I° grado,

anno scolastico 2014/2015. Determinazione a contrattare, affidamento diretto e

prenotazione del relativo impegno di spesa. CIG: ZD211A30AC

35

14.11.2014

Contratto di assicurazione RCA, comprensiva dell’infortunio per il conducente, a

garanzia dell’autovettura FIAT Croma 1.9 Multijet Dynamic, targata DP790PP.

Determinazione a contrattare, affidamento diretto e assunzione impegno di spesa.

CIG: Z1F11BCF35

36

25.11.2014

Rinnovo adesione al Tiro a Segno Nazionale – Sezione di Agrigento – per il

rilascio del certificato annuale al personale addetto ai Servizi di P.M. Anno 2014.

Impegno di spesa

37

28.11.2014

Manutenzione straordinaria e urgente autovettura FORD Focus 1.8 TDI, targata

BZ995LX, in dotazione al Comando di Polizia Locale. Determinazione a

contrattare, affidamento diretto ed assunzione impegno di spesa. CIG:

ZBD11F54AF

38

28.11.2014

Trattativa privata per la fornitura del Servizio di Refezione Scolastica agli alunni

della Scuola dell’Infanzia e agli alunni della Scuola Secondaria Superiore di I°

grado, periodo Gennaio-Maggio 2015. Determinazione a contrattare,

approvazione capitolato d’oneri e relativo preventivo perizia. Assunzione

impegno di spesa. CIG: 60269772C2

39

11.12.2014

Presa atto ricovero volontario in struttura assistenziale convenzionata per n. 01

anziano non autosufficiente. Assunzione impegno di spesa Febbraio/Dicembre

2014.

Il Responsabile del Settore: Com.te Luigi Barba

20/53

numero e data oggetto della determinazione

40

11.12.2014

Legge Regionale 08 novembre 2000, n. 328. Impegno di spesa in favore della

Soc. Coop. Serena Accoglienza 2, per ricovero in comunità alloggio di n. 01

disabile mentale. Giugno/Dicembre 2014

41

11.12.2014

Legge Regionale 08 novembre 2000, n. 328. Impegno di spesa in favore della

Soc. Coop. Serena Accoglienza 2, per ricovero in comunità alloggio di n. 01

disabile mentale, periodo Luglio/Dicembre 2014

42

11.12.2014

Legge Regionale 08 novembre 2000, n. 328. Impegno di spesa per ricovero

forzoso in comunità alloggio di n. 01 disabile mentale, mesi di Luglio/Dicembre

2014

43

11.12.2014

Progetto SPRAR 2014-2016 per la gestione dell’affidamento dei servizi di

accoglienza, integrazione e tutela di famiglie extracomunitarie richiedenti asilo

e/o rifugiati politici, annualità 2014. Assunzione impegno di spesa e liquidazione

1° acconto, Fattura n. 43/2014. CIG: 5744682580.

44

16.12.2014

Attivazione Servizio Trasporto Alunni Pendolari anno scolastico 2014-2015.

Affidamento diretto alle Ditte: F.lli Lattuca di Aragona per la tratta S. Angelo

Muxaro – Agrigento A/R e S. Angelo Muxaro – Raffadali A/R e Anselmo

Cacciatore & C. s.a.s di Raffadali per la tratta Raffadali – Favara A/R.

Approvazione schema di Convenzione. CIG: 5920844309

45

17.12.2014

Manutenzione ordinaria autovettura FIAT Croma 1.9 Multijet Dynamic, targata

DP790PP, in gestione al Settore per essere utilizzata come macchina di

rappresentanza. Determinazione a contrattare, affidamento diretto e assunzione

impegno di spesa. CIG: Z471246760

46

19.12.2014

Corso di formazione sul tema “Anticorruzione e Trasparenza”. Determinazione a

contrattare, affidamento diretto, assunzione impegno di spesa.

47

19.12.2014

Canone immobile adibito a sede dell’Ufficio Provinciale del Lavoro Sezione

Circoscrizionale per l’Impiego di Agrigento. Impegno di spesa.

48

19.12.2014

Fornitura materiale di cancelleria. Determinazione a contrattare, affidamento

diretto e prenotazione del relativo impegno di spesa. CIG: ZA312623D0

49

19.12.2014

Forniture per la “Festa degli Anziani” nell’ambito delle festività “Natale

Santangelese 2014 – Epifania 2015”, di cui: per fornitura Kg. 30 di dolci misti €

300,00, IVA compresa, CIG: ZD01269EBC, per fornitura prodotti alimentari vari

€ 69,00, IVA compresa, CIG: Z801269EBE e per fornitura Kg. 7 carne tritata €

52,50, IVA compresa, CIG: Z081269EC1. Determinazione a contrattare,

affidamento diretto e prenotazione relativo impegno di spesa.

50

22.12.2014

Pagamento in favore dell’AVCP – Autorità di Vigilanza sui Contratti Pubblici –

per pagamento MAV quadrimestrale gennaio/aprile 2014 – relativo alla procedura

di gara per la progettazione e gestione del servizio di accoglienza integrata a

favore di richiedenti asilo e/o rifugiati – Categorie Ordinarie – SPRAR

2014/2016. CIG: 574468258D. Codice gara 5583751. Assunzione impegno di

spesa

51

22.12.2014

Compartecipazione spesa d’iscrizione dell’Associazione Sportiva Dilettantistica

“A.S.D. MUXAR”, con sede in Sant’Angelo Muxaro Muxaro (AG), via Arnone,

n. 7, al campionato dilettante di 3^ Categoria per l’anno 2014/2015. Impegno di

spesa.

52

22.12.2014

Quota associativa alla S.MA.P. (Società per lo sviluppo del Magazzolo Platani) e

Distretto Turistico “Monte Sicani e Valle del Platani”. Assunzione impegno di

spesa.

Il Responsabile del Settore: Com.te Luigi Barba

21/53

numero e data oggetto della determinazione

53

30.12.2014

“Natale Santangelese 2014 – Epifania 2015”. Fornitura noleggio, con assistenza

tecnica, impianto audio e luci necessari alla realizzazione della rappresentazione

teatrale dell’Erodiade con relativa farsa di “Nardo e Riberio” per la serata del

06.01.2015. Determinazione a contrattare, affidamento diretto e relativo impegno

di spesa. CIG: Z90128ED60

54

30.12.2014

“Natale Santangelese 2014 – Epifania 2015”. Fornitura latte per organizzazione

manifestazione del 06.01.2015. Determinazione a contrattare, affidamento diretto

e prenotazione relativo impegno di spesa. CIG: ZE9128EDD5

55

31.12.2014

Approvazione verbale di gara e aggiudicazione Trattativa Privata per la

“Fornitura pasti caldi agli alunni della Scuola dell’Infanzia e agli alunni della

Scuola Secondaria Superiore di I° grado di Sant’Angelo Muxaro, periodo

Gennaio-Maggio 2015”.

56

31.12.2014

“Natale Santangelese 2014 – Epifania 2015”. Fornitura pane per organizzazione

manifestazione del 06.01.2015. Determinazione a contrattare, affidamento diretto

e prenotazione relativo impegno di spesa. CIG: ZBE1291926

57

31.12.2014

“Natale Santangelese 2014 – Epifania 2015”. Fornitura prodotti vari per

organizzazione manifestazioni dal 03.01 al 06.01.2015. Determinazione a

contrattare, affidamento diretto e prenotazione relativo impegno di spesa. CIG:

Z201295F51 –

58

31.12.2014

“Natale Santangelese 2014 – Epifania 2015”. Illuminazione e addobbi piazze e

vie cittadine. Determinazione a contrattare, affidamento diretto e relativo

impegno di spesa. CIG: ZE51293840 –

60

31.12.2014

Integrazione e liquidazione determinazione n. 46 del 30.12.2010, avente ad

oggetto: “Rilegatura registri di Stato Civile anno 2013”. Determinazione a

contrattare, affidamento diretto ed assunzione impegno di spesa. CIG:

Z610D2106C

61

31.12.2014

Affidamento diretto per la fornitura di quotidiani per il Centro di Lettura, anno

2015. Determinazione a contrattare, affidamento diretto ed assunzione impegno di

spesa.

62

31.12.2014

Rilegatura registri di Stato Civile anno 2014. Determinazione a contrattare,

affidamento diretto ed assunzione relativo impegno di spesa.

 Il Responsabile del Settore

 Com.te Luigi Barba

Il Responsabile del Settore: Com.te Luigi Barba

22/53

ALLEGATO “B”

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

ATTI DI LIQUIDAZIONE ADOTTATI QUALE RESPONSABILE DEL SETTORE

(giusto nomina con determina sindacale n. 13 del 15/07/2013)

numero e data oggetto dell’atto di liquidazione

1

09.01.2014

Disposizione di liquidazione alla Ditta “Computering” di Filippo Inglima per il

servizio di “Assistenza annua PC Engines, gestione firewall, filtro navigazione

gestione utenti etc.. scheda di rete per gli uffici comunali”. CIG: ZE80B25072

2

20.01.2014

Liquidazione e pagamento fornitura quotidiani alla Ditta Di Via Camillo Marco

(fattura n. 01 del 16.01.2014) per il mese di dicembre 2013.

3

20.01.2014

Disposizione di liquidazione per risarcimento danni e spese di giudizio in

esecuzione alla Sentenza n. 23/2013, emessa dal Giudice di Pace di Aragona, nella

causa civile Giuseppe Lattuca c/Comune di Sant’Angelo Muxaro.

4

05.02.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Isola Felice”, Via Quasimodo

n. 1, Joppolo Giancaxio. Mesi Marzo/Dicembre 2013.

5

06.02.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Serena Accoglienza 2” con

sede legale nella Via Roma 50 Raffadali, e sede della Comunità alloggio in Santa

Elisabetta in Via Belgio 19. (periodo Gennaio – Settembre 2013)

6

13.02.2014

Disposizione di liquidazione fattura n. 2558 del 30.09.2013 alla Ditta Lo Sardo

Vincenzo.

7

13.02.2014

Disposizione di liquidazione competenze spettanti al Revisore dei Conti Dott.ssa

Teresa Zambito. Mesi Maggio/Dicembre 2013.

8

18.02.2014

Legge 10 marzo 2000, n. 62. Liquidazione e pagamento Borse di Studio Anno

scolastico 2009/10.

9

18.02.2014

Legge 10 marzo 2000, n. 62. Liquidazione e pagamento Borse di Studio Anno

scolastico 2010/11.

10

20.02.2014

Servizio di manutenzione software JSIBA, assistenza telefonica e teleassistenza

on-line in dotazione all’Ufficio Protocollo, Albo e Messi. Disposizione di

liquidazione alla Ditta Alphasoft s.r.l. – Tecnologie per l’informatica – Viale

Minieri n. 181 – Telese Terme (BN).

11

26.02.2014

“Natale santangelese 2013/Epifania 2014”. Disposizione di liquidazione fatture

varie Ditte locali già individuate per acquisto prodotti vari per l’organizzazione

manifestazioni dal 31.02.2013 al 06.01.2014, di cui alla Determina n. 55/2013

(CIG: ZB30D25A7D).

12

26.02.2014

“Natale santangelese 2013/Epifania 2014”. Fornitura manifesti di auguri di Buone

Feste e programma. Disposizione di liquidazione alla Ditta Tipilito “Prisma s.n.c.”

di Sabella Renato & C., Via E. Berlinguer, 92020 San Biagio Platani (AG). (CIG:

Z600D25AAB).

13

26.02.2014

“Natale santangelese 2013/Epifania 2014”. Fornitura noleggio, con assistenza

tecnica, impianto audio e luci per le serate del 31.12.2013 e del 06.01.2041.

