
Allegato B

ASSETTO STRUTTURALE E FUNZIONIGRAMMA

AREA 1

AFFARI GENERALI E FUNZIONI GORVERNATIVE

Affari Generali

- funzioni amministrative e contabili di segreteria generale,

- funzioni di supporto organizzativo e assistenza amministrativa agli organi politici (Sindaco, Giunta, Consiglio) e

nei rapporti istituzionali del Comune;

- funzioni amministrative e contabili per la gestione della Sala del Consiglio;

- funzioni di gestione dell’attività di patrocinio dell’Ente;

- funzioni di segreteria particolare del Segretario Generale;

- funzioni di supporto operativo al Segretario Generale ai fini dei controlli interni di regolarità amministrativa;

- funzioni di supporto operativo al Segretario Generale in qualità di Responsabile della prevenzione della

corruzione e della trasparenza;

- funzioni di supporto organizzativo e gestione amministrativa e contabile nell’attività contrattuale (in forma

pubblica amministrativa e in forma di scrittura privata) dell’Ente;

- funzioni in materia di entrate proprie (diritti di rogito)

- funzioni di coordinamento organizzativo e di gestione amministrativo-contabile nell’ambito del sistema di

gestione della qualità (certificazione ISO);

- funzioni di coordinamento in materia di tutela della riservatezza dei dati personali e supporto amministrativo

contabile al Data Protection Officer;

- funzioni di pianificazione, organizzazione e gestione dei flussi documentali del Comune (dal protocollo

informatico agli archivi comunali);

- funzioni di gestione dell’albo pretorio;

- funzioni di notificazione atti tramite messo comunale;

- funzioni di portineria e prima accoglienza dell’utenza;

- funzioni attinenti al cerimoniale;

- funzioni relative al contenzioso e precontenzioso;

- funzioni in materia di entrate extra tributarie proprie.

Risorse Umane e Organizzazione

- progettazione organizzativa;

- pianificazione delle risorse umane;

- acquisizione risorse umane;

- gestione degli adempimenti amministrativi relativi al personale e al rapporto di lavoro;

- sviluppo professionale del personale;

- relazioni sindacali;

- benessere organizzativo;

- funzioni di supporto operativo al nucleo di valutazione;

- pianificazione attività formative del personale;

- supporto organizzativo al RSPP e alla dirigenza in materia di formazione per la sicurezza dei lavoratori

- funzioni in materia di entrate extra tributarie proprie.

Servizi Demografici

- funzioni in materia di erogazione dei servizi anagrafici;

- funzioni in materia di erogazione dei servizi di stato civile;

- funzioni in materia di toponomastica;

- funzioni in materia di svolgimento delle consultazioni elettorali e referendarie;

- funzioni in materia di servizio di leva;

- funzioni in materia di formazione degli elenchi dei giudici popolari;

- funzioni in materia di rilevazioni statistiche e attività censuarie.

AREA 2

SERVIZI DEL TERRITORIO

Lavori pubblici

- funzioni relative a grandi opere e messa in sicurezza del territorio;

- funzioni in materia di lavori pubblici:

pianificazione, programmazione e progettazione dei lavori pubblici,

manutenzione ordinaria e straordinaria, restauro e ristrutturazione del patrimonio edilizio comunale, del verde

pubblico, delle infrastrutture e strade comunali,

gestione tecnica del patrimonio comunale;

- funzioni in materia di controllo servizi esternalizzati;

- funzioni in materia di espropri;

- funzioni in materia di cimiteri;

- funzioni in materia di servizi pubblici (acqua, illuminazione, gas, rifiuti);

- funzioni in materia di protezione civile (residuali rispetto alla convenzione per esercizio associato presso

Unione dei Comuni del Pratomagno);

- funzioni in materia di adempimenti tecnici a supporto del Servizio Contratti Pubblici

- funzioni in materia di entrate extra tributarie proprie.

Ambiente – Edilizia - Urbanistica

- funzioni in materia urbanistica e pianificazione territoriale:

- procedimenti di variante e di revisione del Piano Strutturale,

- formazione nuovo Piano Operativo e procedimenti di variante,

- procedimenti di variante del Regolamento Urbanistico,

- procedimenti di variante, revisione e integrazioni del Regolamento Edilizio,

- procedimenti relativi all’approvazione dei piani attuativi,

- progettazione piani di settore, piani attuativi di interesse comunale,

- programmazione e progettazione urbanistica degli strumenti di governo del territorio e relative varianti;

- redazione di regolamenti afferenti alla materia urbanistica, edilizia e ambientale;

- funzioni relative agli accordi di pianificazione;

- gestione cartografica, gestione carte aree boschive (catasto aree incendiate)

