


COMUNE DI MONTERIGGIONI

Provincia di Siena

Carta dei Servizi demografici


- Prefazione
- Indice degli argomenti
- Principi fondamentali che regolano l'attività del servizio
- Servizi demografici : attività e servizi offerti
- Descrizione dei servizi e fattori di qualità
- Autocertificazione

Cari cittadine e cittadini,

questa carta dei Servizi vuole rendere più semplice e trasparente l'accesso ai Servizi Demografici.

Il Carta dei Servizi è il mezzo attraverso il quale qualsiasi soggetto che eroga un servizio pubblico individua gli standard della propria prestazione, dichiarando i propri obiettivi e riconoscendo specifici diritti al cittadino.

Il cittadino, tramite questo utile strumento , ha la possibilità di affrontare i passaggi burocratici che lo accompagnano durante la sua vita: nascita o adozione dei figli, la cittadinanza, la residenza, il matrimonio, la tessera elettorale , ecc.

Un Comune si misura dalla qualità del Servizio demografico, per cui la carta esercita un principio fondamentale che è quello della trasparenza, dove si intrecciano i diritti e doveri del personale e dell'utenza.

I Servizi demografici sono la porta di accesso dei cittadini alla casa del Comune , che mette al primo posto le persone, i cittadini e le famiglie, i giovani e gli anziani, le storie ed i loro bisogni: tutti protagonisti necessari nella vita della nostra comunità.

Certo di offrire con questo breve documento un valido aiuto per una libera e facile circolazione nella burocrazia.

Cordialmente saluto

Il Sindaco

I principi fondamentali

Questa Carta descrive i Servizi offerti, le modalità di accesso, i tempi e le fasi di ciascun procedimento, le modalità di partecipazione dei cittadini, gli impegni di qualità e le indagini di verifica e soddisfazione del Servizio.

La carta si ispira ai seguenti principi:

Eguaglianza e imparzialità

I Servizi demografici garantiscono equità di trattamento e valutazione nei confronti di tutti i cittadini senza distinzione di razza, etnia, sesso, lingua, religione ed opinioni politiche.

Efficacia e efficienza

L'organizzazione è ispirata a criteri di efficienza ed efficacia, cercando le soluzioni organizzative, procedurali e tecnologiche più idonee, tenuto conto dell'interesse pubblico.

Trasparenza e accesso

I Servizi Demografici garantiscono ai cittadini una conoscenza chiara delle modalità di organizzazione e funzionamento dei servizi, allo scopo di assicurare a tutti la possibilità di un facile accesso agli atti.

Partecipazione

I Servizi Demografici garantiscono e promuovono la partecipazione dei cittadini ai vari servizi con il fine di poter tutelare il proprio diritto alla corretta utilizzazione degli stessi e presentare suggerimenti, segnalazioni e reclami per migliorarne la qualità.

Efficienza ed efficacia

I Servizi Demografici si impegnano costantemente nel perseguire l'obiettivo di migliorare, secondo i principi di economicità, efficienza ed efficacia, adottando a tal fine le migliori soluzioni organizzative e procedurali.

Continuità del servizio

I Servizi Demografici garantiscono la continuità dell'erogazione delle prestazioni di propria competenza durante gli orari di apertura al pubblico, salvo cause di forza maggiore.

Le eventuali interruzioni di erogazione dei servizi o variazioni negli orari di apertura del servizio saranno comunicate agli utenti mediante:

- newsletter istituzionale
- sito web del Comune
- segnaletica negli uffici

Fattori di qualità

Il fattore di qualità rappresenta una caratteristica del servizio collegata ai bisogni e alle aspettative degli utenti (es. tempestività del servizio). Il fattore di qualità costituisce, dunque, un elemento da cui dipende la percezione di qualità del servizio da parte dell'utenza.

I fattori di qualità dei Servizi Demografici individuati in questa prima Carta e sui quali l'Amministrazione Comunale intende investire maggiormente sono i seguenti:

- livello di ricettività
- tempi nell'erogazione dei servizi
- presenza di molteplici canali di accesso ai servizi
- accesso all'autocertificazione

- Livello di ricettività

L'indicatore individuato per misurare il livello di ricettività dei Servizi Demografici è rappresentato dalle ore settimanali di apertura al pubblico.