Disposizione di liquidazione alla Ditta “Pro Studios” di Christian Vassallo, Via

Venezuela, Agrigento. CIG: Z790D25A8B

Il Responsabile del Settore: Com.te Luigi Barba

23/53

numero e data oggetto dell’atto di liquidazione

14

26.02.2014

“Natale santangelese 2013/Epifania 2014”. Fornitura materiale vario per addobbi

alberi, vie e piazze. Disposizione di liquidazione alle seguenti Ditte: Ferramenta e

colori di Alletto Giuseppe, Via Carmelo, n. 11, di Sant’Angelo Muxaro (AG) e

“Piante e Fiori” di Greco Mirella, Piazza Umberto I°, n. 12 di Sant’Angelo

Muxaro. CIG: ZAD0D1C3D7

15

26.02.2014

“Natale 2013/Epifania 2014”. Illuminazione piazze e vie cittadine. Disposizione di

liquidazione alla Ditta Euroelettrica s.r.l., Via Rosario, n. 5, Raffadali. CIG:

Z3F0D25A99

16

26.02.2014

Disposizione di liquidazione alla Ditta New Service di Salvatore La Porta di

Raffadali 4° trimestre ottobre/dicembre 2013 per canone noleggio per la fornitura

di n. 2 fotocopiatori per la stampa centralizzata negli uffici comunali.

17

26.02.2014

Disposizione di liquidazione alla Ditta New Service di Salvatore La Porta di

Raffadali Copie eccedenti, nel 4° trimestre 2013, quelle previste nella convenzione

n. 11 del 18.10.2012 con i n. 2 fotocopiatori destinati alla stampa centralizzata

degli atti del Comune presi a noleggio.

18

26.02.2014

Disposizione di liquidazione alla Società ANAS S.p.A., per pagamento permessi

retribuiti ad amministratori locali ai sensi della L.R. n. 30/2000. Anno 2013.

19

26.02.2014

Disposizione di liquidazione quote PIST “Monti Sicani e Valle del Platani”. Anno

2012

20

27.02.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Serena Accoglienza 2” con

sede legale nella Via Roma 50 Raffadali, e sede della Comunità alloggio in Santa

Elisabetta in Via Belgio 19. (periodo Gennaio – Dicembre 2013)

21

27.02.2014

Fornitura vestiario invernale/estivo per la Polizia Locale. Disposizione di

liquidazione alla Ditta Sark Forniture Soc. Coop., Viale Kennedy, n. 137, 93017

San Cataldo (CL) CIG: ZF70D26303

22

27.02.2014

Disposizione di liquidazione parcella all’Avv. Girolamo Rubino, quale legale di

fiducia del Comune nella causa Comune di Sant’Angelo Muxaro c/ Impresa Boara

Costruzioni s.r.l. onorario rata 2013 II° acconto.

23

04.04.2014

Servizio Trasporto alunni pendolari. Liquidazione autolinee F.lli Lattuca

(Settembre/Dicembre 2013).

24

08.04.2014

Liquidazione Market Alimentari Cartolibreria di Leone Carmela, C.so Umberto I°

n. 112, San Biagio Platani per pagamento fattura n. 69/13 Buoni Libro 2013/2014.

25

17.04.2014

Fornitura server per Programmi Halley e travaso dei software dal vecchio al nuovo

server. Disposizione di liquidazione alla Ditta “2L” di Lo Sardo V. & C. snc., C.so

Gramsci, n. 13, 92020 San Giovanni Gemini (AG). CIG: Z9E0D25AB6.

26

29.04.2014

Liquidazione alla Ditta “New Service” di Salvatore La Porta di Raffadali per

fornitura arredi e materiale didattico progetto “Universo minori”.

27

29.04.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Serena Accoglienza 2” con

sede legale nella Via Roma 50 Raffadali, e sede della Comunità alloggio in Santa

Elisabetta in Via Belgio, n. 19. (Ottobre – Dicembre 2013)

28

13.05.2014

Fornitura pasti caldi agli alunni e insegnanti della Scuola Materna e Media di

Sant’Angelo Muxaro. Mesi: Ottobre/Dicembre 2013.

29

13.05.2014

Legge 448/1998 art. 27- “Fornitura gratuita e semigratuita libri di testo”. Anno

scolastico 2011/12

30

13.05.2014

Disposizione di liquidazione per pagamento spese legali dovute all’Avv. Rosa

Panarisi, nel procedimento n. 101/2014 Brono Vincenzo/Comune di Sant’Angelo

Muxaro (AG), rinunciatario.

31

20.05.2014

Servizio Trasporto alunni pendolari. Liquidazione autolinee F.lli Lattuca

(Gennaio/Aprile 2014).

Il Responsabile del Settore: Com.te Luigi Barba

24/53

numero e data oggetto dell’atto di liquidazione

32

21.05.2014

Fornitura Portale istituzionale (SW, HW, servizi) per la realizzazione del sito web

del Comune di Sant’Angelo Muxaro. Disposizione di liquidazione alla Ditta

“Delisa Sud”, Via Giuseppe Crispi, n. 120, 90145 Palermo. CIG: Z8B0BF0516

33

06.06.2014

Fornitura pasti caldi agli alunni e insegnanti della Scuola Materna e Media di

Sant’Angelo Muxaro. Mesi: Gennaio/Aprile 2014.

34

06.06.2014

Servizio Trasporto alunni pendolari. Liquidazione autolinee F.lli Lattuca Maggio

2014.

35

10.06.2014

Disposizione di liquidazione Canone di locazione immobile adibito a Centro

Circoscrizionale per l’Impiego di Agrigento. Anno 2013

36

11.06.2014

Servizio Trasporto alunni pendolari. Liquidazione alla Ditta Anselmo Cacciatore

di Raffadali Settembre/Dicembre 2013 - Gennaio/Maggio 2014.

37

23.06.2014

Fornitura pasti caldi agli alunni e insegnanti della Scuola Materna e Media di

Sant’Angelo Muxaro. Mese di Maggio 2014.

38

04.07.2014

Disposizione di liquidazione alla Ditta “Computering” di Filippo Inglima, Via

Mazzini n. 112 – Agrigento per la fornitura di licenza antivirus Avast 7

Professional

39

12.08.2014

Disposizione di liquidazione Ditta Officina Meccanica Taverna Onofrio, Contrada

Pilicelli – San Biagio Platani per manutenzione autovettura FORD Focus 1.8 TDI,

targata BZ995LX, in dotazione al Comando di Polizia Locale

40

29.08.2014

Liquidazione alla Cartolibreria Tuttolomondo s.n.c. Via Mazzini 15 Quadrivio

Spina 92100 Agrigento per fattura buono libri. Anno scolastico 2013/14.

41

10.09.2014

Disposizione di liquidazione fattura n. 411 del 17.04.2014 alla Ditta SA.IV. di

Galvano Ivan.

42

08.10.2014

Disposizione di liquidazione competenze spettanti al Revisore dei Conti Dott.ssa

Teresa Zambito. Mesi Gennaio/Agosto 2014.

43

28.10.2014

“Estate Santangelese 2014”. Fornitura spettacolo di animazione musicale di

musica varia dagli anni ’60 ad oggi, per la serata del 10.08.2014. Disposizione di

liquidazione al Sig. Angelo La Cola, Presidente dell’Associazione Socio-Culturale

“New Generation”, Via Tancredi 4, Canicattì P. IVA 02533020844, CIG:

Z591064BDC

44

28.10.2014

“Estate Santangelese 2014”. Fornitura spettacolo musicale con Karaoke per la

serata del 02.08.2014. Disposizione di liquidazione al Sig. Giudice Francesco,

residente in Sant’Angelo Muxaro, C/da Sopracanale. CIG: Z17105D41A

45

28.10.2014

“Estate Santangelese 2014”. Fornitura spettacolo di Cantastorie (canti e cunti della

tradizione, poesie, frasi e proverbi della nostra lingua) per la serata del 31.07.2014.

Disposizione di liquidazione al Sig. Alfonso Gagliardo, Via Polara n. 85, 90138

Palermo. CIG: ZC3104C5C5

46

28.10.2014

“Estate Santangelese 2014”. Fornitura locandine del programma, della mostra

fotografica e della mostra antropologica-culturale per le manifestazioni legate all’

”Estate Santangelese 2014”. Disposizione di liquidazione alla Ditta Tipolito

“Prisma s.n.c.” di Sabella Renato & C., Via E. Berlinguer, 92020 San Biagio

Platani. CIG: Z9B1063187

47

28.10.2014

“Estate Santangelese 2014”. Fornitura noleggio, con assistenza tecnica, impianto

audio e luci necessari alla realizzazione delle attività per le serate del 12, 16 e

17.08.2014. Disposizione di liquidazione alla Ditta “Pro Studios” di Christian

Vassallo, Via Venezuela, Agrigento. CIG: Z3B107178E –

Il Responsabile del Settore: Com.te Luigi Barba

25/53

numero e data oggetto dell’atto di liquidazione

48

28.10.2014

Manifestazione “Estate Santangelese 2014”. Fornitura del servizio si sviluppo e

stampa, più n° 4 cornici in legno, di fotografie sugli usi e costumi di Sant’Angelo.

Disposizione di liquidazione alla Ditta “Foto Curatolo” s.r.l. Via Malta n°49,

93100 Caltanissetta. P. IVA 01376550859 - CIG: ZEE106730A

49

07.11.2014

Disposizione di liquidazione per pagamento spese legali dovute all’Avv. Gabriele

Dara, nel procedimento R.G. n° 2741/09 Tribunale di Agrigento, promosso contro

GESA AG2

50

19.11.2014

Manutenzione software JSIBA, assistenza telefonica e teleassistenza on-line in

dotazione all’Ufficio Protocollo, Albo e Messi anno 2014. Disposizione di

liquidazione alla Ditta Alphasoft – Tecnologie per l’informatica – s.r.l., Via S.P.

Telese Alife (Z.I.) 82030 San Salvatore Telesino (BN) P. IVA 00937790624 CIG:

ZEC0F649E7.

51

27.11.2014

Contratto di assicurazione RCA, comprensiva dell’infortunio per il conducente, a

garanzia dell’autovettura FIAT Croma 1.9 Multijet Dynamic, targata DP790PP.

Disposizione di liquidazione alla Allianz S.p.A. Agenzia di Mussomeli, Piazzetta

Eugenio Sorce n° 1/A, 93014 Mussomeli (CL). CIG: Z1F11BCF35

52

16.12.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Isola Felice” Via Quasimodo

n°1 Joppolo Giancaxio. Mesi di Gennaio/Giugno 2014.

53

16.12.2014

Pagamento retta di ricovero alla Società Cooperativa “Residence S. Antonio”,

Piazza A. Moro 3, 92012 Cianciana, periodo Febbraio – Novembre 2014

54

18.12.2014

Disposizione di liquidazione alla Ditta Officina Meccanica di Taverna Onofrio,

Contrada Pilicelli – San Biagio Platani, per manutenzione FORD Focus 1.8 TDI,

targata BZ995LX, in dotazione al Comando di P.M. CIG: ZBD11F54AF

55

18.12.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Serena Accoglienza 2” con

sede legale nella Via Roma 50 Raffadali, e sede della Comunità alloggio in Santa

Elisabetta in Via Belgio 19. (periodo Gennaio – Maggio 2014)

56

18.12.2014

Pagamento retta di ricovero alla Soc. Coop. Sociale “Serena Accoglienza 2” con

sede legale nella Via Roma 50 Raffadali, e sede della Comunità alloggio in Santa

Elisabetta in Via Belgio 19. (Maggio - Luglio 2014)

57

22.12.2014

Disposizione di liquidazione competenze spettanti al Revisore dei Conti Dott.ssa

Teresa Zambito. Periodo Settembre – Dicembre 2014

58

31.12.2014

Liquidazione alla Casa Editrice “La Sforzesca” Via Corrado 18 Bari, per la

fornitura di Registri Scolastici per la Scuola dell’Infanzia, Primaria e Secondaria di

1° grado. Anno scolastico 2014/15. CIG: ZD211A30AC

59

31.12.2014

Disposizione di liquidazione alla Pubbliformez s.a.s. di Gagliano Claudio Antonio

& C., con sede in Catania Via Caronda n° 136, per l’organizzazione del corso di

formazione sul tema “Anticorruzione e Trasparenza”

60

31.12.2014

Disposizione di liquidazione alla ditta New Service di Salvatore La Porta di

Raffadali anno 2014 per canone noleggio per la fornitura di n° 2 fotocopiatori per

la stampa centralizzata negli uffici comunali

 Il Responsabile del Settore

 Com.te Luigi Barba

Il Responsabile del Settore: Com.te Luigi Barba

26/53

ALLEGATO “C”

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

PROPOSTE DI CONSIGLIO COMUNALE E DI GIUNTA MUNICIPALE PRESENTATE

QUALE RESPONSABILE DEL SETTORE

(giusto nomina con determina sindacale n. 9 del 12/04/2006)

numero e data Organo deliberante e oggetto della proposta

1

04.04.2014
Consiglio Comunale – Lettura ed approvazione Verbali sedute precedenti

2

04.04.2014

Consiglio Comunale – Capo IV del Regolamento del Consiglio Comunale.