- funzioni in materia di ambiente e valutazione ambientale:

- procedure relative alla riserva naturale di Bandella,

- gestione procedure e regolamenti relativi all’area protetta di interesse locale,

- gestione procedure relative all’attuazione del piano di azione comunale,

- valutazione di impatto ambientale opere di interesse comunale,

- attuazione PAERP – PRAER,

- rilascio autorizzazioni e controllo attività estrattiva,

- gestione pratiche bonifiche ambientali,

- autorizzazioni vincolo idrogeologico,

- gestione piani attuativi di settore,

- procedimenti attuativi dei piani di interesse comunale (PEEP e PIP),

- predisposizione atti e ordinanze igienico-sanitarie relative all’ufficio ambiente di competenza dirigenziale

e sindacale,

- funzioni in materia di edilizia privata e pubblica:

- rilascio i permessi a costruire e altre autorizzazioni,

- funzioni di controllo DIA, SCIA, CIL e vari titoli abilitativi di edilizia semplificata,

- funzioni di certificazione in materia edilizia

- gestione illeciti edilizi

- funzioni relative alla gestione del sistema informativo territoriale:

- gestione banche dati funzionali al SIT ed implementazione delle funzionalità del medesimo;

- funzioni in materia paesaggistica;

- funzioni in materia di adempimenti tecnici a supporto del Servizio Contratti Pubblici;

- funzioni in materia di entrate extra tributarie proprie.

Provveditorato Patrimonio Società Partecipate

- funzioni in materia di provveditorato:

- approvvigionamento e gestione beni di consumo e durevoli,

- affidamento e controllo dei servizi strumentali (pulizia ambienti comunali, fotocopiatrici etc.),

- gestione utenze;

- funzioni relative alla gestione del patrimonio immobiliare e mobiliare di proprietà comunale:

- organizzazione e coordinamento della programmazione della gestione amministrativa del patrimonio

comunale;

- gestione amministrativa del patrimonio comunale (ad eccezione dei beni espressamente assegnati ad altre

unità organizzative);

- gestione assicurativa dell’ente e consulenza in materia assicurativa per le altre unità organizzative del Comune;
- funzioni relative alla gestione delle partecipazioni societarie e al controllo delle società partecipate e controllate.

AREA 3

SERVIZI ALLA PERSONA E ALLE IMPRESE

Istruzione e Politiche sociali

- funzioni in materia di educazione, istruzione e formazione:

- di indirizzo, coordinamento pedagogico e di organizzazione per il funzionamento dell’asilo nido;

- di indirizzo, coordinamento pedagogico e di organizzazione per il funzionamento del centro infanzia

adolescenza e famiglia (CIAF));

- di gestione delle iscrizioni, ammissioni e agevolazioni tariffarie dei servizi educativi ausiliari 0-14 anni;

- di raccordo con gli Uffici scolastici territoriali e con l’Istituto Comprensivo Giovanni XXIII;

- di promozione, organizzazione, gestione e comunicazione di progetti educativi 0-14 anni;

- funzioni di pianificazione, organizzazione, gestione e controllo dei servizi di ristorazione e del trasporto

scolastico;

- funzioni in materia di politiche sociali (minori e famiglia, anziani, disabili, immigrazione, contrasto alla povertà)

e di gestione dei servizi sociali;

- funzioni in materia di integrazione sociosanitaria (compresa concessione R.S.A. Mons. Amelio Vannelli);

- funzioni in materia di pari opportunità e politiche di genere;

- funzioni in materia di politiche giovanili;
- funzioni in materia di rapporti interistituzionali (Azienda USL sud est, autorità giudiziaria etc.) afferenti alla rete

dei servizi sanitari, sociosanitari, del sistema educativo e scolastico;

- funzioni di promozione, collaborazione e sostegno dei soggetti del terzo settore;

- funzioni in materia di politiche della casa, ivi comprese le assegnazioni degli alloggi ERP e i contributi in conto

affitto;

- funzioni in materia di entrate extra tributarie proprie.

Cultura Sport e Sviluppo economico

- funzioni in materia di informazione e comunicazione:

- comunicazione istituzionale verso l’esterno

- flusso informativo interno

- promozione e realizzazione di iniziative di comunicazione pubblica.