Tutti gli uffici dei Servizi Demografici: Anagrafe, Stato Civile, Elettorale, Leva e Ufficio Statistica svolgono il seguente orario di apertura al pubblico (dal 02.01.2018):

Lunedì: dalle ore 08,00 alle ore 10,00 (solo CIE per appuntamento)

Martedì: dalle ore 10,30 alle ore 13,30 dalle ore 15,00 alle ore 17,45

Mercoledì: chiuso

Giovedì: dalle ore 10,30 alle ore 17,00 (orario continuato)

Venerdì: chiuso

- Tempi nell'erogazione dei servizi

Per misurare il grado di efficienza dei propri servizi, l'Amministrazione ha individuato due tipologie di standard di riferimento: standard generici e standard specifici.

Lo standard generico misura il tempo medio necessario per concludere le pratiche appartenenti ad una particolare tipologia.

Lo standard specifico misura il tempo massimo di conclusione della singola pratica, ovvero la singola prestazione resa a ciascun utente.

Tali standard, espressi in termini numerici, consentono, pertanto, al cittadino di verificare se gli impegni assunti dall'Amministrazione nella Carta dei Servizi vengono effettivamente rispettati nella pratica lavorativa quotidiana.

- Presenza di molteplici canali di accesso ai servizi

Il fattore di qualità relativo all'accesso ai Servizi Demografici può essere misurato attraverso la presenza di canali molteplici e differenziati come ad es:

- Allo sportello;
- In modalità remota, mediante l'utilizzo di strumenti telematici
- A domicilio, in caso di necessità
- Accesso all'autocertificazione

Obiettivi di mantenimento e miglioramento

Gli obiettivi che i Servizi Demografici si pongono per mantenere e/o migliorare la qualità del servizio offerto sono:

- mantenere il livello di ricettività dei servizi rispetto all'orario di apertura al pubblico;
- rispettare i tempi di erogazione dei servizi;
- ampliare i punti di accoglienza ed ascolto dei cittadini all'interno degli uffici;
- ampliare le fonti d'informazione;
- incentivare l'utilizzo dell'autocertificazione e ridurre il numero di richieste di certificazione;
- incentivare i cittadini a registrarsi per accedere all'anagrafe delle certificazioni on line.

Suggerimenti, reclami e segnalazioni

E' possibile presentare suggerimenti, reclami, segnalazioni, sia verbalmente (di persona o per telefono) sia per iscritto (lettera, email) o direttamente all'URP urp@comune.monteriggioni.si.it.

I suggerimenti, le segnalazioni e i reclami presentati in forma scritta devono essere firmati dall'interessato. In caso di reclamo verbale l'interessato deve dichiarare le proprie generalità (nome, cognome, indirizzo di residenza, recapito telefonico). Il Servizio risponderà nei tempi più rapidi possibili e comunque non oltre i 30 giorni.

Gli utenti, grazie alle segnalazioni e ai reclami inoltrati, contribuiscono attivamente alla valutazione in merito all'applicazione della presente Carta dei Servizi e al miglioramento continuo dei servizi offerti.

MONITORAGGIO E VALUTAZIONE

Il Responsabile dei Servizi Demografici, redige annualmente un rapporto di valutazione in merito all'applicazione della presente Carta dei Servizi, evidenziando:

- i casi in cui si sono rilevati eventuali scostamenti dagli standard di qualità prefissati;
- gli esiti delle indagini relative alla valutazione della soddisfazione dell'utenza.

Attività e servizi offerti

I Servizi demografici sono rivolti ai cittadini residenti nel territorio comunale e si occupano di gestire tutte le attività in materia di Anagrafe, Stato Civile, Elettorale e Leva.