Istituzione e costituzione della Commissione Consiliare Permanente di studio e

consultazione “Servizio Idrico”.

3

04.04.2014

Consiglio Comunale – Capo IV del Regolamento del Consiglio Comunale.

Istituzione e costituzione della Commissione Consiliare Permanente di studio e

consultazione “Servizi Socio-Assistenziali”.

4

04.04.2014

Consiglio Comunale – Capo IV del Regolamento del Consiglio Comunale.

Istituzione e costituzione della Commissione Consiliare Permanente di studio e

consultazione “Bilancio”.

5

04.04.2014

Consiglio Comunale – Capo IV del Regolamento del Consiglio Comunale.

Istituzione e costituzione della Commissione Consiliare Permanente di studio e

consultazione “Personale”.

6

04.04.2014

Consiglio Comunale – Surroga Componente Supplente della Commissione

Elettorale Comunale.

7

04.04.2014
Consiglio Comunale – Recesso dall’Unione dei Comuni “Feudo d’Alì”.

8

29.04.2014
Consiglio Comunale – Lettura ed approvazione Verbali seduta precedente.

10

08.08.2014
Consiglio Comunale – Lettura ed approvazione Verbali sedute precedenti.

14

08.09.2014
Consiglio Comunale – Lettura ed approvazione Verbali seduta precedente.

20

29.09.2014
Consiglio Comunale – Lettura ed approvazione Verbali seduta precedente.

22

20.11.2014
Consiglio Comunale – Lettura ed approvazione Verbali seduta precedente.

26

20.11.2014
Consiglio Comunale – Individuazione servizi pubblici a domanda individuale.

28

20.11.2014

Consiglio Comunale – Programmazione provvisoria Servizi Socio-Assistenziali

anni 2014/2015/2016

29

20.11.2014
Consiglio Comunale – Piano Triennale art. 21 L.R. 6/97 anni 2014/2015/2016

30

26.11.2014

Consiglio Comunale – Permanenza del Comune di Sant’Angelo Muxaro, quale

socio partner, nella SMAP (Società per lo Sviluppo del Magazzolo Platani) S.p.A.,

con sede in Bivona. Conferma

Il Responsabile del Settore: Com.te Luigi Barba

27/53

numero e data Organo deliberante e oggetto della proposta

32

31.12.2014

Consiglio Comunale – Delibera di Consiglio Comunale n. 7 del 04.04.2014.

“Recesso dall’Unione dei Comuni Feudo d’Alì”. Revoca –

2

24.01.2014
Giunta Municipale – Verifica dello schedario elettorale.

3

20.02.2014

Giunta Municipale – Copertura assicurativa per perdite patrimoniali imputabili ad

atti od omissioni dei propri amministratori o dipendenti commessi per “colpa

lieve”. Atto di indirizzo.

4

14.03.2014

Giunta Municipale – Procedimento n. 101/2014. Citazione promossa in

opposizione cartella esattoriale dal Sig. Bruno Vincenzo presso l’Ufficio del

Giudice di Pace di Agrigento. Presa d’atto e d’indirizzo –

5

14.03.2014

Giunta Municipale – Approvazione Piano Triennale di Prevenzione della

Corruzione e Programma Triennale per la Trasparenza e l’Integrità per il triennio

2014/2016

8

24.04.2014

Giunta Municipale – Elezioni dei membri del Parlamento Europeo spettanti

all’Italia del 25 maggio 2014. Determinazione spazi per la propaganda diretta.

9

24.04.2014

Giunta Municipale – Elezioni dei membri del Parlamento Europeo spettanti

all’Italia del 25 maggio 2014. Ripartizione ed assegnazione spazi per la

propaganda diretta.

10

24.04.2014

Giunta Municipale – Commissione Comunale di Concorso per il rilascio di n. 3

autorizzazioni per l’esercizio del servizio di noleggio da rimessa con conducente.

Istituzione e nomina componenti.

13

09.05.2014

Giunta Municipale – Approvazione Regolamento per l’individuazione degli

incarichi extra istituzionali vietati e dei criteri per il conferimento e

l’autorizzazione degli incarichi extra istituzionali al personale dipendente.

14

26.05.2014

Giunta Municipale – Convenzione tra il Comune di Sant’Angelo Muxaro e

l’Associazione di Promozione Sociale “Omnia Academy” per l’attività di

accoglienza r tutela per n. 15 posti Categorie Ordinarie – Famiglie – Progetto

SPRAR 2014-2016.

 CIG: 5744682580. Presa atto affidamento e approvazione.

15

26.05.2014

Giunta Municipale – Autorizzazione al Sindaco a resistere in giudizio avverso

l’Atto di citazione in opposizione a sinistro stradale dinanzi al Tribunale Civile di

Agrigento, promosso dal Sig. Gambino Vito c/ Comune di Sant’Angelo Muxaro.

Nomina legale.

19

30.06.2014

Giunta Municipale – Approvazione del “Programma Regionale delle Politiche

Sociali e Socio-Sanitarie 2013/2015”. Piano di Zona FNPS 2013/2015.

21

28.07.2014
Giunta Municipale – Verifica dello schedario elettorale.

29

12.12.2014

Giunta Municipale – Impinguamento Capitolo deficitario mediante prelevamento

dal Fondo di Riserva Ordinario

30

12.12.2014

Giunta Municipale – Schema di modifica ed integrazione al “Regolamento

Comunale per l’esercizio del servizio di noleggio da rimessa con conducente”

Approvato con delibera consiliare n. 45 del 29.11.2013

31

12.12.2014

Giunta Municipale – Delibera di G.M. n. 14 del 09.05.2014. “Convenzione tra il

Comune di Sant’Angelo Muxaro e l’Associazione di Promozione Sociale “Omnia

Academy” per l’attività di accoglienza e tutela per n. 15 posti Categorie Ordinarie

– Famiglie – Progetto SPRAR 2014-2016. CIG: 5744682580. Presa atto

affidamento e approvazione”. Modifica e integrazione –

 Il Responsabile del Settore

Il Responsabile del Settore: Com.te Luigi Barba

28/53

ALLEGATO “D”

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

PROSPETTO DIMOSTRATIVO TRA SOMME ASSEGNATE (P.E.G.), SOMME IMPEGNATE

E SOMME PAGATE NELL’ANNO 2014

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.01.01.02

10

Spese di rappresentanza,

cerimonie e convegni
€ 1.000,00

Econ. 1° Bim.

Econ. 1° Bim.

Econ. 6° Bim.

€ 15,00

€ 15,00

€ 42,35

Disp n. 01

Disp. n. 03

Disp. n. 128

€ 15,00
€ 15,00
€ 42,35

1.01.01.02

20

Spese funzionamento Baby

Consiglio – Acquisto beni
€ 50,00

Econ. 6° Bim.

€ 29,88 Disp. n. 132

€ 29,88

1.01.01.02

30

Acquisto materiale di

consumo per elezioni

amministrative
€ 0,00

1.01.01.02

40

Spese per bollo Fiat Croma

€ 250,00

Det. n. 02/14

€ 227,04

Det.n. 02/14

€ 227,04

1.01.01.02

50

Spese varie ed acquisto

carburante Fiat Croma
€ 1.800,00

Econ. 1° Bim.

Econ. 2° Bim.

Econ. 3° Bim.

Econ. 4° Bim.

Econ. 5° Bim.

Econ. 6° Bim.

€ 190,00

€ 350,00

€ 200,00

€ 280,00

€ 230,00

€ 250,00

Disp n. 14

Disp. n. 35

Disp. n. 66

Disp. n. 81

Disp. n. 104

Disp. n. 140

€ 190,00
€ 350,00
€ 200,00
€ 280,00
€ 230,00
€ 250,00

1.01.01.03

60

Compensi e rimborsi di spesa

al revisore dei conti
€ 3.800,00

C.C. n. 27/12 € 3.000,00 Liq. n. 07/14

Liq. n.42/14

Liq. n.57/14

€ 2.437,20
€ 2.435,60
€ 1.277,20

1.01.01.03

80

Indennità di presenza agli

amministratori comunali
€ 200,00

1.01.01.03

90

Spese di rappresentanza:

manifestazioni e convegni
€ 1.000,00

Econ. 1° Bim.

Econ. 4° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

€ 150,00

€ 72,60

€ 6,00

€ 100,00

€ 50,00

Disp. n. 13

Disp. n. 78

Disp. n. 116

Disp. n. 123

Disp. n. 125

€ 150,00
€ 72,60
€ 6,00
€ 100,00
€ 50,00

1.01.01.03

110

Spese a carico del Comune

per commissari
€ 500,00

Econ. 6° Bim.

€ 91,50

Disp. n. 126

€ 91,50

1.01.01.03

120

Spese a carico del Comune

per Elezioni Amministrative
€ 0,00

Il Responsabile del Settore: Com.te Luigi Barba

29/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.01.01.03

130

Acquisto di servizi per spese

di rappresentanza
€ 1.600,00

Det. n. 17/14

Det. n. 35/14

Det. n. 45/14

Econ. 3° Bim.

Econ. 3° Bim.

€ 288,23

€ 346,76

€ 211,00

€ 65,60

€ 180,00

====

Liq. n.51/14

====

Disp. n. 50

Disp. n. 62

====

€ 346,76

====

€ 65,60

€ 180,00

1.01.01.03

140

Spese per missioni

amministratori comunali
€ 700,00

Econ. 3° Bim.

Econ. 3° Bim.

€ 18,75

€ 18,75

Disp. n. 58

Disp. n. 62

€ 18,75

€ 18,75

1.01.01.03

150

Spese per utenze e canoni

per telefonia – organi

istituzionali

€ 600,00

(1)

1.01.01.08

200

Oneri finanziari per assenze

dal lavoro amministratori c/li
€ 500,00

Det. n. 49/13 € 1.000,00 Liq. n. 18/14 € 219,82

1.01.02.02

440

Spese gen.li funzionamento:

manutenzione e arredi
€ 250,00

Econ. 4° Bim. € 108,50 Disp. n. 72 € 108,50

1.01.02.02

500

Spese generali funz.mento

Ufficio Segreteria: Acquisto

beni

€ 1.300,00

Det. n. 47/13

Econ. 2° Bim.

Econ. 2° Bim.

Econ. 2° Bim.

Econ. 6° Bim

Det. n. 48/14

€ 150,00

€ 154,33

€ 80,52

€ 67,10

€ 239,20

€ 200,00

Liq. n. 41/14

Disp. n. 17

Disp. n. 19

Disp. n. 25

Disp. n. 138

====

€ 150,00

€ 154,33

€ 80,52

€ 67,10

€ 239,20

====

1.01.02.02

510

Abbonamento a riviste

tecnico-amministrative
€ 900,00

Econ. 6° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

€ 140,30

€ 170,80

€ 177,46

€ 91,50

€ 45,20

€ 237,90

Disp. n. 111

Disp. n. 122

Disp. n. 127

Disp. n. 130

Disp. n. 131

Disp. n. 134

€ 140,30

€ 170,80

€ 177,46

€ 91,50

€ 45,20

€ 237,90

1.01.02.02

52

Associazione alla raccolta

delle leggi e dei decreti:

GURI

€ 10,00

1.01.02.02

550

Spese per feste nazionali,

solennità civili etc…..
€ 250,00

Econ. 5° Bim.

