

Piano
Esecutivo di Gestione
2017
SETTORE POLIZIA
MUNICIPALE E
COMMERCIO

Responsabile

FORMIGONI ENRICO

SETTORE POLIZIA MUNICIPALE E COMMERCIO

RESPONSABILE: Comandante Formigoni Enrico

ELENCO SPECIFICATIVO DELLE RISORSE UMANE E DEI BENI STRUMENTALI

****SCHEDE****

N. 1 Attività di Polizia Municipale

****RISORSE UMANE****

Profilo professionale	Categoria	Unità
Responsabile di servizio	D2 giuridico – D5 economico	1
Operatore di P.M.	C3 – C4	2+2

****BENI STRUMENTALI****

Nr.	Descrizione	Nr.	Descrizione
3	Computer	1+2	Autoveicoli i 2 sono Uffici Mobili assoc.
2	Notebook	2	Motoveicoli
1	Videoproiettore	3	Autovelox condivisi con Associazione
2	Stampanti laser	1	Fotocamera digitale
1	Stampante aghi	2	Telefoni cellulari
1	Stampante getto inch.	1	Stazione radio fissa in centrale Pol. Ass.
2	Telefoni intercomunicanti	2	Radio veicolari
1	Calcolatrice da tavolo	2	Radio portatili
1	PC portatile Rugged nuove tecnologie	1	Stampante getto inch. per nuove tecnol.
2	Telelaser condivisi con Associazione	1	Targa System condiviso con Associazione

SETTORE POLIZIA MUNICIPALE E COMMERCIO

RESPONSABILE: Comandante Formigoni Enrico

AREA Polizia Municipale

Assessore al ramo: SINDACO

► Scheda n. 1 ◀

ATTIVITÀ

<ul style="list-style-type: none">• Attività di osservazione sul territorio;• Accertamento ordinario;• Rilevazione reati;• Accertamenti commerciali;• Accertamenti edilizi;• Attività di polizia stradale• Rilevazione presenze mercato• Contenzioso• Passi Carrabili• Pubblicità Fonica• Tutela ambientale• Accensione e sparo fuochi d'artificio• Gestione Fiere e Mercati	<ul style="list-style-type: none">• Scorte e rappresentanza;• Rilevazione incidenti;• Rimozione autoveicoli;• Polizia amministrativa – manifestazioni• Pubblici trattenimenti• Competizioni sportive su strada• Formazione• Autentiche a domicilio• Occupazioni suolo pubblico temporanee• Trattamenti Sanitari Obbligatorii + relative ordinanze• Rilascio tesserini caccia• Consegna bollettini per Licenze di pesca• Denunce di infortunio
--	---

OBIETTIVI

1	Garantire adeguati standard operativi per servizi ed attività sopra descritte con particolare attenzione all'attività di polizia stradale in linea con gli obiettivi C.E. per la riduzione degli incidenti
2	Gestione automezzi in dotazione al servizio
3	Redazione atti, scorta ambulanza, rapporti con S.S.N. e Giudice Tutelare in occasione di T.S.O.
4	Adempimenti per cattura, primo soccorso e ricovero presso struttura convenzionata di animali randagi
5	All'attività di polizia amministrativa per manifestazioni consegue l'adozione di provvedimenti

	per la viabilità, rilascio di licenze e/o autorizzazioni di P.S., individuazione dei posteggi per il commercio su aree pubbliche, servizi di ordine pubblico
6	Attività amministrativa relativa alla redazione di rapporti/controindicazioni con Giudice di Pace e Prefetto in conseguenza dell'enorme contenzioso legato all'attività di polizia stradale – rilascio autorizzazioni per posa segnaletica temporanea di cantiere per lavori in strada – adozione di ordinanze per la segnaletica permanente – controllo e rilascio pareri per installazione mezzi pubblicitari – formazione ruoli per la riscossione coattiva e conseguente attività di sgravio, discarico e rimborso spese con i diversi concessionari
7	Accurato controllo delle presenze degli ambulanti titolari di posteggio ai quattro mercati settimanali e relative assegnazioni ai precari – tenuta registri – calcolo, riscossione e controllo tariffa o.s.a.p.
8	Rilascio autorizzazioni per l'esposizione dei cartelli "passo carrabile"
9	Educazione stradale nelle scuole del territorio
10	Rilascio autorizzazioni, adozione atti legati alla viabilità, vigilanza in sede di effettuazione di competizioni sportive su strada.
11	Vigilanza manifestazioni varie
12	Attività di formazione del personale, comprendente quella inerente l'uso delle armi, visite mediche annuali, iscrizioni al T.S.N. provinciale, prove pratiche di esercitazione al tiro.

