

Leggi d'Italia

Del. 19-3-2002
Approvazione del regolamento per l'organizzazione e il funzionamento dell'ufficio di segreteria.
Pubblicata nella Gazz. Uff. 17 aprile 2002, n. 90.

Epigrafe

Premessa

Capo primo - Disposizioni preliminari

1. Oggetto del regolamento.

2. Compiti.

3. Definizioni.

Capo secondo - Segretario generale e dirigenti dell'ufficio di segreteria

4. Segretario generale.

5. Funzioni e responsabilità dei dirigenti.

Capo terzo - Uffici del Consiglio

6. Ripartizione della segreteria in uffici.

7. Consiglieri coordinatori degli uffici.

8. Funzionari preposti agli uffici.

Capo quarto - Norme in materia di personale

9. Orario di servizio.

10. Rapporti informativi.

11. Sanzioni disciplinari e responsabilità.

Capo quinto - Norme finali

12. Norma di rinvio.

13. Entrata in vigore.

Del. 19 marzo 2002 (1).

Approvazione del regolamento per l'organizzazione e il funzionamento
dell'ufficio di segreteria.

(1) Pubblicata nella Gazz. Uff. 17 aprile 2002, n. 90.

IL CONSIGLIO DI PRESIDENZA

DELLA GIUSTIZIA TRIBUTARIA

Visto l'art. 30 del decreto legislativo 31 dicembre 1992, n. 545;

Visto l'art. 30 del proprio regolamento interno approvato il 7 gennaio 1997 e
pubblicato nella Gazzetta Ufficiale n. 90 del 18 aprile 1997;

Visto il regolamento di amministrazione e contabilità, approvato il 16
novembre 1999 e pubblicato nella Gazzetta Ufficiale n. 278 del 26 novembre
1999 e successive modifiche ed integrazioni approvate con delibera 27
novembre 2001 pubblicate in Gazzetta Ufficiale il 10 dicembre 2001;

Visto il decreto del Presidente della Repubblica 26 marzo 2001, n. 107;

Visto il decreto legislativo 30 marzo 2001, n. 165;

Visto il provvedimento 19 gennaio 2001 del direttore generale degli affari
generali e del personale del Ministero delle finanze, confermato
successivamente dal direttore del Dipartimento delle politiche fiscali;

Visto il decreto del Ministro dell'economia e delle Finanze in data 21 dicembre
2001 con il quale vengono individuate e assegnate al Consiglio di Presidenza le
risorse, distinte in aree di inquadramento e profili professionali;

Delibera

di approvare il seguente regolamento per l'organizzazione e il funzionamento
dell'ufficio di segreteria del Consiglio di Presidenza della giustizia tributaria.

Capo primo - Disposizioni preliminari

1. Oggetto del regolamento.

1. Il presente regolamento disciplina l'organizzazione ed il funzionamento
dell'ufficio di segreteria del Consiglio di Presidenza della giustizia tributaria.

2. Il regolamento individua gli uffici nei quali si articola l'organizzazione
dell'ufficio di segreteria, i loro compiti, le responsabilità dei dirigenti e dei
funzionari ad essi preposti.

2. Compiti.

L'ufficio di segreteria con compiti strumentali e di assistenza svolge le proprie
attività in modo da assicurare la tempestività degli adempimenti, la
trasparenza dei procedimenti, il miglioramento dei servizi e la certezza delle
informazioni, avvalendosi anche di tecnologie informatiche.

3. Definizioni.

Ai fini del presente regolamento per Consiglio si intende il Consiglio di
Presidenza della giustizia tributaria;

per presidente si intende il presidente del Consiglio di Presidenza;

per segreteria si intende ufficio di segreteria del Consiglio di Presidenza;

per segretario generale si intende il Direttore dell'ufficio di segreteria del
Consiglio di Presidenza.