Econ. 6° Bim.

Econ. 6° Bim.

€ 110,00

€ 79,00

€ 61,00

Disp. n. 86

Disp. n. 116

Disp. n. 120

€ 110,00

€ 79,00

€ 61,00

1.01.02.02

570
Spese per l’informatica € 700,00

Econ. 1° Bim.

Econ. 5° Bim.

Econ. 5° Bim.

€ 85,00

€ 26,30

€ 26,30

Disp. n. 11

Disp. n. 87

Disp. n. 88

€ 85,00

€ 26,30

€ 26,30

1.01.02.02

590

Red.ne doc.to programmatico

di sicurezza sulla privacy € 40,00

1.01.02.03

640

Spese generali funzionamen-

to e eccedenza copie con

fotocopiatrice a noleggio

€ 3.000,00

Det. n. 59/14

€ 2.857,80

Liq. n. 17/14

Det.n. 59/14

€ 716,10

€ 2.857,80

1.01.02.03

650

Spese contrattuali e di asta a

carico del Comune

€ 1.000,00

Econ. 1° Bim.

Econ. 2° Bim.

Det. n. 50/14

€ 221,30

€ 61,00

€ 375,00

Disp. n. 12

Disp. n. 21

€ 221,30

€ 61,00

Il Responsabile del Settore: Com.te Luigi Barba

30/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.01.02.03

670

Spese per liti, arbitraggi e

consulenza
€ 42.000,00

Det. n. 64/13

Det. n. 05/14

Det. n. 11/14

€ 2.800,00

€ 1.005,00

€ 576,86

Liq. n. 03/14

Liq.n. 22/14

Liq.n. 49/14

Det. n.05/14

Liq. n.30/14

€ 2.548,48

€ 20.000,00

€ 1.397,71

€ 1.005,00

€ 576,86

1.01.02.03

680

Spese assistenza software ed

hardware

€ 6.500,00

Det. n. 22/12

Det. n. 16/13

Econ. 1° Bim.

Econ. 1° Bim.

Det. n. 23/13

Det. n. 09/14

Det. n. 15/14

Det.n. 18/14

Econ. 5° Bim.

Econ. 5° Bim.

€ 726,00

€ 500,00

€ 74,50

€ 13,50

€ 2.337,72

€ 19,32

€ 527,49

€ 732,00

€ 40,00

€ 40,00

Liq. n. 10/14

Liq. n. 01/14

Liq. n. 25/14

Disp. n. 06

Disp. n. 07

====

Liq. n.38/14

 Liq.n.50/14

Disp. n. 96

Disp. n. 97

€ 726,00

€ 500,00

€ 3.513,60

€ 74,50

€ 13,50

====

€ 527,49

€ 732,00

€ 40,00

€ 40,00

1.01.02.03

720

Spese per informatizzazione

ed innovazione uffici

comunali

€ 0,00

Det. n. 28/13 € 17.128,80 Liq. n.32/14 € 17.128,80

1.01.02.03

730

Spese per corsi di

aggiornamento al personale € 1.000,00
Det. n 46/14 € 1.000,00 Liq. n.59/14 € 1.000,00

1.01.02.04

740

Spese per noleggio sistemi

informatici
€ 1.600,00

Det. n. 38/12

Det. n. 38/12

Det. n. 07/14

€ 1.573,00

€ 1.573,00

€ 13,00

Liq. n.16/14

Liq. n.60/14

€ 393,25

€ 1.573,00

1.01.02.05

770

Spese per la C.E.Ci. – Com.ne

Elettorale mandamentale
€ 1.300,00

1.01.07.02

1570

Spese gen.li funzionamento

Ufficio anagrafe e stato civile

– Acquisto beni

€ 1.000,00

Det. n. 46/13

Det. n. 47/13

Econ. 2° Bim.

Econ. 3° Bim.

Det. n. 48/14

Det. n. 60/14

Det. n. 62/14

€ 195,00

€ 85,36

€ 120,00

€ 176,90

€ 81,56

€ 36,00

€ 195,00

Det.n. 60/14

Liq. n. 41/14

Disp. n. 33

Disp. n. 54

====

Det.n. 60/14

====

€ 195,00

€ 85,36

€ 120,00

€ 176,90

 ====

€ 36,00

 ====

1.01.07.02

1580

Acquisto materiale

informatico
€ 100,00

1.01.07.03

1590

Anagrafe, Stato Civile,

Elettorale,Leva e Servizi

statistici Prestazioni di servizi

€ 1.600,00

Det. n. 14/13

Det. n. 14/13

Econ. 4° Bim.

€ 968,00

€ 1.452,00

€ 25,00

Liq. n. 06/14

====

Disp. n. 74

€ 968,00

====

€ 25,00

1.01.07.03

1600

Rimborso spese al personale

per missioni
€ 50,00

1.01.07.03

1610

Corso di aggiornamento

personale servizi demografici € 50,00

 1.03.01.01

2050

Indennità di Polizia

Municipale
€ 42.768,96

Det. n. 3/14

€ 9.361,34 Det. n. 3/14

€ 9.361,34

1.03.01.02

2090

Spese generali

funzionamento: Ufficio

VV.UU. – Acquisto beni

€ 200,00

Il Responsabile del Settore: Com.te Luigi Barba

31/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.03.01.02

2100

Spese varie esercizio

automezzi Ford Focus:

acquisto carburante

€ 1.800,00

Econ. 1° Bim.

Econ. 2° Bim.

Econ. 3° Bim.

Econ. 4° Bim.

Econ. 5° Bim

Econ. 6° Bim

€ 150,00

€ 360,00

€ 365,00

€ 250,00

€ 310,00

€ 290,00

Disp. n. 13

Disp. n. 36

Disp. n. 67

Disp. n. 80

Disp. n. 103

Disp. n. 139

€ 150,00

€ 360,00

€ 365,00

€ 250,00

€ 310,00

€ 290,00

1.03.01.02

2110

Corredo, casermaggio etc.

Polizia Municipale
€ 1.200,00

Det. n. 62/13 € 758,40 Liq. n. 21/14 € 758,40

1.03.01.03

2130

Spese per assicurazione e

manutenzione Ford Focus
€ 2.300,00

Det. n. 01/14

Det. n. 14/14

Econ. 2° Bim.

Det. n. 37/14

Econ. 3° Bim.

€ 557,78

€ 453,00

€ 30,00

€ 477,00

€ 65,70

Det. n. 01/4

Liq. n.39/14

Disp. n. 24

Liq. n.54/14

Disp. n. 51

€ 557,78

€ 453,00

€ 30,00

€ 477,00

€ 65,70

1.03.01.03

2140

Rimborso spese di missione al

personale
€ 200,00

Econ. 3° Bim. € 18,75

Disp. n. 60

€ 18,75

1.03.01.03

2150

Spese partecipazione Vigili a

esercitazioni di tiro e corsi di

aggiornamento
€ 550,00

Det. n. 36/14

€ 525,00

==== ====

1.03.01.03

2160

Spese per l’assistenza

informatica e manutenzione

software

€ 100,00

1.03.01.07

2210
Bollo Ford Focus € 200,00

Det. n. 02/14

€ 178,20

Det.n. 02/14

€ 178,20

1.04.04.02

2430

Spese generali di

funzionamento: Acquisti
€ 400,00

Det. n. 34/14

€ 143,72

Liq. n.58/14

€ 143,72

1.04.04.05

2860

Fornitura gratuita libri di testo

agli alunni scuole dell’obbligo

e superiore

€ 6.018,63

Det. n. 12/14

€ 4.059,46

Liq. n.29/14

€ 4.059,46

1.04.05.02

2920

Spese per i libri di testo agli

alunni
€ 1.900,00

Det. n. 33/13 € 2.100,00 Liq. n. 24/14

Liq. n. 40/14

€ 1.941,63

€ 165,25

1.04.05.02

2960

Spese diverse per l’assistenza

scolastica: sussidi
€ 500,00

1.04.05.02

2970

Spese per l’informatica e

materiale informatico
€ 100,00

1.04.05.03

2980

Spese refezione scolastica

alunni scuola materna
€ 8.730,00

Det. n. 46/12 € 3.080,00 Liq. n. 28/14

Liq. n.33/14

Liq. n.37/14

€ 5.234,88

€ 5.739,37

€ 1,353,67

1.04.05.03

2990

Spese refezione scolastica

insegnanti scuola materna
€ 2.855,80

Det. n. 46/12 € 3.390,00 Liq. n. 28/14

Liq. n.33/14

Liq. n.37/14

€ 596,46

€ 834,19

€ 179,83

1.04.05.03

3000

Spese per il trasporto

scolastico
€ 36.000,00

Det. n. 30/13

Det. n. 44/14

€ 65.457,40

€ 3.101,90

Liq. n 23/14

Liq. n.31/14

Liq. n.34/14

Liq. n.36/14

€ 18.261,80

€ 21.473,80

€ 5.719,10

€ 710,80

Il Responsabile del Settore: Com.te Luigi Barba

32/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.04.05.03

 3020

Redazione Tabella dietetica

Parere igienico
€ 100,00

1.04.05.03

3040

Borsa di studio scuola media e

scuola elementare
€ 3.516,00

Det. n. 52/10

Det. n. 51/11

€ 3.516,00

€ 2.641,00

Liq. n. 08/14

Liq. n.09/14

€ 3.516,00

€ 2.641,00

1.05.01.02

3130

Spese per l’acquisto di nuovi

libri per la biblioteca com.le € 5.164,57

1.05.01.02

3140

Spese per biblioteca scolastica

e per servizio naz.le di lettura
€ 2.800,00

Det. n. 66/12

Det. n. 43/13

Econ. 3° Bim.

€ 2.450,00

€ 2.500,00

€ 208,62

Liq. n. 02/14

====

Disp. n. 49

€ 195,60

====

€ 208,62

1.05.01.03

3160

Spese promozionali per la

valorizzazione e fruizione dei

beni culturali, ambientali e

sportivi

€ 1.500,00

Det. n. 51/14

Det. n. 53/14

€ 1.000,00

€ 500,00

====

====

====

====

1.05.01.03

3180
Spese per missione personale € 50,00

1.05.01.03

3190

Corsi di aggiornamento al

personale
€ 50,00

1.05.02.03

3310

Spese per la realizzazione di

sagre, etc…
€ 5.666,14

Det. n. 55/13

Det. n. 06/14

Det. n. 57/13

Det. n. 58/13

Det. n. 59/13

Det. n. 06/14

Det. n. 25/14

Det. n. 26/14

Det. n. 28/14

Det. n. 31/14

Det. n. 49/14

Det. n. 54/14

Det. n. 56/14

Det. n. 57/14

Det. n. 58/14

€ 2.381,50

€ 66,86

€ 75,00

€ 700,00

€ 1.306,50

€ 216,14

€ 150,00

€ 200,00

€ 800,00

€ 1.800,00

€ 421,50

€ 510,00

€ 210,00

€ 952,50

€ 366,00

Det. n.06/14

Liq. n. 11/14

Det. n.06/14

Liq. n. 12/14

Liq. n. 13/14

Liq. n. 14/14

Liq. n. 15/14

Det. n.06/14

Liq. n.45/14

Liq. n.44/14

Liq. n.43/14

Liq. n.47/14

====

====

====

====

====

€ 906,50

€ 1.408,13

€ 66,86

€ 75,00

€ 700,00

€ 706,50

€ 600,00

€ 216,14

€ 150,00

€ 200,00

€ 800,00

€ 1.800,00

====

====

====

====

====

1.07.01.02

3670

Spese gestione servizi

complementari attività

turistiche – Acquisto beni

€ 200,00

Econ. 3° Bim.

€ 30,50 Disp. n. 63 € 30,50

1.07.01.03

3690

Spese per la gestione servizi

complementari attività

turistica

€ 2.500,00

Det. n. 27/14

Det. n. 29/14

Det. n. 30/14

Econ. 3° Bim.

