
COPIA ELETTRONICA

REGISTRO GENERALE N. DEL
DETERMINAZIONE N. 126 DEL 03.12.2009

OGGETTO: Primi provvedimenti per l’attivazione dell’Ufficio Tributi Comunale e del Piano di

Lavoro, di cui alla Deliberazione di C.C. N. 47/2009 e di G.C. N. 225/2009

COMUNE DI CAROVIGNO

Provincia di Brindisi

SERVIZI DI SEGRETERIA

Oggi Tre Del mese di Dicembre Dell’ anno

Duemilanove alle ore 11,00

IL RESPONSABILE DEL SERVIZIO

PREMESSO che:

- con deliberazione n. 47 del 31.10.2009 il Consiglio Comunale :

1) Prendeva atto che, in virtù del contratto n. 1741/2009, la SOGET S.p.A. è titolare del servizio di

riscossione, accertamento e gestione delle Entrate comunali ICI,TARSU,TOSAP, ICP, Affissioni e

lampade votive a decorrere dal 01.03.2009 e sino al 28.02.2013;

2) Stabiliva, di conseguenza, in virtù della facoltà prevista dall’art. 52, comma 5, lett. A) del D.Lgs. n.

446/1997, che l’Ufficio Comunale, costituito con deliberazione di G.C. n. 195/2008, avrà il compito di

gestire le fasi di “Accertamento, Liquidazione e Riscossione “ dei tributi comunali ICI, TARSU e

Tosap sino all’annualità di imposta 2008;

3) Stabiliva che le operazioni di “Accertamento, Liquidazione e Riscossione “ dei tributi comunali ICI,

TARSU e Tosap sino all’annualità di imposta 2008 siano effettuate dall’Ufficio Comunale secondo le

indicazioni riportate nella relazione del Direttore Generale;

4) Formulare alla G.C. ed all’Ufficio Comunale l’indirizzo di porre in essere ogni azione conseguente al

presente atto, nonché necessaria alla riassunzione della Gestione diretta dei tributi ICI e TARSU alla

scadenza del contratto n. 1741/2009 stipulato con la SOGET S.p.A.

Premesso altresì che:

 con deliberazione Nr. 225 del 06/11/2009 la Giunta Comunale stabiliva :

1) Di attribuire la gestione e la responsabilità dell’Ufficio Comunale dei Tributi al Segretario Generale

Dr. Vito Antonio MAGGIORE, atteso che sino al 28.02.2013, l’Ufficio dovrà necessariamente essere

trasversale ai Servizi Finanziari, ai Servizi di Gestione del Territorio, all’Ufficio Commercio, all’Ufficio

Anagrafe e all’Ufficio di Polizia Urbana;

2) Di dare indirizzi e direttive al Responsabile del Servizio, in virtù della facoltà prevista dall’art. 52,

comma 5, lett. A) del D.Lgs. n. 446/1997, di compiere tutti gli atti necessari a dare attuazione a

quanto stabilito dal C.C. con la deliberazione nr. 47 del 31.10.2009, in particolare:

a. di rideterminare mediante apposite determinazioni e/o ordini di servizio l’organico dell’Ufficio

Comunale, costituito con deliberazione di G.C. n. 195/2008, che avrà il compito di gestire le

fasi di “Accertamento, Liquidazione e Riscossione “ dei tributi comunali ICI, TARSU e

Tosap sino all’annualità di imposta 2008;

b. di avviare le operazioni di “Accertamento, Liquidazione e Riscossione “ dei tributi comunali

ICI, TARSU e Tosap sino all’annualità di imposta 2008 con l’Ufficio Comunale secondo le

indicazioni riportate nella relazione del Direttore Generale, allegata alla deliberazione di C.C:

N. 47 del 31.10.2009, determinando che, sempre sulla scorta delle determinazioni assunte

dal Responsabile, la dotazione organica iniziale è la seguente:

1. Dr. Vito Antonio MAGGIORE - Responsabile Ufficio tributi

2. Rag. Rocco Angelo Martino – Dipendente comunale Dir ettore di Ragioneria

 - di collaboratore professionale con mansioni inerenti agli sgravi Tributi,

verifica atti di accertamento e predisposizione Atti di annullamento e/o rettifica,

istruttoria pratiche di rimborso;

3. Sig. Gianfranco CICORIA – Collaboratore informatico esterno - Coordinatore e

responsabile informatico, con mansioni di estrazione informazioni dalla Banca dati

Eurogest, verifica ed incroci dati con altri Enti, addestramento all’uso di procedure

informatiche e telematiche agli altri utenti, predisposizione atti di accertamento,

annullamento e/o revisione dei Tributi comunali ed ogni altra incombenza di

carattere tecnico-informatica-telematica, compreso gli invii di dati agli Enti esterni

previsti da normative di settore;

4. Geom. Giovanni BRANDI – Dipendente comunale - Collaboratore professionale

con mansioni di indagine e verifica catastale, consulente tecnico per le misurazioni

metriche e la valutazione delle aree fabbricabili, raccordo con l’Ufficio tecnico

comunale ed Il Catasto provinciale per le comunicazioni e le richieste di rito.