Gli Uffici hanno sede al piano terra del palazzo comunale ubicato in Via Cassia Nord, 150 ed osservano il seguente orario di apertura al pubblico (dal 02.01.2018):

Lunedì: dalle ore 08,00 alle ore 10,00 (solo CIE per appuntamento)

Martedì: dalle ore 10,30 alle ore 13,30 dalle ore 15,00 alle ore 17,45

Mercoledì: chiuso

Giovedì: dalle ore 10,30 alle ore 17,00 (orario continuato)

Venerdì: chiuso

Lo Stato civile, inoltre, garantisce un servizio di reperibilità per i decessi dalle ore 13,00 del giorno prefestivo alle ore 13,00 del giorno festivo. Il servizio può essere richiesto telefonando al n. 3357867908

Anagrafe

E' compito dell'anagrafe:

- tenere aggiornato il Registro della popolazione residente italiana e straniera, registrando nel tempo i movimenti riguardanti i nati , gli immigrati, i morti ed gli emigrati;
- tenere aggiornato il Registro dell'Anagrafe dei residenti all'estero (A.I.R.E.);
- rilasciare certificati anagrafici ed autenticazioni di foto e firma;
- rilasciare a domicilio e nei luoghi di cura presenti nel Comune, carte d'identità ed autentiche di firma per cittadini con gravi problemi di deambulazione ;
- svolgere attività di consulenza agli utenti;
- svolgere attività relativa alle funzioni inerenti la toponomastica e la numerazione civica;
- abilitare gli utenti che con l'attivazione del servizio on line relativo alle certificazioni anagrafiche, operativo dal settembre 2015, hanno la possibilità di accedere al portale del nostro Comune con un pc e dopo l'avvenuta registrazione potranno stampare dalla loro postazione le principali certificazioni anagrafiche;
- accettare le dichiarazioni di convivenza delle coppie di fatto a seguito di richiesta resa e sottoscritta dalle parti;
- Occuparsi dell' URP (ufficio relazioni col pubblico) fornendo agli utenti le informazioni necessarie richieste.

Stato Civile

E' compito dello Stato civile:

- formare, archiviare, conservare e aggiornare tutti gli atti di stato civile relativi alla nascita, alla morte, al matrimonio ed alla cittadinanza;
- svolgere attività di consulenza agli utenti e di controllo della documentazione riguardante i procedimenti di competenza del servizio;
- rilasciare estratti, certificati di Stato Civile e copie conformi degli atti;
- Istruire, acquisire e verificare la documentazione necessaria per le separazioni e divorzi dinanzi all'ufficiale dello Stato Civile, provvedere alla trascrizione delle negoziazioni assistite degli avvocati per le separazioni e i divorzi;
- Istruire, acquisire e verificare la documentazione necessaria per le costituzioni delle unioni civili tra persone dello stesso sesso, provvedere alla trascrizione degli atti di unioni civili trasmessi da altri Comuni o dalle autorità straniere.

Leva Militare

E' compito della Leva Militare:

- istruire, formare ed aggiornare le Liste di Leva;
- rilasciare certificati di esito di leva.

Elettorale

L'Ufficio Elettorale provvede:

- a tenere e ad aggiornare le liste elettorali comunali;

- ad organizzare, coordinare, fornire consulenza e controllare le operazioni riguardanti le singole consultazioni elettorali;
- garantire l'espressione del voto domiciliare nei casi previsti dalla legge;
- ad aggiornare gli Albi dei Presidenti e degli scrutatori di seggio elettorale;
- a tenere ed aggiornare gli Albi dei Giudici Popolari di Corte d'Assise e di Corte d'Assise d'Appello.

Anagrafe

Attività	Modalità di accesso	Documenti necessari	Tempi rilascio	costi
<i>Certificati anagrafici:</i> residenza, stato di famiglia, cittadinanza e stato libero	Allo sportello	Documento di identità valido	Immediato	Imposta di bollo e diritti di segreteria salvo specifiche esenzioni
<i>Certificati storici</i> (riguardanti situazioni pregresse)	Allo sportello	Documento di identità valido	Entro 30 gg. Salvo ricerche particolarmente complesse	Imposta di bollo e diritti di segreteria salvo specifiche esenzioni
<i>Carta d'identità:</i> Documento che attesta l'identità della persona	Allo sportello o a domicilio in casi straordinari per non deambulanti previo appuntamento	n. 3 fotografie formato tessera uguali su sfondo bianco e a capo scoperto, la vecchia carta d'identità o denuncia di furto o smarrimento	Immediato	Diritti € 5,42
<i>Dichiarazioni sostitutive:</i> documento con cui il cittadino può dichiarare situazioni che lo riguardano e relative a fatti già avvenuti.	Allo sportello o a domicilio in casi straordinari per non deambulanti, previo appuntamento	Documento di identità valido	Immediato	Imposta di bollo e diritti di segreteria salvo specifiche esenzioni