Econ. 3° Bim.

Econ. 4° Bim.

€ 97,60

€ 120,00

€ 739,75

€ 150,00

€ 160,00

€ 84,00

Liq. n.46/14

Liq. n.48/14

Det.n. 30/14

Disp. n. 64

Disp. n. 65

Disp. n. 79

€ 97,60

€ 120,00

€ 739,75

€ 150,00

€ 160,00

€ 84,00

1.07.01.03

3710

Compart.ne manifestazioni

culturali, folkloristiche e di

promozione prodotti agro-

alimentari

€ 3.500,00

Il Responsabile del Settore: Com.te Luigi Barba

33/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.08.01.02

3860

Spese per la segnaletica

stradale
€ 500,00

1.10.04.02

5490

Spese generali di

funzionamento ufficio

assistenza: acquisto beni

€ 100,00

1.10.04.02

5510

Spese per acquisto materiale

d’uso per il defibrillatore
€ 10,00

1.10.04.03

5520

Spese per servizi socio-ass.li:

Assistenza domiciliare anziani

(contributo)

€ 50.000,00

1.10.04.03

5525

Realizzazione Progetti

Ministeriali di Protezione per

richiedenti Asilo e Rifugiati

SPRAR

€ 155.833,33

Det. n. 43/14 € 70.824,25 Det. n.43/14 € 70.824,25

1.10.04.03

5540

Compenso servizio coord.nto

progetti servizi civili
€ 100,00

1.10.04.03

5550

Compenso stesura progetti

servizi civili
€ 0,00

1.10.04.03

5570

Quota partecip.ne copertura

del 10% per la presentazione

di progetti all’Assessorato
€ 500,00

Det. n. 28/13

€ 1.903,20 Liq. n. 32/14 € 1.903,20

1.10.04.03

5580

Rimborso spese di missioni al

personale
€ 50,00

1.10.04.03

5590

Spese per ricoveri soggetti

disabili

€ 91.000,00

Det. n. 32/13

Det. n. 39/13

Det. n. 54/13

Det. n. 20/14

Det. n. 21/14

Det. n. 22/14

Det. n. 24/14

Det. n. 40/14

Det. n. 41/14

Det. n. 42/14

€ 29.775,60

€ 27.438,24

€ 24.591,16

€ 15.052,08

€ 15.052,08

€ 10.601,16

€ 2.431,44

€ 17.560,76

€ 15.052,08

€ 15.052,08

Liq. n. 04/14

Liq. n.20/14

Liq. n. 05/14

Liq. n. 27/14

Liq. n. 27/14

Liq. n.52/14

Liq. n.55/14

====

Liq. n.56/14

Liq. n.56/14

====

====

€ 24.719,36

€ 25.239,79

€ 19.316,22

€ 5.274,94

€ 1.366,96

€ 4.697,02

€ 11.900,02

====

€ 2.431,44

€ 4.933,02

====

====

1.10.04.03

5600

Corsi di aggiornamento

personale servizi sociali
€ 50,00

1.10.04.03

5650

Spese per ricovero anziani e

minori € 11.000,00
Det. n. 39/14 € 11.000,00 Liq. n.53/14 € 10.000,00

1.10.04.05

5660

Spese per servizi socio-ass.li:

Assistenza economica € 1.000,00

1.10.04.05

5710

Bonus socio-sanitario

famiglie soggetti portatori

handicap ai sensi del D.P.R. 7

luglio 2005

€ 75.000,00

 1.10.04.05

5730

Contributo Fondazione

Guarino Amella
€ 0,00

Il Responsabile del Settore: Com.te Luigi Barba

34/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.10.04.05

5750

Contributo ad Associazione di

Volontariato
€ 0,00

1.10.04.05

5800

Compartecipazione L. 285/97 € 1.201,73

1.10.04.05

5810

Assistenza economica

integrativa per spese sanitarie
€ 1.000,00

1.10.04.05

5890

Quota da carico Comune

partecipazione Distretto

Socio-sanitario di Agrigento –

Legge 328/2000

€ 5.085,00

1.10.04.05

5900

Bonus maternità L.r. 10/2003 € 10.000,00

1.10.04.05

5910

Contributo Parrocchia S.

Angelo Martire
€ 100,00

1.10.04.05

5920

Quota di partecipazione fitto

locale U.P.L.M.O di

Agrigento

€ 900,00

Det. n. 51/13

Det. n. 47/14

€ 900,00

€ 900,00

Liq. n. 35/14

====

€ 746,04

====

1.10.04.05

5930

Progetto “Teknasma Giovani

protagonisti in azione”
€ 0,00

1.11.05.02

6510
Spese servizio vitivinicoltura € 2.500,00

1.11.05.05

6550

Quote adesione Associazione

GAL Platani
€ 1.000,00

Det. n. 56/12

€ 2.768,00

Liq. n. 19/14

€ 2.768,00

1.11.05.05

6560

Quote adesione Unione

Assessorati C.li e Prov.li alle

politiche socio-sanitarie e del

lavoro

€ 0,00

1.11.06.03

6630

Corsi di formazione finalizzati

al mantenimento

dell’artigianato tradizione

locale …..

€ 0,00

Il Responsabile del Settore: Com.te Luigi Barba

35/53

Intervento

Capitolo
Descrizione

Somme

assegnate

Atto di

impegno

Somme

impegnate

Atto di

liquidaz.ne

Somme

pagate

1.11.07.05

6750

Trasferimenti a società miste

“Adesione Patto territoriale”
€ 6.036,00

Det. n. 52/14 € 6.036,00 ==== ====

4000005

13220

Erogazione di somme versate

da enti e privati il cui importo

viene distribuito ed impiegato

€ 25.000,00

Det. n. 60/13 € 3.849,10 Liq. n. 26/14 € 3.849,10

Le voci riportate in corsivo si riferiscono ad impegni assunti sull’esercizio finanziario 2013 e

precedenti e non ancora liquidati o liquidati nell’anno 2014.

(1) Gli atti di liquidazione riportati nella riga di riferimento sono stati adottati dal Responsabile del

Settore Finanziario al quale è stato suggerito di trasferire l’Intervento sul suo PEG.

LEGENDA:

Det. – determina del Responsabile di Settore Dt. Sn. – determina sindacale

Liq. – dispositivo di liquidazione del Responsabile di Settore C.C. – delibera C.C.

Dsp. – dispositivo di pagamento dell’Economo Comunale G.M. – delibera G.M.

 Il Responsabile del Settore

 (Com.te Luigi BARBA)

Il Responsabile del Settore: Com.te Luigi Barba

36/53

ALLEGATO “E”

COMUNE DI SANT’ANGELO MUXARO

Provincia di AGRIGENTO

____****____

SETTORE AMMINISTRATIVO E DI VIGILANZA

Responsabile: Com.te Luigi Barba

RELAZIONE SUGLI OBIETTIVI RAGGIUNTI ANNO 2014

SERVIZI: AFFARI GENERALI

Obiettivo n. 1 Descrizione obiettivo Inizio Fine Peso

Gestione e

pubblicazione degli

atti di settore in

formato PDF

all’Albo Pretorio

on-line

Cura gli adempimenti relativi alla predisposizione ed alla

pubblicazione degli atti di competenza dei Settori sul sito

internet del Comune. In particolare, gli atti ed i provvedimenti

amministrativi dovranno progressivamente essere pubblicati in

formato PDF previa scannerizzazione del documento originale.

01/01/2014 31/12/2014 15%

Indicatore di performance 2014:

- Percentuale di atti pubblicati secondo la modalità PDF- Scanner in relazione alla percentuale

di atti prodotti dal Settore

Indicatore di performance
2014

Attesa Realizzata

Atti pubblicati in formato PDF 100% 100%

Report per obiettivo anno 2014:

Obiettivo n. 1

Report
Data

raggiungimento

Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Gestione e

pubblicazione degli

atti di settore in

formato PDF

all’Albo Pretorio

on-line

SI’

X
NO

31/12/2014

Note:

- Gli atti pubblicati nell’anno 2014 [sia sul sito informatico che all’Albo Pretorio online (per

legge) ed in maniera cartacea (per scelta dell’Amministrazione)] sono stati complessivamente n.

427, di cui n. 89 per deposito atti nella Casa Comunale. Essi comprendono tutti gli atti

dell’Amministrazione nella sua generalità (Consiglio, Giunta, Segretario, Settore Amministrativo e

Vigilanza, Settore Finanziario e Personale/Tecnico e Patrimonio, Servizio Civile, Enti esterni, etc.).

Il Responsabile del Settore: Com.te Luigi Barba

37/53

Obiettivo n. 2
Descrizione obiettivo Inizio Fine Peso

Servizi

Amministrativi

Aggiornamento costante dei contenuti informativi della home

page del sito web del Comune attraverso l’inserimento

periodico delle informazioni all’utenza riguardanti le

competenze di Settore.

01/01/2014 31/12/2014 15%

Indicatore di performance 2014:

- Numero di notizie inserite o accessi al sistema per aggiornamenti.

- Numero dei contatti e delle pagine del portale visitate dai cittadini.

Indicatore di performance 2014

Attesa Realizzata

Numero di notizie inserite > 45 414

N.ro di contatti e/o pagine visitate > 240 10.894

Report per obiettivo anno 2014:

Obiettivo n. 2
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Servizi

Amministrativi

SI’

X
NO

31/12/2014

Note:

- le notizie inserite sul sito web del Comune sono state nell’anno complessive n. 414, di cui n. 224

atti adottati dall’Amministrazione Comunale (C.C., G.M., Sindacali, Responsabili di Settore), n.

148 avvisi pubblici e ordinanze, n. 42 bandi;

- i contatti e/o le pagine visitate nell’anno 2014 sono stati complessivamente n. 10.894 circa con

una media mensile di 907 circa;

- i superiori dati sono stati rilevati e verificabili sul sito nelle relative pagine di riferimento

Il Responsabile del Settore: Com.te Luigi Barba

38/53

Obiettivo n. 3 Descrizione obiettivo Inizio Fine Peso

Contenzioso

Contratti

Protesti

- Gestione e monitoraggio del contenzioso dell’Ente in fase:

a) giudiziale, mediante la ricognizione delle controversie in

itinere e, previo contatti con i difensori incaricati, del loro stato

di definizione ed eventuale importo che l’ente dovrebbe

liquidare agli istanti;

b) stragiudiziale, mediante la promozione di tutte le attività

finalizzate alla conciliazione e transazione delle liti per limitare

la soccombenza dell’ente e ridurre le spese del contenzioso.

- Gestione e formazione dei contratti, sotto la gestione e

direzione del Segretario Comunale, e osservanza dei tempi di

registrazione finalizzata ad evitare sanzioni a carico dell’ente.

- Gestione del servizio protesti, che fa carico al Segretario

Comunale, con l’osservanza dei tempi di scadenza degli atti

da protestare e dei tempi di comunicazione dell’informazione

alla Prefettura ed alla CCIAA di Agrigento.

01/01/2014 31/12/2014 15%

Indicatore di performance 2014:

- Quantificazione del numero di contenziosi giudiziali e loro possibilità di definizione.

Maggior numero di controversia risolte in via stragiudiziale e/o transattiva.