Tempo di realizzazione previsto: Come da disposizioni legislative in materia e/o annuale

USCITE

Capitolo	Descrizione	Stanz. di Bilancio 2017	Stanz. di Bilancio 2018	Stanz. di Bilancio 2019	Previsioni di cassa 2017
314	Assistenza integrativa personale P.M.	5.500,00	5.500,00	5.500,00	5.500,00
320	Indennità per missioni al personale settore P.M.	150,00	150,00	150,00	362,70
323	Trasferimento quota sanzioni CdS altri Enti	5.000,00	5.000,00	5.000,00	20.217,12
325	Spese vestiario polizia municipale	2.500,00	2.500,00	2.500,00	6.497,08
326	Spese per funzionamento polizia municipale	27.000,00	27.000,00	26.000,00	46.435,63
327	Spese formazione personale settore P.M.	1.750,00	1.750,00	1.750,00	2.640,00
329	Spesa complessiva per il Progetto di gestione associata del Servizio di Polizia Intercomunale	6.272,48	6.272,48	6.272,48	6.272,48
992	Acquisto apparecchiature per Servizio P.M.	72.930,33	18.750,00	18.750,00	100.164,60
1194	Progetto video sorveglianza	37.000,00			37.000,00
1230	servizi per polizia intercomunale	2.000.000,00	2.000.000,00	2.000.000,00	4.157.744,14
	T O T A L I	2.158.102,81	2.066.922,48	2.065.922,48	4.382.833,75

ENTRATE

Capitolo	Descrizione	Stanz. di Bilancio 2017	Stanz. di Bilancio 2018	Stanz. di Bilancio 2019	Previsioni di cassa 2017
158	Contributi Comunali per la gestione associata servizi di polizia intercomunale	5.063,64	5.063,64	5.063,64	7.629,70
198	Recupero spese per notifica sanzioni	5.000,00	5.000,00	5.000,00	10.000,00
200	Sanzioni amministrative per violazioni a regolamenti e C.D.S.	10.000,00	10.000,00	10.000,00	10.000,00
292	Rimborsi da privati ed enti per servizi gestiti in nome e per conto	1.000,00	1.000,00	1.000,00	1.000,00
540	Rimborso spese per servizi di polizia intercomunale	2.000.000,00	2.000.000,00	2.000.000,00	4.135.198,10
196/001	Proventi di completa spettanza del Comune	65.000,00	65.000,00	65.000,00	135.801,06
196/002	Proventi derivanti da sanzioni velox	65.000,00	65.000,00	65.000,00	175.354,30
196/003	Proventi da sanzioni velox quota altri Enti	5.000,00	5.000,00	5.000,00	12.974,27
196/004	Entrate da violazioni ordinanze, ecc...	5.000,00	5.000,00	5.000,00	10.577,65
	TOTALI	2.161.063,64	2.161.063,64	2.161.063,64	4.498.535,08

► Scheda n. 1 ◀

INDICATORI DI ATTIVITÀ / INDICATORI PER IL CONTROLLO DI GESTIONE

(Periodo di riferimento anno precedente)

N. Atti amministrativi presi in carico:

N. Sanzioni elevate al Codice Strada:

N. Servizi di viabilità effettuati:

N. Patenti ritirate:

N. Carte di circolazione ritirate:

N. Incidenti rilevati:

N. Somma accertata violazioni Codice Strada:

N. Somma incassata violazioni Codice Strada:

N. Trasgressori iscritti a ruolo:

N. Verbali opposti a Giudice di Pace:

N. Sanzioni Regolamenti Comunali:

N. Somma accertata Reg. Com.:

N. Somma incassata Reg. Com.:

N. Ricorsi al Sindaco:

N. Accertamenti anagrafici:

N. Autentiche a domicilio:

N. Ordinanze adottate:

N. Licenze di P.S. rilasciate:

N. Manifestazioni autorizzate:

N. Autorizzazioni o.s.a.p.:

N. Trattamenti Sanitari Obb.:

N. Km. percorsi con auto:

N. Segnalazioni Autorità di P.G.:

(In giallo dati associati)

Indicatori di efficacia:

VIGILANZA

- Numero addetti/Popolazione
- Numero controlli/Sanzioni rilevate

COMMERCIO

- Numero addetti/Popolazione
- Numero controlli/Sanzioni rilevate

Indicatori di efficienza:

VIGILANZA

- Costo totale/Popolazione
- Costo totale del servizio/Km quadrati territorio
- Interventi soddisfatti/Interventi richiesti

COMMERCIO

- Costo totale/Popolazione
- Domande evase/Domande presentate

SETTORE POLIZIA MUNICIPALE E COMMERCIO

RESPONSABILE: Comandante Formigoni Enrico

AREA Settore Commercio

Assessore al ramo: Assessore Attività Produttive

► Scheda n. 2 ◀

ATTIVITÀ

<ul style="list-style-type: none">• Attività commerciali a posto fisso;• Attività commerciali su aree pubb.;• Vendita prodotti propri fondi;• Pubblici esercizi;• Circoli privati;• Vendita vino;• Attività di barbiere, parrucchiere, estetista ed affini• Licenze autonoleggio e Taxi• Alberghi ed attività ricettive• Agriturismo• Autorizzazioni sanitarie• Distributori carburanti• Giornali e riviste• Ascensori e montacarichi	<ul style="list-style-type: none">• Tombole e lotterie;• Denunce di infortunio;• Accensioni e sparo fuochi d'artificio;• Polizia amministrativa – licenze P.S.• Pubblici trattenimenti;• Registrazione macellazione suini;• Registrazione facchini;• Agenzie d'affari;• Licenze di pesca• Ordinanze Trattamenti Sanitari Obbligatorii• Video-giochi• Gas tossici• Rilevazioni statistiche per la Regione• Anagrafe Tributaria <p>In giallo avvio procedimenti SUAP</p>
--	---