<p><i>Autenticazione di firme, copie di documenti e fotografie:</i> l'attestazione cioè da parte del pubblico Ufficiale che una firma è resa in sua presenza e quindi autentica; che la copia del documento è conforme all'originale; che la fotografia corrisponde alla persona che ne richiede la legalizzazione.</p>	<p>Allo sportello o a domicilio in casi straordinari per non deambulanti, previo appuntamento</p>	<p>Documento di identità valido. Documento su cui autenticare la sottoscrizione deve essere completo di tutte le parti: non si autenticano le firme su atti scritti in lingua straniera.</p>	<p>Immediato</p>	<p>Imposta di bollo e diritti di segreteria salvo specifiche esenzioni</p>
<p><i>Cambi di indirizzo all'interno del Comune:</i> da rendersi entro 20 gg. Da quando è avvenuto il cambio di abitazione</p>	<p>Allo sportello, via fax, per posta, per e-mail, per posta elettronica certificata</p>	<p>Documento di identità valido Indirizzo esatto con numero civico e numero interno; dati relativi alle patenti ed ai veicoli intestati di chi cambia l'abitazione e la dichiarazione di conoscenza di chi già occupa l'abitazione in cui si desidera risiedere.</p>	<p>Entro 2 gg. Lavorativi</p>	<p>Nessuno</p>

<p><i>Iscrizioni anagrafiche dei cittadini italiani ed extracomunitari:</i> ovvero dichiarazione - da rendersi entro 20 gg - con la quale si afferma di avere la dimora abituale in un comune ad un determinato indirizzo</p>	<p>Allo sportello, via fax, per posta, per e-mail, per posta elettronica certificata</p>	<p>Documento di identità valido</p> <p>Indirizzo esatto con numero civico e numero interno; codice fiscale;</p> <p>dati relativi alle patenti ed ai veicoli intestati di chi richiede l'iscrizione (se posseduti) e la dichiarazione di conoscenza di chi già occupa l'abitazione in cui si desidera risiedere. Inoltre per i cittadini extracomunitari occorre il passaporto e la carta/permesso di soggiorno</p>	<p>Entro 2 gg. Lavorativi</p>	<p>Nessuno</p>
<p><i>Iscrizioni anagrafiche dei cittadini comunitari</i> ovvero dichiarazione con la quale un cittadino dell'Unione europea dichiara di soggiornare nel Comune ad un determinato indirizzo per un periodo superiore a tre mesi</p>	<p>Allo sportello, via fax, per posta, per e-mail, per posta elettronica certificata</p>	<p>Carta d'identità in corso di validità od altro documento d'identità rilasciato dallo stato estero di appartenenza;</p> <p>Indirizzo esatto con numero civico e numero interno; codice fiscale;</p> <p>dati relativi alle patenti ed ai veicoli intestati di chi cambia l'abitazione (se posseduti) e la</p>	<p>Entro 2 gg. Lavorativi</p>	<p>Nessuno</p>

		<p>dichiarazione di conoscenza di chi già occupa l'abitazione in cui si desidera risiedere.</p> <p>Attestazione di risorse economiche (contratto di lavoro o deposito bancario o busta paga)</p>		
<p><i>Iscrizioni A.I.R.E. (Anagrafe dei cittadini italiani residenti all'estero)</i></p> <p><i>Registro dei cittadini italiani che hanno dichiarato di risiedere all'estero.</i></p>	<p>Presso il Consolato competente per territorio</p> <p>E' possibile richiedere tale iscrizione solo nei casi in cui la permanenza all'estero sia di durata superiore ai dodici mesi e non nei casi di occupazioni stagionali o quando si tratti di dipendenti di ruolo dello stato in servizio all'Estero</p>	<p>Carta d'identità in corso di validità</p>	<p>Entro 2 gg. Lavorativi</p>	<p>Nessuno</p>
<p><i>Attestazioni di soggiorno</i></p>				