Capo secondo - Segretario generale e dirigenti dell'ufficio di segreteria

4. Segretario generale (2).

1. Il segretario generale è nominato dal Consiglio tra i dirigenti in servizio
presso il Consiglio;

2. Il segretario generale:

a) assiste il Consiglio, il presidente ed il comitato di presidenza nella
predisposizione e nello svolgimento dei lavori attinenti l'organizzazione ed il
funzionamento del Consiglio;

b) cura, nell'àmbito delle proprie funzioni e competenze, i rapporti con gli
uffici del Dipartimento delle politiche fiscali, nonché con i dirigenti delle
segreterie delle commissioni tributarie regionali e provinciali, conseguenti alle
delibere consiliari;

c) propone al comitato di presidenza l'adozione di provvedimenti attinenti
l'amministrazione del Consiglio;

d) assiste alle riunioni del Consiglio e del Comitato di Presidenza e
sovrintende alla redazione dei verbali, alla conservazione degli atti, agli
adempimenti preparatori delle riunioni stesse ed alle esecuzioni delle
deliberazioni adottate, curati dalla Segreteria della Presidenza;

e) coordina l'attività dei dirigenti secondo le direttive del Consiglio e del
comitato di presidenza;

f) assicura il buon andamento dei servizi e degli uffici e sovrintende al
personale addetto al Consiglio secondo le direttive del comitato di presidenza
e/o del consigliere che coordina l'ufficio;

g) adempie agli specifici compiti previsti dal regolamento di
amministrazione e contabilità;

h) adotta i provvedimenti relativi alle assenze del personale dal servizio a
qualsiasi titolo, secondo le direttive del Consiglio e del comitato di presidenza.
Provvede all'istruttoria relativa ai provvedimenti di riconoscimento di infermità
da cause di servizio, concessione di equo indennizzo, rimborso di spese e di
cure, sulla base delle disposizioni di cui alla circolare ministeriale 25 giugno
1998, n. 771. Provvede, inoltre, alla stipula dei contratti part-time, previo
rilascio dell'autorizzazione del comitato di presidenza e rilascio del nulla osta da
parte dell'ufficio di amministrazione e risorse. Cura, infine, la tenuta dei
fascicoli personali dei dipendenti dell'ufficio di segreteria e l'adozione di ogni
altro provvedimento relativo alla gestione dei rapporti di lavoro;

i) adempie ogni altro compito attribuitogli dai regolamenti del Consiglio o
che gli sia affidato dal Consiglio, dal comitato di presidenza o dal presidente;

j) informa, immediatamente, il comitato di presidenza di eventuali
disservizi;

k) organizza il servizio amministrativo di supporto all'attività ispettiva del
Consiglio, garantendo la presenza di un funzionario delegato scelto fra i
funzionari appartenenti ai vari uffici del Consiglio.

3. Nello svolgimento dei predetti compiti il segretario generale si avvale, ad
eccezione di quanto previsto dalla lettera d) del comma che precede di
apposita segreteria amministrativa ed è coadiuvato da un dirigente designato
dal Consiglio che lo sostituisce in caso di assenza o di impedimento.

(2) Articolo così modificato dalla Del. 25 gennaio 2011.

5. Funzioni e responsabilità dei dirigenti.

1. I due dirigenti amministrativi, previsti nella pianta organica, svolgono le
proprie funzioni sulla base delle direttive generali fissate dal Consiglio o dal
comitato di presidenza e di quelle specifiche impartite, nell'àmbito delle
rispettive competenze, dal comitato di presidenza o dal segretario generale.

2. Il Consiglio designa il dirigente preposto al servizio di ragioneria che cura
l'adempimento dei compiti previsti dal regolamento di amministrazione e
contabilità.

3. I dirigenti, compreso il dirigente preposto al servizio di ragioneria
coadiuvano il segretario generale nell'adempimento dei compiti di quest'ultimo.
Essi sono responsabili dell'attuazione delle direttive ad essi impartite dal
Consiglio, dal comitato di presidenza e dal segretario generale.

4. I dirigenti danno immediata notizia di eventuali disservizi riscontrati in uno o
più uffici al consigliere che coordina l'ufficio ed al segretario generale.