5. Sig. Giovanni DEL PRETE – Dipendente comunale con mansioni di

affiancamento e collaborazione alle altre figure professionali;

c. Di disporre che al Responsabile dell’Ufficio Tributi non sarà corrisposto alcun compenso

aggiuntivo per le mansioni in oggetto; che al personale dipendente da impiegare sarà

corrisposto un compenso quale lavoro straordinario sulla base delle ore effettivamente

espletate e verificate; che al collaboratore esterno, ricorrendone le condizioni di legge, sarà

corrisposto un compenso commisurato alle mansioni espletate previa estensione del vigente

contratto di collaborazione informatica in virtù dell’art. 9 lett. a) del Regolamento per

l’affidamento di incarichi esterni approvato con delibera di G.C. n. 85 del 26.03.2009;

d. Di procedere con propria determinazione e senza ulteriore necessità di deliberazione della

G.C., ad individuare altre professionalità interne e/o esterne (sulla base della vigente

normativa in materia), che dovessero rendersi necessarie in base agli effettivi carichi di

lavoro, che saranno periodicamente verificati dal medesimo Responsabile in corso d’opera;

e. Di acquisire nei modi e termini previsti dalla vigente normativa in materia di appalti pubblici le

attrezzature di qualsiasi natura (Mobili, Hardware, Software, stampati, etc) che dovessero

essere necessarie all’Ufficio comunale per il raggiungimento degli obiettivi in parola;

3) E’ nominato ai sensi dell’Art. 6 del Regolamento Generale delle entrate comunali approvato con

delibera di C.C. n. 27 del 25.03.1999 e dei relativi regolamenti di tutte le entrate tributarie comunale

Funzionario responsabile dell’Ufficio Tributi comunale, limitatamente agli atti riferiti ai Tributi ICI,

TARSU,TOSAP e ICP per le annualità fino al 2008, il Dr. Vito Antonio MAGGIORE, che presenta i

requisiti di qualifica ed esperienza professionale, capacità ed attitudine oltre al titolo di studio

adeguato;

4) Di stabilire che l’Ufficio Tributi dovrà operare principalmente nelle ore pomeridiane possibilmente nei

giorni di martedì,mercoledì e giovedì secondo un orario stabilito dal Funzionario Responsabile e

portato a conoscenza dell’utenza; sia i giorni che gli orari previsti potranno essere rimodulati in base

a sopravvenute o modificate esigenze dell’Ufficio o in base alle richieste da parte dei contribuenti;

Considerato che:

1) Si rende necessario adottare i primi provvedimenti volti a rendere esecutivi i deliberati prima descritti

al fine di assicurare il funzionamento dell’Ufficio Tributi Comunale sino al 28.02.2013;

2) occorre altresì con ogni urgenza attivare l’Ufficio Comunale Tributi per fronteggiare la situazione di

disagio e confusione creatasi negli ultimi tempi a scapito, oltre che degli uffici finanziari, dei cittadini

contribuenti;

3) occorre sollecitamente predisporre, verificare e notificare ai contribuenti gli avvisi TARSU approntati

dalla Censum Srl (Ex-Eurogest) e non inviati, così come stabilito all’art. 4 dell’atto di transazione del

23 giugno 2009 tra l’Ente e la medesima società, poiché l’annualità 2004 si prescriverà entro il

31.12.2009;

Visto

- Lo Statuto Comunale

- Il D.Lgs. 267 del 18.08.2000

- La deliberazione di C.C. N. 47 del 31.10.2009;

- La deliberazione di G.C. N. 225 del 06.11.2009;

- L’Ordinamento degli Uffici e dei Servizi;

- Il Regolamento Comunale per l’affidamento degli incarichi esterni approvato con deliberazione di

G.M. N. 85 del 26.03.2009;

- L’art. 52, comma 5, lett. A) del D.Lgs. n. 446/1997

- Il Regolamento delle Entrate Comunali

Determina

1) le premesse e la narrativa sono parti integranti del presente atto

2) di disporre l’apertura dell’Ufficio Comunale per il trattamento delle questioni attinenti i Tributi ICI,