Stato Civile

Attività	Modalità di accesso	Documenti necessari	Tempi rilascio	costi
<p><i>Denuncia di nascita</i></p> <p>La denuncia di nascita viene resa: entro 3 giorni presso la direzione sanitaria dell'ospedale o casa di cura, entro 10 gg. presso l'ufficio di Stato civile del Comune di residenza o presso lo stesso ufficio del Comune di nascita. Tale dichiarazione deve essere effettuata da un solo genitore se coniugato, da entrambi se non coniugati</p>	Allo sportello	<p>Documento di identità valido</p> <p>Attestazione di nascita rilasciata dall'ostetrica o dal medico che ha assistito al parto.</p>	Immediato	Nessuno
<p><i>Denuncia di morte</i></p> <p>La denuncia di morte viene resa all'Ufficiale dello Stato Civile entro 24 ore dal decesso da parte di un familiare o di altro soggetto che ne sia a conoscenza e ne abbia interesse</p>	Allo sportello	<p>Documento di identità valido</p> <p>Scheda Istat</p> <p>Certificato necroscopico</p> <p>Avviso di morte, nel caso in cui il decesso è avvenuto in luogo di cura</p>	Immediato	Nessuno

<p><i>Autorizzazione alla cremazione, all'affido ed alla dispersione delle ceneri.</i></p>	<p>Allo sportello</p>	<p>Documento di identità valido</p> <p>Iscrizione alla Socrem o altra società di cremazione o disposizioni testamentarie da parte del defunto o in ultimo la dichiarazione da parte dei parenti di grado più prossimo nel rispetto della volontà del defunto.</p>	<p>Immediato</p>	<p>Imposta di bollo</p>
<p><i>Pubblicazioni di matrimonio</i></p> <p>Questa è una forma di pubblicità che ha lo scopo di rendere nota l'intenzione di contrarre matrimonio da parte delle due persone interessate</p>	<p>Allo sportello</p>	<p>Documento di identità valido</p> <p>Per i cittadini comunitari ed extracomunitari è necessario il nulla osta al matrimonio rilasciato dalle autorità straniere competenti, salvo le eccezioni previste per alcuni stati.</p>	<p>Su appuntamento</p>	<p>Imposta di bollo</p>
<p><i>Certificati ed estratti di Stato Civile</i></p> <p>Attestano i dati desumibili dai registri di Stato Civile: certificato ed</p>	<p>Allo sportello</p>	<p>Documento di identità valido</p> <p>Fotocopia del documento in corso di validità se la richiesta viene rilasciata per posta o via email.</p>	<p>Immediato</p>	<p>Nessuno</p>

<p>estratto di nascita</p> <p>certificato ed estratto di matrimonio</p> <p>certificato ed estratto di morte</p>				
<p><i>Copie integrali di atti di stato civile</i></p> <p>La copia integrale di un atto di stato civile (nascita, matrimonio e morte) è una fotocopia dell'atto di stato civile.</p>	<p>Allo sportello</p>	<p>Domanda sottoscritta dall'interessato con le opportune motivazioni che ne giustificano la richiesta.</p> <p>Documento di identità valido</p> <p>Fotocopia del documento in corso di validità se la richiesta viene inviata per posta o via email.</p>	<p>Immediato</p>	<p>Nessuno</p>
<p><i>Richiesta di cittadinanza per i diciottenni nati e cresciuti in Italia</i></p>	<p>Presso l'Ufficio Stato Civile al compimento del 18° anno e fino al compimento del 19° anno d'età</p>	<p>Certificato di residenza storico</p> <p>Copia dei permessi di soggiorno posseduti dalla nascita e altra documentazione ritenuta necessaria a comprovare la sussistenza dei requisiti</p>	<p>Termine massimo 12 mesi</p>	<p>Versamento tassa governativa di € 200,00</p>