Capo terzo - Uffici del Consiglio

6. Ripartizione della segreteria in uffici (3).

1. L'organizzazione della segreteria, al fine di prestare collaborazione con i
consiglieri coordinatori per la predisposizione delle proposte di delibera, è così
determinata:

a) Segreteria Generale, distinta in Segreteria della Presidenza, Segreteria
Amministrativa e Segreteria Informatica.

La Segreteria della Presidenza assiste il Presidente del Consiglio di Presidenza
nell'espletamento dei suoi compiti; inoltre provvede a: redigere i verbali delle
sedute del Consiglio e del comitato di presidenza; effettuare il controllo del
testo definitivo di ciascuna delibera approvata, tenendo conto delle correzioni
apportate e degli emendamenti approvati, fornendone tempestiva notizia ai
Consiglieri; curare la redazione degli ordini del giorno del Consiglio e del
Comitato di Presidenza anche con riferimento all'attività di bilancio; provvedere
alla conservazione dei registri e dei verbali del Consiglio e del Comitato di
Presidenza anche relativamente all'attività di bilancio, nonché delle delibere
agli stessi allegati.

La Segreteria Amministrativa assiste il Segretario Generale nell'espletamento
dei suoi compiti.

La Segreteria Informatica del Consiglio di Presidenza cura l'automazione dei
servizi e delle procedure per gli uffici del Consiglio; la gestione ed il controllo
della formazione e dello scambio di dati informatizzati e/o di procedure
informatiche e/o documenti ed atti trasmessi in via telematica dagli uffici del
Consiglio, compreso il protocollo informatico; la gestione e controllo dei dati
affluenti o in uscita attraverso il servizio di posta elettronica individuale e
funzionale, quest'ultima fisicamente gestita dal servizio archivio e protocollo; la
predisposizione e la gestione di strutture informatizzate per attività didattiche,
divulgative e/o di rappresentanza; il coordinamento e la supervisione del
servizio di assistenza informatica fornito dalla ditta incaricata di tale servizio.

b) Ufficio Status dei giudici tributari.

Tenuta del fascicolo personale di tutti i giudici tributari.

Provvedimenti relativi alla cessazione dall'incarico per dimissioni, raggiunti
limiti di età, decesso.

Aggiornamento, dopo ogni seduta del Consiglio, dell'elenco dei posti di
presidenti di commissione che si rendono vacanti nei sei mesi successivi e
dell'elenco dei posti vacanti negli altri incarichi e funzioni (la vacanza si
determina: a) alla data della cessazione dall'incarico, per decesso, per
raggiunti limiti di età, alla data di sospensione delle funzioni di cui all'art. 8,
lettera a) e b) decreto legislativo n. 545 del 1992; b) alla data della delibera di
presa d'atto delle dimissioni; c) alla data del decreto del Ministro delle finanze
di decadenza per una delle ipotesi previste dall'art. 12, decreto legislativo n.
545 del 1992).

Comunicazione settimanale all'ufficio concorsi dell'elenco delle vacanze come
sopra individuate.

Formulazione dei criteri per la formazione delle sezioni e dei collegi giudicanti e
per l'assegnazione dei singoli ricorsi nell'àmbito delle commissioni tributarie.

Vigilanza sulla concreta applicazione dei detti criteri ed esame degli esposti in
materia.

c) Ufficio studi e documentazione.

Redazione dei pareri e delle proposte previste dalla legge o richiesti dal
Presidente del Consiglio dei Ministri, dal Ministro dell'economia e delle finanze o
da altre autorità.

Studio e segnalazione di iniziative legislative in tema di ordinamento dei giudici
tributari e di giustizia tributaria.

Cura delle pubblicazioni del Consiglio.

Cura della biblioteca del Consiglio.

Cura della rassegna stampa.

d) Ufficio per la programmazione ed il coordinamento della formazione e
aggiornamento professionale.

Organizzazione e cura dei corsi di formazione dei giudici tributari e
coordinamento dei corsi sul piano nazionale.

Coordinamento con l'Ufficio per lo sviluppo e l'aggiornamento degli strumenti
informatici e telematici per i Giudici tributari, al fine dell'organizzazione dei
corsi inerenti la formazione informatica.

e) Ufficio concorsi.