Indicatore di performance
2014

Attesa Realizzata

Num. contenziosi giudiziali < 1 1

Num. contenziosi stragiudiziali < 1 1

Report per obiettivo anno 2014:

Obiettivo n. 3
Report Data

raggiungimento
Valutazione Nucleo

e peso Obiettivo raggiunto Scostamenti: indicare motivi

Contenzioso

Contratti

Protesti

SI’

X

NO

31/12/2014

Note:

- Obiettivo “Contenzioso”:

a) per i contenziosi “giudiziali” il personale incaricato, mantenendo i necessari contatti con gli

avvocati nominati, ha provveduto alla ricognizione delle liti pendenti sottoponendole

all’attenzione degli Organi preposti (Sindaco, Giunta Municipale, Segretario), ciascuno

per quanto di propria competenza, per le eventuali loro definizioni e/o risoluzioni, si

distingue tra:

Il Responsabile del Settore: Com.te Luigi Barba

39/53

a.1) quelle già avviate negli anni precedenti ed ancora “in itinere” quali:

a.1.1) la procedura con la Ditta Montaperto/Bruno;

a.1.2) la procedura in ordine alla consegna della rete e degli impianti alla Società “Girgenti

Acque SpA”;

a.1.3) il ricorso al giudizio arbitrale nei confronti della G.E.SA AG/2 SpA con i Comuni di

Joppolo Giancaxio, Santa Elisabetta, Montallegro e Realmonte;

a.1.4) la costituzione in giudizio avverso l’atto di citazione, promosso davanti al Tribunale di

Agrigento dalla Sig.ra Bruno Pietra Angela c/Comune di Sant’Angelo Muxaro, per una

rovinosa caduta sulla strada pubblica. Al fine di tutelare le ragioni di questo Ente è stato

nominato l’Avv. Francesco Buscaglia del Foro di Agrigento;

a.1.5) la costituzione in giudizio avverso il decreto ingiuntivo n. 159/2013, emesso dal

Tribunale di Agrigento “Comune di Sant’Angelo Muxaro c/ ATI Scibetta Costruzioni s.r.l.”.

Al fine di tutelare le ragioni di questo Ente è stato nominato l’Avv. Francesco Buscaglia del

Foro di Agrigento;

a.2) quelle avviate nel corso dell’anno 2013 e 2014 ed ancora “in itinere”:

a.2.1) la costituzione in giudizio, avverso l’atto di citazione dinnanzi al Tribunale di

Agrigento, promosso dal Sig. Gambino Vito a seguito del sinistro stradale capitatogli, sulla

S.S. 118/direzione Cianciana-Raffadali, con un cane che, attraversandogli la strada, lo

faceva cadere con danni alla persona. Al fine di tutelare le ragioni di questo Ente è stato dato

mandato, quale procuratore e difensore di questo Ente, all’Avv. Giuseppina Drago del Foro

di Agrigento.

a.3) quelle definite nel corso dell’anno 2014:

a.3.1) atto di citazione del 29/11/2013, promosso dal Sig. Bruno Vincenzo, davanti al

Giudice di Pace di Aragona, in opposizione alla cartella esattoriale della Società Riscossione

Sicilia s.p.a., nella qualità di agente della riscossione per questo Comune, per il pagamento

di complessive € 738,56, dovuto per mancato pagamento del canone idrico relativo

all’immobile di sua proprietà, per gli anni 2007, 2008, 2009 e 2010, si è definita con la

rinuncia a difendersi da parte del Comune “per mancanza di atti documentali” e con una

transazione con l’Avv. Rosa Panarisi, legale del ricorrente, per il pagamento delle spese

legali mediante bonario accordo.

- Obiettivo “gestione e formazione dei contratti pubblici”:

a) il personale incaricato ha provveduto ad osservare i tempi e i modi per la registrazione dei

contratti in forma pubblica amministrativa, n. 2 (due) per l’anno 2014, con modalità

elettronica degli stessi, così come richiesto dalla normativa vigente, per la validazione

quadrimestrale del relativo repertorio, e la repertoriazione di n. 9 Scritture Private.

- Obiettivo “gestione del servizio protesti”:

a) il personale incaricato ha provveduto mensilmente a comunicare alla CCIAA di Agrigento

l’elenco dei protesti (cambiali e/o tratte) elevati, mentre alla Prefettura di Agrigento si sono

trasmessi gli assegni a vuoto protestati ogni qualvolta se ne è verificata la condizione.

Il Responsabile del Settore: Com.te Luigi Barba

40/53

Obiettivo n. 4 Descrizione obiettivo Inizio Fine Peso

Trasparenza e

pubblicità

Implementazione dell’apposita sezione di facile accesso e

consultazione, denominata: “Trasparenza, valutazione e

merito” sul sito internet del Comune in cui pubblicare le

informazioni di cui all’art. 11, comma 8, della Legge n.

150/2011. Predisposizione di misure idonee per assolvere gli

obblighi di pubblicazione di atti e provvedimenti

amministrativi aventi effetto di pubblicità legale mediante

pubblicazione sul sito internet del Comune (art. 32 L. n.

69/2009 come modificato dall’art. 2, comma 5, D.L. 22/2010).

Predisposizione del Regolamento per la pubblicazione sul

proprio sito istituzionale, ai sensi della legge n. 69 del 18

giugno 2009, degli atti e dei provvedimenti amministrativi cui

riconoscere effetto di pubblicità legale. (Il passare da un

obbligo pubblicitario mediante affissione degli atti presso un

luogo fisico, l’Albo pretorio, ad una pubblicazione su uno

spazio virtuale quale quello del sito web dell’amministrazione,

oltre a confermare la volontà di modernizzare l’azione della

Pubblica Amministrazione afferma la volontà di intraprendere

un diverso canale di comunicazione e interazione con i

cittadini tutti).

Mantenere attiva, in aggiunta alla pubblicazione on-line, la

soluzione dell’Albo Pretorio per permettere ai cittadini

sprovvisti di soluzione informatica di avere la piena

conoscenza degli atti pubblici soggetti a pubblicità (sarà cura

dell’Ufficio inserire in calce alla pubblicazione all’Albo il

riferimento alla pubblicazione on-line quale data di riferimento

per la sua validità) –

01/01/2014 31/12/2014 15%

Indicatore di performance 2014:

Percentuale di atti pubblicati secondo la modalità PDF- Scanner in relazione alla percentuale di atti

prodotti dai Settori

Indicatore di performance 2014

Attesa Realizzata

Atti pubblicati in formato PDF 100% 100%

Atti pubb.ti in formato cartaceo 100% 100%

Report per obiettivo anno 2013:

Obiettivo n. 4
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Trasparenza e

pubblicità

SI’

X NO

 31/12/2014

Il Responsabile del Settore: Com.te Luigi Barba

41/53

Note:

- con l’entrata in vigore del D. Lgs. 14 marzo 2013, n. 33, pubblicato sulla G.U. n. 80 del

5/04/2013 ed in vigore dal 22/04/2013, con l’obbligo per gli Enti Locali del “Riordino della

disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte

delle pubbliche amministrazioni” e, nel rispetto di quanto stabilito dalla normativa con la già

richiamata nozione di “trasparenza”, intesa ora come “accessibilità totale delle informazioni

concernenti ogni aspetto dell’organizzazione, degli indicatori relativi agli andamenti gestionali e

all’utilizzo delle risorse per il perseguimento delle funzioni istituzionali, dei risultati dell’attività di

misurazione e valutazione”, con la quale si attribuisce massimo rilievo alla funzione del sito web

istituzionale in un’ottica di facile reperibilità e uso delle informazioni da parte dei cittadini,

l’Amministrazione Comunale ha ritenuto di dovere accelerare il processo di rinnovamento, sia

sotto il profilo tecnologico che sotto il profilo dei contenuti, del sito web istituzionale dell’Ente,

provvedendo ad attivare il nuovo Portale (SW, HW, servizi), finanziato dall’Assessore Regionale

delle Autonomie Locali e della Funzione Pubblica, ai sensi e per gli effetti del Decreto 26 agosto

2011 ad oggetto “Informatizzazione ed innovazione degli uffici comunali”, di € 17.128,80, pari al

90% del progetto rimodulato giusto D.A. n. 284 del 12/11/2013, restando a carico del Comune la

somma di € 1.903,20, pari al restante 10% del costo complessivo di € 19.031,00, IVA compresa, nel

quale sono state inserite tutte le notizie di interesse per “Amministrazione Trasparente” (tassi di

assenza dipendenti, dichiarazioni richieste agli amministratori dalla normativa, curricula, etc….)

con l’aggiornamento costante dei dati relativi alla trasparenza ed all’anticorruzione secondo

normativa.

- in aggiunta alla pubblicazione on-line, per portare ai cittadini, sprovvisti di conoscenza degli

strumenti informatici, l’informazione sugli atti adottati dalla pubblica amministrazione soggetti a

pubblicità e non, è stata mantenuta attiva anche la soluzione dell’Albo Pretorio tradizionale,

presente nel Centro di Lettura, che ha trovato pieno gradimento e riscontro positivo presso l’utenza

tutta;

- il “Regolamento per la disciplina dell’Albo Pretorio on-line” è stato approvato in via definitiva

dal Consiglio Comunale con atto n. 22 del 15/06/2013, al quale si rinvia.

Obiettivo n. 5 Descrizione obiettivo Inizio Fine Peso

U.R.P.,

Carta dei servizi e

Customer

satisfaction

Apertura sul sito web del Comune di un link con la “carta dei

servizi” che il Comune offre ed il modo per ottenerli con

l’inserimento di moduli e modelli. Attivazione del progetto di

indagine di customer satisfaction “Mettiamoci la faccia” che

prevede, mediante la creazione-distribuzione di un foglio

informativo trimestrale, oltre alla valutazione on-line la

rilevazione sistematica dei bisogni e del livello di

soddisfazione degli utenti dell’URP sui servizi e sull’attività

svolta dal Comune, e, pertanto, risulta strategico in un’ottica

di cambiamento e di miglioramento continuo per proporre

adeguamenti e correttivi e per razionalizzare e verificare

l’adeguatezza dei servizi e il gradimento percepito da parte dei

fruitori dei servizi che l’ente eroga.

01/01/2014 31/12/2014 10%

Il Responsabile del Settore: Com.te Luigi Barba

42/53

Indicatore di performance 2014:

- Implementazione del numero di giudizi espressi dai cittadini, attraverso il maggior numero

di questionari acquisiti e della maggiore informazione realizzata. Introduzione dei

questionari anche on-line.

Indicatore di performance
2014

Attesa Realizzata

Numero maggiore di questionari 100 100

Report per obiettivo anno 2013:

Obiettivo n. 5
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

U.R.P.,

Carta dei servizi

e

Customer

satisfaction

SI’

X
NO

31/12/2014

Note:

- in ordine alla “carta dei servizi”, nel nuovo Portale del Comune è stato creato un link “Servizi al

cittadino” dove alla voce – “Modulistica” – è stata pubblicata idonea specifica modulistica alla

quale l’utenza può fare riferimento per la richiesta di certificazioni e/o autorizzazioni, mentre si è

attivato pure il link “Orari uffici e servizi” con l’indicazione dell’orario di servizio degli Uffici e dei

Servizi comunali;

- nel nuovo Portale è stato inserito, anche, il link “URP” dove i cittadini, oltre a tante altre notizie

utili, potranno dialogare con l’Amministrazione ed esporre i problemi, i suggerimenti e le possibili

soluzioni alle inefficienze, disfunzioni o disorganizzazioni che secondo loro sono presenti

nell’erogazione dei servizi al cittadino, previo registrazione per l’accesso;

- pur tuttavia, non essendo tutta la cittadinanza nelle condizioni di potere usare internet e

volendosi ottenere il maggior numero di notizie sullo stato di gradimento dei servizi offerti e sugli

eventuali correttivi proposti, si è continuato con la rilevazione dei bisogni e del livello di

soddisfazione degli utenti mediante appositi questionari cartacei anonimi che, distribuiti

trimestralmente su un campione di 100 utenti variato, nelle diverse indagini, rispetto al parametro

fascia di età, sesso, etc…, hanno evidenziato quanto segue:

a) 1° trimestre: sesso femminile, oltre 18 anni di età – dei 71 questionari restituiti il 74% degli

utenti, pari a 53 questionari, era soddisfatto dei servizi erogati, il 9%, pari a 7 questionari, era

parzialmente soddisfatto dei servizi erogati ed il restante 17%, pari a 11 questionari, non era

soddisfatto per niente dei servizi erogati individuando, per quest’ultimi, il maggiore stato di

disagio nella gestione dell’apertura e chiusura della palestra e degli attrezzi in essa presenti

non funzionanti, nella manutenzione e gestione del servizio di manutenzione e pulizia del

paese;

b) 2° trimestre: sesso maschile e femminile, età 40/70 anni – dei 76 questionari restituiti il 77%

degli utenti, pari a 59 questionari, era soddisfatto dei servizi erogati, il 8%, pari a 6

Il Responsabile del Settore: Com.te Luigi Barba

43/53

questionari, era parzialmente soddisfatto dei servizi erogati ed il restante 15%, pari a 11

questionari, non era soddisfatto per niente dei servizi erogati;

c) 3° trimestre: sesso maschile e femminile, oltre 18 anni di età – dei 70 questionari restituiti il

72% utenti, pari a 50 questionari, era soddisfatto dei servizi erogati, il 15%, pari a 11

questionari, era parzialmente soddisfatto dei servizi erogati ed il restante 13%, pari a 9

questionari, non era soddisfatto per niente dei servizi erogati individuando, per quest’ultimi,

il maggiore stato di disagio nella raccolta dei rifiuti solidi urbani, nella manutenzione delle

strade interne ed esterne, distribuzione idrica e manutenzione del cimitero;

d) 4° trimestre: sesso maschile, oltre 18 anni di età – dei 65 questionari restituiti è risultato che

il 70% degli utenti, pari a 45 questionari, era soddisfatto dei servizi erogati, il 15%, pari a 10

questionari, era parzialmente soddisfatto dei servizi erogati ed il restante 15%, pari a 10

questionari, non era soddisfatto per niente dei servizi erogati individuando, per quest’ultimi,

il maggiore stato di disagio nella pulizia del cimitero e nella manutenzione delle strade

interne ed esterne, etc…..