- funzioni in materia di promozione, sviluppo, programmazione e gestione delle attività culturali e scientifiche:

- gestione dell’Auditorium Le Fornaci

- gestione della scuola comunale di musica;

- eventi e rassegne di musica, teatro, forme della poesia tradizionale;

- mostre ed eventi espositivi;

- promozione di accordi, programmi e progetti finalizzati alla conservazione, valorizzazione e promozione

del patrimonio storico, artistico, culturale;

- funzioni in materia di formazione per gli adulti:

- organizzazione di incontri pubblici e conferenze;

- funzioni in materia di promozione del territorio:

- sportello eventi,

- promozione di accordi, programmi e progetti finalizzati all’organizzazione di eventi fieristici e mercati;

- sviluppo azioni di marketing territoriale e di politiche di localizzazione (ad esempio Distretto Rurale)

- promozione di accordi, programmi e progetti finalizzati ad elevare la competitività del territorio; anche

in forma associata (ad esempio Progetto “Cammino della Setteponti”);

- promozione e sviluppo del turismo, anche in forma associata (ad esempio Ambito Turistico Valdarno);

- accoglienza e informazione turistica, con gestione di strutture (ad esempio Punto informazioni turistiche,

Centro Visite Riserva Naturale di Bandella);

- funzioni in materia di sport e tempo libero:

- promozione sportiva,

- gestione degli impianti sportivi di proprietà comunale,

- gestione centro polivalente Ville,

- gestione parco pubblico attrezzato “Tiziano Terzani”,

- attività venatoria e ripopolamento faunistico,

- funzioni in materia di servizio civile,

- funzioni in materia di gemellaggi e cooperazioni internazionali

- funzioni relative agli archivi storici:

- gestione Palazzo Concini

- funzioni relative al servizio associato biblioteche comunali Terranuova Bracciolini/Loro Ciuffenna

- funzioni in materia di promozione della lettura.

- funzioni in materia di attività produttive (agricole, artigianali, commerciali e ricettive turistiche);
- funzioni in materia di pubblico spettacolo;
- funzioni in materia di attività autorizzatorie e di controllo in ambito sanitario e socioassistenziale di competenza

comunale;
- funzioni relative allo sportello unico attività produttive (SUAP);
- funzioni in materia di adempimenti tecnici a supporto dell’unità organizzativa autonoma Contratti Pubblici.

- funzioni in materia di ricerca finanziamenti a livello regionale, nazionale ed europeo;

- funzioni in materia di entrate extra tributarie proprie.

AREA 4

RISORSE FINANZIARIE E TRIBUTI

Servizio Economico Finanziario

- funzioni in materia di programmazione, gestione e controllo contabile delle risorse economiche e finanziarie;

- funzioni relative alla tenuta dell’inventario;

- funzioni relative alla redazione dei documenti contabili fondamentali del ciclo del bilancio (DUP, bilancio di

previsione, P.E.G., variazioni di bilancio, rendiconto);

- funzioni connesse al consolidamento dei conti del Gruppo pubblico locale attraverso la redazione del bilancio

consolidato;

- controllo di regolarità contabile, controllo sugli equilibri finanziari e controllo di gestione;

- funzioni in materia di economato;

- funzioni in materia di adempimenti tecnici a supporto del Servizio Contratti Pubblici.

Tributi

- funzioni in materia di programmazione e gestione delle risorse tributarie;

- funzioni in materia di lotta all’evasione ed alla elusione;

- funzioni in materia di adempimenti tecnici a supporto del Servizio Contratti Pubblici.

UNITA’ ORGANIZZATIVA AUTONOMA

“UFFICIO DI STAFF DEL SINDACO”

- funzioni di supporto al Sindaco e alla Giunta come previsto nella delibera di Giunta Comunale n. 188 del

21.10.2014.

UNITA’ ORGANIZZATIVA AUTONOMA

“SERVIZI INFORMATICI E UFFICIO PER LA TRANSIZIONE AL DIGITALE”

- programmazione e gestione acquisti dotazioni hardware e software;

- pianificazione, gestione e sviluppo dei sistemi informativi dell’ente;

- funzioni di e-government;

- sicurezza informativa;

- produzione di servizi interattivi web di informazione;

- gestione tecnico-informatica del sito web istituzionale del Comune;

- funzioni in materia di pianificazione e gestione servizi di telecomunicazione, telefonia e collegamento dati;

- gestione tecnica e manutenzione impianti di videosorveglianza;

- gestione impianti audio video di proprietà comunale;

UNITA’ ORGANIZZATIVA AUTONOMA

CONTRATTI PUBBLICI

- funzioni di programmazione di acquisiti di servizi e forniture ai sensi dell’art. 21 comma 6 del Decreto Legislativo

n. 50/2016
- funzioni generali di acquisizione (appalti e concessioni) di lavori, servizi e forniture

Funzioni svolte in forma associata con il Comune di Montevarchi, quale comune capofila delle relative

convenzioni:

“CORPO ASSOCIATO DI POLIZIA MUNICIPALE”

- funzioni in materia di Polizia Municipale di cui alla convenzione approvata con deliberazione C.C. n. 39 del

02/04/2009.