Predisposizione bando di concorso per la copertura dei posti vacanti.

Catalogazione delle domande e compilazione di una bozza della scheda di
valutazione con l'attribuzione dei punteggi delle tabelle E ed F.

Relazione al consigliere cui risulta assegnata la regione del posto pubblicato.

Formulazione della proposta per il Consiglio. Dopo l'approvazione della
proposta da parte del Consiglio, formazione del testo definitivo della delibera e
predisposizione della pubblicazione e della comunicazione prevista.

Predisposizione della presa d'atto del decreto del Presidente della Repubblica di
nomina e/o del decreto del Ministro dell'economia e delle finanze di esclusione
dei concorrenti per mancanza di requisiti.

f) Ufficio incompatibilità.

Verifica delle dichiarazioni pervenute ed individuazione dei giudici tributari che
eventualmente non hanno reso la dichiarazione.

Accertamento dell'avvenuta apertura del procedimento di decadenza o
dell'adozione del provvedimento di decadenza per tutti i giudici tributari che
versano nella situazione di incompatibilità prevista dall'art. 8, lettera c) decreto
legislativo n. 545 del 1992.

Tenuta del registro dei provvedimenti di apertura del procedimento con
annotazione delle memorie pervenute e dei provvedimenti di decadenza o
archiviazione adottati.

Tenuta del registro delle convocazioni.

Esame preliminare delle dichiarazioni e relazione al consigliere cui risulta
assegnata la commissione di appartenenza del giudice tributario.

Predisposizione della proposta da sottoporre all'approvazione del Consiglio.

Dopo la seduta del Consiglio, formazione definitiva del testo della delibera e
predisposizione delle comunicazioni da effettuare.

Formulazione della proposta di presa d'atto del decreto di decadenza del
Ministro dell'economia e delle finanze.

Comunicazione all'ufficio concorsi del posto vacante nei termini indicati alla
voce «Ufficio concorsi».

g) Ufficio provvedimenti disciplinari e di decadenza (ad eccezione di quelli
previsti dall'art. 12, lettera b).

Tenuta del registro degli esposti di giudici tributari, pubbliche autorità ed altri
soggetti pubblici e privati.

Tenuta del registro delle iniziative disciplinari.

Tenuta del registro relativo alle convocazioni, esposti e notizie relative alle
ipotesi di decadenza di cui all'art. 12, lettere a), c), d) ed e), decreto legislativo
n. 545/1992.

Tenuta del registro dei soggetti sottoposti in sede penale a pene accessorie.

Accertamenti preliminari previsti dall'art. 16, comma II, decreto legislativo n.
545/1992, sotto la responsabilità e direzione del componente incaricato.

Predisposizione delle proposte di delibera di apertura del procedimento.

Predisposizione delle proposte di delibera di contestazione degli addebiti
disciplinari in base alle indicazioni del componente responsabile dell'ufficio.

Confezione definitiva delle delibere indicate e predisposizione del decreto di
fissazione della discussione nei procedimenti disciplinari.

Formazione del testo della decisione disciplinare.

Provvedimenti cautelari di sospensione obbligatoria o facoltativa delle funzioni.

Tenuta del registro dei ricorsi in opposizione avverso le decisioni disciplinari del
Consiglio.

Tenuta del registro dei ricorsi straordinari al Capo dello Stato.

Tenuta del registro dei ricorsi giurisdizionali avverso le indicate decisioni del
Consiglio e/o il decreto del Ministro dell'economia e delle finanze di
applicazione della sanzione.

Predisposizione delle proposte di delibera del Consiglio nonché della redazione
delle relazioni richieste dall'Avvocatura dello Stato relative alle impugnazioni
delle sentenze TAR (ivi comprese le ordinanze di sospensiva).

h) Ufficio contenzioso.

Tenuta del registro dei ricorsi in opposizione avverso le delibere del Consiglio
(ivi compresi quelli pendenti proposti avverso il decreto ministeriale 16
febbraio 1996).