Dalla media annua dei dati acquisiti risulta che il 75% circa della popolazione è soddisfatta dei

servizi erogati, il 12% circa è parzialmente soddisfatta, mentre il restante 15% circa non è per niente

soddisfatta.

Di tali dati si sono informati i Responsabili dei Settori interessati perché potessero provvedere in

merito.

Obiettivo n. 6 Descrizione obiettivo Inizio Fine Peso

Sviluppo economico

e SUAP

Adempimenti necessari per adeguare il SUAP alle nuove

disposizioni del DPR n. 160/2010. In particolare, dovranno

essere posti in essere i provvedimenti per l’individuazione dei

vari responsabili del procedimento e degli endo-procedimenti.

01/01/2014 31/12/2014 15%

Indicatore di performance 2014:

- L’indicatore per l’anno 2014 è costituito dall’attivazione e dal completamento delle

procedure per l’adeguamento del SUAP.

- L’indicatore per gli anni successivi è costituito dal rapporto percentuale tra le pratiche

presentate e quelle definite.

Indicatore di performance

2014

Attesa Realizzata

Numero di pratiche istruite e/o

definite
> 92% 100%

Report per obiettivo anno 2014:

Obiettivo n. 6
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo raggiunto Scostamenti: indicare

motivi

Sviluppo

economico e

SUAP

SI’

X

NO

31/12/2014

Il Responsabile del Settore: Com.te Luigi Barba

44/53

Note:

- nelle condizioni di criticità delle risorse in cui versa questo Comune, l’obiettivo programmato

dell’avvio del SUAP telematico, in attuazione del DPR 07/09/2010, n. 160, è stato raggiunto con

l’attivazione delle funzioni telematiche di supporto all’attività dello Sportello Unico per le Attività

Produttive, accreditato presso il Ministero dello Sviluppo Economico, con la Camera di Commercio

di Agrigento, individuando nel sottoscritto, nella qualità, il responsabile del procedimento e degli

endo-procedimenti relativi.

- l’avvio della procedura “impresa in un giorno” per il Comune non risulta ancora attiva nel

Portale della CCIAA di Agrigento perché, pur avendo soddisfatto l’ufficio preposto tutte le richieste

necessarie, si è ancora in attesa di accreditamento;

- nelle more di definizione della procedura si è, comunque, continuato a ricevere le pratiche in

maniera cartacea e nello stesso modo le stesse sono state definite come segue:

a) n. 2 autorizzazioni per noleggio da rimessa con conducente (Fragapane Domenico e

Russotto Raimondo Giuseppe);

b) n. 1 sub ingresso (per successione legittima) e cambio di ragione sociale per attività di

Turismo rurale (Bruno);

c) n. 1 DIA per la produzione primaria settore alimentare;

d) n. 1 DIA per autorizzazione commercio di vicinato su area privata (Catuara Giusepppe);

e) n. 2 comunicazioni attività stagionali oleifici (Soldano Salvatore e Montaperto Gaetano);

f) n. 4 comunicazione cessata attività (Spoto per “Val di Kam”, Graziano per “Villa

Gioiosa”, Franciamore per l’attività di “autolavaggio”, Butera per l’attività di

“parrucchiere acconciatore”).

SERVIZI DEMOGRAFICI

Obiettivo n. 1 Descrizione obiettivo Inizio Fine Peso

Stato Civile

Anagrafe

Elettorale

Trasposizione, dopo assicurato i servizi d’istituto previsti per

ciascun servizio, degli atti (relativi ai registri di nascita, morte,

matrimonio, cittadinanza, etc.) dai più antichi ad oggi, con

partizione quinquennale, da cartaceo ad informatico, mediante

la scannerizzazione degli stessi, al fine di assicurare e

conservare la memoria storica, con l’istituzione di un archivio

informatico ed avere in tal modo la disponibilità dello stesso in

maniera duplicabile, oltre che cartaceo che risulta, comunque,

essere in copia unica.

01.01.2014 31.12.2014 15%

Indicatore di performance 2014:

Percentuale di raggiungimento degli obiettivi programmati.

Indicatore di performance

2014

Attesa Realizzata

Percentuale di raggiungimento 80% 0%

Il Responsabile del Settore: Com.te Luigi Barba

45/53

Report per obiettivo anno 2014:

Obiettivo n. 1
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Stato Civile

Anagrafe

Elettorale

SI’
NO

X
Vedi note

Note:

- L’obiettivo programmato della trasposizione degli atti (relativi ai registri di nascita, morte,

matrimonio, cittadinanza, etc….) dai più antichi ad oggi, con partizione quinquennale degli stessi,

non ha potuto essere attuato stante che, per la persistente cronica mancanza di fondi, non è stato

possibile fornire agli Uffici lo scanner che, per dimensioni, potesse permettere il trasferimento dal

cartaceo all’informatico ed il cui costo medio risulta essere tra € 4.000,00 ed € 5.000,00. Di tale

condizione, ancora ad oggi immutata, ne ha piena conoscenza l’Amministrazione che, nel bilancio

di previsione per l’anno 2014, approvato alla fine di novembre, non ha previsto alcuna somma,

stanti le limitazioni e/o riduzioni nei finanziamenti pubblici in uno a sopravvenuti impegni

economici inderogabili.

SERVIZI SOCIALI, CULTURA, TURISMO, SPORT E SPETTACOLO

Obiettivo n. 1 Descrizione obiettivo Inizio Fine Peso

Servizi Sociali

Gestione ed attuazione del Piano di Zona, in

compartecipazione con il Distretto socio-sanitario D1 di

Agrigento, del quale questo Comune fa parte, e degli interventi

della L. n. 328/00 – Assistenza domiciliare agli anziani ed ai

disabili e/ diversabili – aiuto domestico alle famiglie –

Tempestivo adempimento dei decreti di ricovero emessi dal

Tribunale dei Minori – Adempimento delle procedure relative

al ricovero di disabili mentali in comunità alloggio e/o casa

famiglia – Erogazione contributi economici – Supporto

logistico e gestione delle procedure per l’accesso delle

famiglie, aventi diritto, ai vari bonus (socio-sanitario, energia,

gas, etc…), per l’attribuzione e l’erogazione degli stessi e per

l’integrazione nel tessuto sociale dei cittadini comunitari ed

extra comunitari presenti nel territorio.

01.01.2014 31.12.2014 20%

Indicatore di performance 2014:

Percentuale di raggiungimento degli obiettivi programmati.

Indicatore di performance

2014

Attesa Realizzata

Percentuale di raggiungimento 100% 100%

Il Responsabile del Settore: Com.te Luigi Barba

46/53

Report per obiettivo anno 2014:

Obiettivo n. 1
Report

Data raggiungimento
Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Servizi Sociali

SI’

X NO

31/12/2014

Note:

- Gli obiettivi programmati per i Servizi Sociali sono stati raggiunti nella loro pienezza come può

dedursi, nel dettaglio, nella parte della relazione sulle attività svolte relativa ai servizi predetti

[lettera d),capv. d1)] .

Obiettivo n. 2 Descrizione obiettivo Inizio Fine Peso

Sport, Turismo e

Spettacolo,

Pubblica istruzione

Promozione e organizzazione per la realizzazione delle

manifestazioni in occasione dell’estate, delle festività pasquali,

natalizie e delle epifania – Organizzazione e realizzazione di

attività musicali e teatrali – Erogazione dei contributi ordinari

e straordinari per attività sportive – Espletamento delle

procedure per garantire il servizio di mensa scolastica, il

servizio di trasporto alunni, la fornitura dei libri di testo, le

iniziative parascolastiche direttamente attivate dalle scuole.

01.01.2014 31.12.2014 15%

Indicatore di performance 2014:

Percentuale di raggiungimento degli obiettivi programmati.

Indicatore di performance 2014

Attesa Realizzata

Percentuale di raggiungimento 100% 100%

Report per obiettivo anno 2014:

Obiettivo n. 2

Report

Data
raggiungimento

Valutazione Nucleo

e peso Obiettivo

raggiunto

Scostamenti: indicare motivi

Sport, Turismo e

Spettacolo,

Pubblica istruzione

SI’

X
NO

31/12/2014

Note:

- Gli obiettivi programmati per i Servizi Sport, Turismo, Spettacolo e P.I. sono stati raggiunti nella

loro pienezza come può dedursi, nel dettaglio, alla lettera d) della relazione, capv. d2.

Il Responsabile del Settore: Com.te Luigi Barba

47/53

SERVIZI BIBLIOTECARI

Obiettivo n. 3 Descrizione obiettivo Inizio Fine Peso

Biblioteca e

Cultura

Potenziamento e valorizzazione della Biblioteca comunale,

mediante richieste e istanze ad Enti Pubblici finalizzate ad

ottenere finanziamenti per il potenziamento dei beni librari;

organizzazione di servizi ed iniziative per la promozione delle

attività di lettura tra la cittadinanza – Organizzazione di

convegni, mostre ed altre iniziative culturali.

01.01.2014 31.12.2014 15%

Indicatore di performance 2014:

Percentuale di raggiungimento degli obiettivi programmati.

Indicatore di performance 2014

Attesa Realizzata

Percentuale di raggiungimento 100% 100%

Report per obiettivo anno 2014:

Obiettivo n. 3

Report

Data
raggiungimento

Valutazione Nucleo

e peso Obiettivo

raggiunto

Scostamenti: indicare motivi

Biblioteca e

Cultura

SI’

X

NO

31/12/2014

Note:

- Il personale assegnato al servizio ha assicurato, al meglio, tutti i servizi assegnati alla Biblioteca

comunale ed al Centro di lettura (fornitura quotidiani e relative liquidazioni) compatibilmente ed in

ragione delle limitate risorse messe a disposizione dell’Amministrazione come può dedursi, nel

dettaglio, alla lettera e) della relazione.

Il Responsabile del Settore: Com.te Luigi Barba

48/53

COMANDO DI POLIZIA MUNICIPALE

Obiettivo n. 1 Descrizione obiettivo Inizio Fine Peso

Sicurezza stradale
Implementazione dei controlli relativi all’osservanza del

Codice della Strada.
01.01.2014 31.12.2014 15%

Indicatore di performance 2013:

Numero di controlli realizzati. Stesura del report di fine anno riassuntivo dell’attività svolta con

indicazione della tipologia di infrazioni constatate e delle eventuali sanzioni effettivamente elevate.