Elettorale

Attività	Modalità di accesso	Documenti necessari	Tempi rilascio	Costi
<i>Iscrizione Albo scrutatori</i> Possono presentare domanda i cittadini maggiorenni che godono dei diritti politici dal 01.10 al 30.11 di ogni anno.	Presso l'Ufficio elettorale Per fax Via email	Domanda in carta semplice Documento di identità	L'iscrizione all'Albo avviene entro il 15 gennaio dell'anno successivo	Nessuno
<i>Iscrizione Albo Presidenti di seggio</i> Possono presentare domanda i cittadini maggiorenni che godono dei diritti politici dal 01.10 al 30.10 di ogni anno.	Presso l'Ufficio elettorale Per fax Via email	Domanda in carta semplice Documento di identità	L'iscrizione all'Albo avviene nel mese di dicembre di ogni anno	Nessuno
<i>Certificati di iscrizione liste elettorali</i> <i>(documento che serve per presentare la propria candidatura in qualsiasi consultazione elettorale)</i>	Allo sportello	Carta d'identità in corso di validità	Immediato	Nessuno

<i>Rilascio tessera elettorale</i> Documento che permette, unitamente ad un valido documento di identità, l'esercizio del diritto di voto, attestando la regolare iscrizione del cittadino nelle liste elettorali del Comune di residenza	Allo sportello	Documento di identità valido e se elettore proveniente da altro Comune la consegna della vecchia tessera elettorale	Immediato, in seguito alla comunicazione di avvenuta iscrizione nelle liste elettorali	Nessuno
--	----------------	---	--	---------

Leva

Attività	Modalità di accesso	Documenti necessari	Tempi rilascio	Costi
Consegna congedi militari	Allo sportello	Documento di identità valido	Su invito	Nessuno
Consegna certificati di riforma	Allo sportello	Documento di identità valido	Su invito	Nessuno
Certificato di esito di leva	Allo sportello	Documento di identità valido	Immediato	Nessuno

Autocertificazione

Dal 2012 entrano in vigore le nuove norme che vietano di emettere Certificati da produrre alle Pubbliche Amministrazioni e ai Privati gestori di pubblico servizio. Gli stessi dovranno accettare le autocertificazioni dei Cittadini o richiedere direttamente agli Enti interessati i dati necessari. I Comuni sono comunque tenuti a rilasciare Certificati ai Cittadini che ne fanno richiesta, gli stessi potranno essere utilizzati solo tra privati e i certificati dovranno riportare, a pena di nullità, la seguente frase: "Il presente certificato non può essere prodotto agli organi della pubblica amministrazione o ai privati gestori di pubblici servizi".

Modalità per i cittadini

L'autocertificazione è una dichiarazione, sottoscritta dall'interessato, che sostituisce i certificati (es. residenza, titolo di studio, lavoro ecc.) o gli atti di notorietà. L'autocertificazione è gratuita e gli Enti

pubblici, così come le società concessionarie di pubblico servizio, hanno l'obbligo di accettarla. Per l'autocertificazione e Dichiarazione sostitutiva dell'atto di notorietà è possibile usare i modelli di autocertificazione on line. La dichiarazione deve vertere su stati, fatti o qualità personali a diretta conoscenza del dichiarante.

I cittadini extracomunitari possono usare l'autocertificazione solo se:

- sono legalmente residenti in Italia;
- la dichiarazione contiene dati la cui veridicità può essere accertata da soggetti pubblici o privati italiani.

Modalità per enti pubblici e privati gestori di servizi pubblici

A partire dal 1 gennaio 2012 non è più consentito al Servizio Anagrafe emettere certificati anagrafici e di stato civile diretti ad altre pubbliche amministrazioni e a privati gestori di pubblici servizi. I cittadini possono utilizzare l'autocertificazione e la dichiarazioni sostitutiva dell'atto di notorietà: le pubbliche amministrazioni e i gestori di pubblici servizi sono obbligati ad accettarle (art. 15, legge n. 183/2011). Gli enti pubblici possono richiedere dati anagrafici o loro conferma all'Ufficio di competenza inoltrando la richiesta mediante fax o mediante Posta Elettronica Certificata.