TARSU, TOSAP e ICP limitatamente alle annualità pregresse fino al 2008 a decorrere dal 01

dicembre 2009 e sino al 28.02.2013 in tre giorni pomeridiani, dalle ore 15,30 alle ore 19,30, di cui il

giovedì (orario ordinario per i dipendenti), martedì e mercoledì (orario straordinario per i dipendenti),

3) di individuare quali addetti di tale Ufficio i sigg:

Rag. Rocco Angelo Martino Dipendente comunale

Geom. Giovanni Brandi Dipendente Comunale

Sig. Giovanni Del Prete Dipendente Comunale

Sig. Gianfranco Cicoria Collaboratore Esterno

ai quali si affidano le mansioni deliberate dalla G.C. e sopra citate;

4) Di individuare quale Responsabile e detentore delle credenziali di accesso al sistema di gestione del

sistema telematico della Equitalia ETR Spa per le cartelle esattoriali emesse a seguito di ruoli

pregressi e futuri approvati dall’Ente il Rag. Rocco Angelo Martino, Responsabile del Servizio

Finanziario, al fine di poter disporre l’ eventuale attivazione di ruoli tramite il Concessionario

competente per territorio, della rendicontazione on-line dei ruoli pregressi e futuri ed eseguire le

attività di sgravio/discarico on-line previa singola autorizzazione da parte del responsabile dell’Ufficio

tributi;

5) Di individuare quale Amministratore del Sistema SIATEL il sig. Gianfranco Cicoria, al fine di

procedere, previa disposizione del Responsabile dell’Ufficio Tributi, all’attribuzione delle credenziali di

accesso agli operatori dell’Ufficio Tributi Comunale per la consultazione delle banche dati tributarie

necessarie allo svolgimento delle descritte attività;

6) Di avviare le procedure necessarie all’attivazione del canale informativo ‘SISTER’ tramite la

competente Agenzia del Territorio al fine di accedere in modalità ‘on-line’ al Catasto urbano e rurale

e di attribuire le rispettive credenziali di accesso ai sigg. Martino, Brandi e Cicoria;

7) Di disporre che ai dipendenti comunali sarà corrisposto con separata liquidazione un compenso a

titolo di lavoro straordinario commisurato alle ore effettivamente lavorate e rilevabili con strumenti

elettronici; calcolando in via presuntiva in 108 (centootto) le ore necessarie alle attività descritte fino

al 31.12.2009 (nr. 3 dipendenti x 4 ore gg x 9 giorni), si calcola il costo del compenso di lavoro

straordinario da corrispondere ai dipendenti comunali sino al 31.12.2009 come segue

Dipendente
Cate

g.
Paga Base

Oraria CPDEL Irap
Totale

C.Orario
Ore

Previste
Totale al

31.12.2009
Rocco Martino D3 16,19 3,85 1,37 21,41 36 770,76
Giovanni Brandi C4 14,05 3,34 1,19 18,58 36 668,88
Giovanni Del Prete B3 12,17 2,89 1,03 16,09 36 579,24

Totali 56,08 108 2.018,88

Tali somme trovano collocazione nel Bilancio di previsione 2009, giusta imputazione rappresentata di seguito

Voce di Costo Importo Codice Capitolo Descr.Capitol o Impegno Mecc.
Paga Base 1.526,76 10104010101 Pers.Ufficio Tributi 20014489
Cpdel 362,88 10104010106 Contr. CPDEL 20014490
Irap 129,24 10104070100 IRAP 20014491
Totali 2.018,88

8) Di dare atto che le ore annue necessarie all’espletamento delle attività fino al 28.02.2013 sono

calcolate in via presuntiva in nr. di 1.248 (milleduecentoquarantotto) (nr. 3 dipendenti x 4 ore gg x

104 giorni), pertanto il costo annuo del compenso per lavoro straordinario da prevedere e da

corrispondere con separata liquidazione in favore dei dipendenti comunali sino al 28.02.2013 risulta

essere il seguente:

Dipendente
Cat
eg.

Paga Base
Oraria CPDEL Irap

Totale
C.Orario

Ore
Previste

Totale
Annuo

Rocco Martino D3 16,19 3,85 1,37 21,41 416 8.906,56
Giovanni Brandi C4 14,05 3,34 1,19 18,58 416 7.729,28
Giovanni Del Prete B3 12,17 2,89 1,03 16,09 416 6.693,44

Totali 56,08 1.248 23.329,28

Tali somme troveranno disponibilità nei rispettivi Bilanci di Previsione 2010-2011-2012-2013 e per le

rispettive voci di competenze, così come risulta dal seguente prospetto:

Voce di Costo Importo
Paga Base 17.642,56
Cpdel 4.193,28
Irap 1.493,44
Totali 23.329,28