OBIETTIVI

1	Garantire adeguati standard gestionali per servizi ed attività sopra descritte con particolare attenzione all'attività commerciale a posto fisso e su aree pubbliche: ricezione SCIA per esercizi di vicinato – nuove aperture, trasferimenti, ampliamenti, cessazioni – autorizzazioni medie e grandi strutture di vendita; autorizzazioni amm.ve e concessioni decennali di posteggio
2	Esame domande per autorizzazioni di pubblico esercizio
3	Avvio procedimenti ed istruttorie per attività ricettive in genere dagli alberghi agli agriturismo,

	con relativa classificazione
4	Registrazione con visto partire sui documenti fiscali in materia di vendita vino
5	Convocazione commissioni in materia di distributori carburante, autonoleggio con conducente e giornali e riviste. Ne segue l'intero iter procedurale finalizzato al rilascio dei rispettivi provvedimenti
6	Attività amministrativa relativa alle procedure per lo svolgimento di manifestazioni popolari e somministrazione temporanea di alimenti e bevande, con conseguente attivazione dei servizi ASL per acquisizione pareri di competenza
7	Rilascio informazioni in ordine alle domande per rilascio e rinnovo del passaporto, con eventuali annotazioni di figli a carico – invio atti alla Questura all'occorrenza
8	Rilascio deroghe autorizzazioni sanitarie per conto dell'ASL ad attività commerciali, pubblici esercizi e somministrazione temporanea di alimenti e bevande
9	Esame e redazione atti in materia di attività di vendita dei prodotti ricavati dai propri fondi agricoli od ottenuti per allevamento
10	Ricezione delle SCIA in materia di Barbieri, Parrucchieri, Estetiste e mestieri affini con studio delle istanze ed esame dei requisiti
11	Raccolta delle denunce d'infortunio con conseguente registrazione
12	Redazione delle ordinanze di TSO su proposta e convalida del servizio di igiene mentale. Segue successivo inoltro al Giudice Tutelare
13	Rilascio delle licenze di pesca sportiva e professionale, compreso permessi temporanei per la pesca al siluro

Tempo di realizzazione previsto: Come da disposizioni legislative in materia e/o annuale

► *Scheda n. 2* ◀

INDICATORI DI ATTIVITÀ / INDICATORI PER IL CONTROLLO DI GESTIONE
(Periodo di riferimento anno precedente)

Informazioni per Passaporti Rilasci/Rinnovi
Licenza Pesca cat. "A" (competenza Provincia)
Licenze Pesca cat. "B" (consegna bollettini)
Commissione Comunale Vigilanza Locali P.S.
Commissione Comunale Distributori Carburanti
Aperture/Subingressi Esercizi Vicinato
Commercio su aree pubbliche aperture/subingressi
Presidi Sanitari rinnovi autorizzazione
Autorizzazioni Sanitarie deroghe
Autorizzazioni Pubblici esercizi Rilasci/subingressi
Cessazioni Pubblici Esercizi
Autorizzazioni Temporanee Fiere/Feste
Licenze Videogiochi SCIA
Pratiche Distributori Carburanti (SUAP)
Vidimazione Registri Carico/Scarico Presidi Sanitari
Vendita Prodotti Produzione Propria
Vidimazione Registri Veterinari Carico/Scarico sostanze Stup. e Psic.
Denunce Produzione Vitivinicola
Vidimazione Registri Prodotti Vitivinicoli
Consegna Registrazione Modelli DOCO
Visto Partire mod. DOCO
Agenzia d'Affari
Vidimazione carico scarico Registri vendita veicoli usati
Infortuni sul lavoro
Comunicazioni mod. com. 5 com. 7
Registri carico/scarico oggetti preziosi/cose usate
Pratiche nulla osta "Guida Ambientale/Escursionistica"
Denuncia Inizio Attività mestiere di "Facchino"
Denuncia Lavoratori Stranieri
Comunicazioni Anagrafe Tributaria (SUAP)
Cessazioni Attività commercio su a.p.
Cessazioni Esercizi di Vicinato
Pratiche licenza "estetista" ed acconciatore
Statistiche
Giacenze Vino anno 2013
Prenotazioni Macellazioni suini
Autorizzazioni pesca al siluro
S.C.I.A. Attività di Panificazione

Indicatori di efficacia:

VIGILANZA

- Numero addetti/Popolazione
- Numero controlli/Sanzioni rilevate

COMMERCIO

- Numero addetti/Popolazione
- Numero controlli/Sanzioni rilevate