Indicatore di performance

2014

Attesa Realizzata

Numero controlli  45 47

Report per obiettivo anno 2014:

Obiettivo n. 1
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Sicurezza

stradale

SI’

X NO

31/12/2014

Note:

- I controlli, effettuati nel periodo estivo quando maggiore è l’afflusso e/o la presenza di macchine

sul territorio per la presenza dei tanti emigranti rientrati per le ferie, sono stati indirizzati

principalmente alla verifica della regolare tenuta dei documenti accompagnatori per chi guida

(patente) e per l’autovettura (assicurazione, libretto, revisione, etc….) e della corretta osservanza

dell’uso delle cinture di sicurezza.

- A tali controlli vanno aggiunti gli accertamenti di routine in presenza di chiamate per rilevare

incidenti stradali, nei quali viene richiesta la presenza della P.L.. In particolare, nell’anno 2014,

sono stati effettuati n. 1 intervento per il quale sono state fatte le relative relazioni, complete di

planimetria e fotografie del luogo e dei mezzi coinvolti nell’incidente, mentre per gli altri n. 3

sinistri, essendo stati chiamati dopo che i mezzi coinvolti erano stati rimossi, si è provveduto a fare

solo le fotografie (conservate agli atti). Per gli incidenti rilevati (n. 1) sono state contestate e

riscosse n. 2 contravvenzioni.

Il Responsabile del Settore: Com.te Luigi Barba

49/53

Obiettivo n. 2 Descrizione obiettivo Inizio Fine Peso

Polizia

Amministrativa,

annona ed edilizia

Implementazione dei controlli relativi agli esercizi

commerciali, al fenomeno degli ambulanti, ai cantieri edili.
01.01.2014 31.12.2014 20%

Indicatore di performance 2014:

Numero di controlli realizzati. Stesura del report di fine anno riassuntivo dell’attività svolta, delle

sanzioni riscontrate e dei provvedimenti adottati.

Indicatore di performance

2014

Attesa Realizzata

Numero controlli  12 15

Report per obiettivo anno 2014:

Obiettivo n. 2
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Polizia

Amministrativa,

annona ed

edilizia

SI’

X
NO

31/12/2014

Note:

- Il controllo sulle attività commerciali è stato diretto principalmente agli ambulanti, soprattutto

nei confronti di coloro che frequentano, non in maniera continua, il mercato settimanale e/o degli

ambulanti, titolari di autorizzazioni di tipo “c” per il commercio itinerante, al fine di verificare il

regolare possesso delle autorizzazioni, rilasciate dai Comuni di provenienza, e del nulla-osta da

rilasciare da parte di questo Comune.

- L’attività di controllo sui cantieri edili, aperti solo, data la crisi economica diffusa, per lavori di

manutenzione e/o ripristino di fabbricati esistenti, è stata rivolta alla verifica del possesso delle

prescritte autorizzazioni e dell’osservanza, da parte della Ditta, degli obblighi previsti dalla legge,

compreso il pagamento della tassa per occupazione del suolo comunale.

- Si è proceduto anche, previa identificazione, al controllo di persone che, in nome e per conto di

ENEL e/o altri gestori, si presentavano presso le abitazioni dei cittadini ai quali proponevano

prodotti e/o agevolazioni vantaggiosi per i contratti già stipulati o da stipulare.

Obiettivo n. 3 Descrizione obiettivo Inizio Fine Peso

Viabilità e

segnaletica

Cura la viabilità attraverso gli atti connessi e predisporre le

soluzioni organizzative dirette ad assicurare la convivenza tra

la circolazione stradale delle autovetture con quella pedonale

per garantire la vivibilità dei cittadini in paese.

01.01.2014 31.12.2014 15%

Il Responsabile del Settore: Com.te Luigi Barba

50/53

Indicatore di performance 2014:

Numero di provvedimenti adottati. Stesura del report di fine anno riassuntivo dell’attività svolta e

dei provvedimenti adottati anche di natura non temporanea.

Indicatore di performance
2014

Attesa Realizzata

Numero provvedimenti  10 5

Report per obiettivo anno 2014:

Obiettivo n. 3

Report

Data raggiungimento

Valutazione Nucleo

e peso Obiettivo

raggiunto

Scostamenti: indicare

motivi

Viabilità e

segnaletica

SI’

X
NO

31/12/2014

Note:

- predisposizione di apposite ordinanze, con conseguente posa di idonea segnaletica per l’esatta

osservanza delle stesse, al fine di permettere la realizzazione della sfilata di cavalli per le vie

cittadine in occasione della “Sagra della ricotta 2014” (ord. nn. 1 e 2/2014), la chiusura temporanea

e parziale al traffico veicolare della strada comunale esterna “Cropo-Minavento-Muxarello” per

cedimento di parte del piano stradale (n. 5/2014).

- continuato a dare puntuale attuazione alle ordinanze n. 09/2010 e n. 13/2010 che

regolamentavano il traffico veicolare dei mezzi a pieno a carico superiori a 35 q.li, rispettivamente,

delle strade comunali “Mizzaro” e “Giardino”.

- il personale è stato impiegato anche, a semplice chiamata verbale, per servizi di

regolamentazione del traffico, sia interno al centro abitato che esterno ad esso, in presenza di eventi

particolari (incidenti stradali, incendi estivi, etc…) e/o condizioni particolarmente disagiate che ne

richiedevano la presenza.

Obiettivo n. 4 Descrizione obiettivo Inizio Fine Peso

Potenziamento e

sviluppo attività di

Polizia ambientale

Garanzia dei controlli in materia ambientale mirata, in

particolare, all’individuazione dei soggetti che conferiscono al

di fuori degli orari consentiti ed alla diminuzione del fenomeno

delle discariche abusive. Verifica dell’azione di controllo e

sanzionatoria attraverso la stesura del report di fine anno

riassuntivo dell’attività svolta e delle sanzioni contestate.

01.01.2014 31.12.2014 15%

Indicatore di performance 2014:

Numero di controlli. Stesura del report di fine anno riassuntivo dell’attività svolta e dei

provvedimenti eventualmente adottati.

Il Responsabile del Settore: Com.te Luigi Barba

51/53

Indicatore di performance
2014

Attesa Realizzata

Numero controlli  80 100

Report per obiettivo anno 2014:

Obiettivo n. 4

Report

Data

raggiungimento

Valutazione Nucleo

e peso Obiettivo raggiunto Scostamenti: indicare

motivi

Potenziamento e

sviluppo attività

di Polizia

ambientale

SI’

X NO

31/12/2014

Note:

- il personale della Polizia Locale è stato utilizzato quasi giornalmente, a turno, nell’attività di

controllo sul conferimento dei rifiuti negli appositi cassonetti ottenendo come risultato, con la sua

costante presenza, di avere abituato la gente/l’utente all’esatta osservanza dell’orario individuato

come conferimento.

- in ordine alle vecchie discariche abusive di C.da “Silvestre” e di C.da “Barone”, per le quali il

Comune è intervenuto con opere di recupero parziale, si è continuato nel servizio di controllo al

fine di scoraggiare, con interventi quasi quotidiani degli operatori di P.L., eventuali abusi da parte

di cittadini disattenti.

Obiettivo n. 5 Descrizione obiettivo Inizio Fine Peso

Procedimenti

amministrativi e

adempimenti di legge

Rispetto dei termini e degli adempimenti previsti dalle

specifiche disposizioni normative nonché rispetto dei termini

di conclusione dei procedimenti amministrativi di competenza

del Settore.

Avvio pro-

cedimento

Termine:

30 giorni o

diverso se

previsto da

legge o re-

golamento

15%

Indicatore di performance 2014:

Progressiva riduzione dei termini per l’adempimento o l’emanazione del provvedimento finale.

Indicatore di performance
2014

Attesa Realizzata

Riduzione termini -2 gg. Sì

Il Responsabile del Settore: Com.te Luigi Barba

52/53

Report per obiettivo anno 2014:

Obiettivo n. 5

Report
Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Procedimenti

amministrativi e

adempimenti di

legge

SI’

X
NO

31/12/2014

Note:

- L’obiettivo programmato si intende pienamente raggiunto, essendo abitudine del personale

assegnato al Comando di Polizia Locale, anche per la specificità del ruolo ricoperto e dei servizi che

sono chiamati a dare, soddisfare nel minor tempo possibile, se non addirittura nell’immediato, e,

comunque, abbondantemente al di sotto dei - 2 gg. fissati come obiettivo, rispetto ai 30 gg. previsti

dalla normativa vigente, o diverso se previsto da legge o regolamento, per il soddisfacimento o

l’emanazione del provvedimento finale.

Obiettivo n. 6 Descrizione obiettivo Inizio Fine Peso

Manifestazioni

culturali e ricreative

Assicurare la presenza della P.L. in occasione delle

manifestazioni culturali organizzate dal Comune relative all’

“Estate Santangelese 2014” e dal “Natale 2014-Epifania

2015” e in tutte le altre manifestazioni collaterali quali

processioni, convegni, etc….

A

richiesta

Fine

manifestazione

15%

Indicatore di performance 2014:

Disponibilità a richiesta della presenza, anche fuori dall’orario di lavoro e/o di servizio, per

assicurare il regolare svolgimento della manifestazione.

Indicatore di performance

2014

Attesa Realizzata

Disponibilità 100% 100%

Report per obiettivo anno 2014:

Obiettivo n. 6
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Manifestazioni

culturali e

ricreative

SI’

X
NO

31/12/2014

Il Responsabile del Settore: Com.te Luigi Barba

53/53

Note:

- L’obiettivo programmato si intende pienamente raggiunto avendo assicurato il personale della

P.L. la propria presenza durante tutte le manifestazioni organizzate dal Comune, relative alla

“Estate Santangelese” e manifestazioni ad essa connesse, alla Festa del Santo Patrono “S. Angelo

Martire”, alla “2
a
 Sagra Agricola Industriale e Agroalimentare” e alla Festa dell’Addolorata, al

“Natale Santangelese 2014 – Epifania 2015”, etc…..), e dalla Chiesa (processioni di varia natura).

Obiettivo n. 7 Descrizione obiettivo Inizio Fine Peso

Guida autovettura di

rappresentanza e/o

autovettura di

servizio per missioni

amministratori e

funzionari comunali

Guida autovettura di rappresentanza e/o autovettura di servizio

per missioni amministratori e funzionari comunali presso

Assessorati Regionali, Uffici amministrativi vari le cui sedi

sono dislocate in diverse città della Sicilia (Palermo,

Agrigento, etc….)

Avvio pro-

cedimento

Rientro in

sede
15%

Indicatore di performance 2014:

Disponibilità a richiesta della guida della macchina di rappresentanza, stante che per l’autovettura di

servizio rientra nei compiti propri della P.L..

Indicatore di performance
2014

Attesa Realizzata

Disponibilità 100% 100%

Report per obiettivo anno 2014:

Obiettivo n. 6
Report

Data raggiungimento Valutazione Nucleo

e peso
Obiettivo

raggiunto

Scostamenti: indicare

motivi

Guida autovettura di

rappresentanza e/o

autovettura di

servizio per missioni

amministratori e

funzionari comunali

SI’

X
NO

31/12/2014

Note:

- L’obiettivo programmato è stato pienamente raggiunto stante che, oltre alla guida

dell’autovettura di servizio per i compiti propri di istituto, il personale assegnato al Comando di

Polizia Locale ha accompagnato, nell’interesse dell’Amministrazione, tanto con la macchina di

servizio (Ford Focus) quanto con la macchina di rappresentanza (Fiat Croma) amministratori e/o

funzionari comunali in missione presso Assessorati Regionali e Uffici Amministrativi vari dislocati

a Palermo, Agrigento, Caltanissetta, Sciacca, Favara, etc…. per complessivi 134 uscite, riportate in

dettaglio alla lettera f), punto 5) della relazione alla quale la presente costituisce l’allegato “E”.

Sant’Angelo Muxaro, lì 27 gennaio 2015

 Il Responsabile del Settore

 (Com.te Luigi Barba)