9) Di dare atto che l’affidamento dell’incarico di Collaborazione Esterna al sig. Gianfranco Cicoria

rispetta le previsioni dell’Art. 9, comma 1, lett. a) del “Regolamento Comunale per l’affidamento di

incarichi esterni”, che esime l’Amministrazione da ricorrere a procedura comparativa per

l’individuazione del collaboratore quando “prestazioni lavorative di tipo complementare, non

comprese nell’incarico principale già conferito a seguito di esperimento di procedura comparativa,

qualora motivi sopravvenuti ne abbiano determinato la necessità per il risultato finale complessivo o

si pongano in regime di continuità e/o contiguità funzionale rispetto all’obiettivo generale che

l’Amministrazione intende conseguire. In tal caso l’attività complementare potrà essere affidata,

senza ulteriore selezione comparativa, a condizione che non possa essere funzionalmente separata

da quella originaria senza recare pregiudizio agli obiettivi o ai programmi perseguiti con l’incarico

originario”; per cui, essendo in corso un contratto di collaborazione con il Sig. Cicoria Gianfranco per

il periodo 01.07.2009-30.06.2012, giusta determinazione R.G. N. 354 del 04.05.2009 avente per

oggetto servizi di informatica, il nuovo incarico è attinente e complementare al principale e non lo

pregiudica, in quanto le attività dello stesso saranno svolte in orari pomeridiani, quindi diversi da

quello principale; si specifica infine che la collaborazione si rende necessaria in quanto all’interno

dell’Ente non vi sono professionalità adeguate allo svolgimento delle mansioni affidate;

10) Di disporre che al collaboratore informatico sarà corrisposto con le modalità previste dal contratto un

compenso lordo di Euro 1.050,00 mensili oltre oneri, rapportato al compenso lordo del dipendente

Rocco Martino, come segue:

Retribuzione Lorda Oraria al netto di IRAP X ore a nnue (*) 20,04 X 624

Mesi lavorati 12
 1.042,08

 (Arr.to)
(*) Ore annue= gg 156 * 4 ore giornaliere = 624 1.050,00

11) Di quantificare pertanto in Euro 1.050,00 il compenso collaborativo fino al 31.12.2009 e di

conseguenza imputare nel Bilancio di Previsione 2009 le seguenti voci:

Voce di Costo Importo Codice Capitolo Descr.Capitol o Impegno
Compenso 1.050,00 10104030450 Spese acc.to tributi 20014492
Inps (2/3 del 25,72%) 180,04 10103010107 Oneri prev.li e ass.li 20009282
Irap (8,50%) 89,25 10104070100 IRAP 20014493
Totali 1.319,29

12) Di dare atto che al collaboratore informatico per il restante periodo (01.01.2010-30.06.2012) sarà

corrisposto con le modalità previste dal contratto un compenso annuo di Euro 12.600,00 oltre INPS

per Euro 2.160,48 (2/3 del 25,72%) ed IRAP per Euro 1.071,00; tali somme troveranno disponibilità

nei Bilanci di Previsione 2010-2011-2012 sulle competenti voci;

13) Di approvare e di sottoscrivere lo schema di contratto riguardante la collaborazione di cui sopra per il

periodo 03.12.2009 – 30.06.2012, che si allega al presente atto, facendone parte integrale e

sostanziale;

14) Di pubblicare sul sito web ufficiale dell’Ente, www.comune.carovigno.br.it la presente, oltre che

comunicare telematicamente ai sensi dell’art. 53 del D.Lgs. n. 165/2001 entro il 30 giugno e il 31

dicembre di ogni anno al Dipartimento della Funzione Pubblica al sito anagrafe delle prestazioni i dati

essenziali dell’incarico (Art. 10, comma 3 del Regolamento Coll.Esterne);

15) di inviare tramite il Responsabile del Servizio finanziario copia della presente e del contratto di

collaborazione alla Sezione Regionale della Corte dei Conti – Puglia;

16) di affidare ai sensi dell’art. 43 del Regolamento di Contabilità la somma di Euro 1.000,00 all’economo

comunale per l’acquisto di materiale di cancelleria e vario in dotazione all’Ufficio Tributi.

 IL RESPONSABILE DEL SERVIZIO
 F.TO DR. VITO ANTONIO MAGGIORE

Visto: si attesta ai sensi e per gli effetti dell’art. 151, comma 4 del T.U.EE.LL., D.Lgs. n. 267/2000, la
regolarità contabile per la copertura finanziaria della spesa rinveniente dal presente atto di impegno che,
pertanto, è esecutivo.

 IL DIRETTORE DI RAGIONERIA
 F.TO RAG. ROCCO MARTINO