Tenuta del registro dei ricorsi straordinari al Capo dello Stato.

Tenuta del registro dei ricorsi giurisdizionali avverso le delibere del Consiglio
e/o il decreto del Presidente della Repubblica di nomina e/o il decreto del
Ministro delle finanze di decadenza.

Predisposizione delle proposte di delibera del Consiglio nonché della redazione
delle relazioni richieste dall'Avvocatura dello Stato relative alle impugnazioni
delle sentenze TAR (ivi comprese le ordinanze di sospensiva).

Predisposizione delle proposte di delibera nell'esercizio del potere di autotutela.

Esame dei ricorsi, delle ordinanze di sospensiva e delle decisioni dei giudici
amministrativi, formulando al Consiglio la proposta in ordine alle impugnazioni
o all'invito a resistere in giudizio.

Rapporti con l'Avvocatura generale dello Stato e con le avvocature distrettuali
per conoscere lo stato degli atti.

Massimazione sentenze TAR e Consiglio di Stato.

i) Ufficio Compensi ed assenze dei giudici tributari.

Predisposizione delle proposte di pareri in ordine ai compensi dei giudici
tributari.

Predisposizione delle proposte di risoluzioni relative all'applicazione dei decreti
interministeriali concernenti i compensi dei giudici tributari.

Proposte di delibere relative a quesiti e comunque a problemi applicativi dei
citati decreti sui compensi.

Predisposizione pareri sulla ripartizione dei fondi stanziati per il funzionamento
delle commissioni tributarie e sugli schemi di regolamenti e convenzioni
riguardanti il funzionamento delle dette commissioni.

Attività relativa alla rilevazione ed autorizzazione delle assenze dei giudici
tributari.

j) Ufficio amministrazione e contabilità di cui fanno parte l'ufficio ragioneria,
l'ufficio economato, l'ufficio liquidazione e l'ufficio consegnatario.

Al servizio di ragioneria sono demandati tutti quei compiti di natura contabile
inerenti lo svolgimento dell'attività del Consiglio, consistenti in sintesi, in:

controllo e liquidazione di tutti i compensi spettanti ai consiglieri (compensi
fissi, variabili, missioni) e delle competenze accessorie spettanti al personale in
servizio presso la segreteria;

predisposizione di tutti gli elementi necessari per la formazione dei bilanci,
per l'assestamento e per le eventuali variazioni;

tenuta delle scritture sistematiche della gestione ed in particolare delle
scritture relative alla competenza, alla cassa, ai residui ed alla consistenza
patrimoniale;

predisposizione del rendiconto annuale;

formulazione delle richieste di prelevamento dei fondi stanziati sull'apposito
capitolo dello stato di previsione del Ministero dell'economia e delle finanze;

vigilanza sull'andamento del servizio di cassa segnalando immediatamente
eventuali irregolarità o disservizi al segretario generale;

vigilanza sulla regolarità della gestione del l'economo-cassiere;

Studio delle problematiche che possono presentarsi nell'applicazione di
qualsiasi disposizione concernente la contabilità;

Adempimenti inerenti le procedure contrattuali volte all'acquisizione dei
beni e servizi necessari all'attività del Consiglio.

l) Archivio.

Gestione protocollo (automatizzato e cartaceo).

Apertura della corrispondenza.

Corrispondenza in arrivo e partenza relativa all'attività del Consiglio e degli
uffici.

Trasmissione e ricezione fax.

Tenuta dei fascicoli del personale dell'ufficio di segreteria.

coordinamento della corrispondenza con gli Uffici relativi.

m) Ufficio rapporti con il Parlamento: cura le relazioni con il Parlamento ed i
suoi Organi provvedendo:

acquisizione di tutto il materiale relativo a proposte e disegni di legge
riguardanti la Giustizia Tributaria ed ogni altro documento che, anche
indirettamente, possa avere attinenza con la Giustizia Tributaria da un punto di
vista ordinamentale e processuale;

relaziona il Presidente ed il Consiglio in merito ai dibattiti parlamentari
aventi ad oggetto la Giustizia Tributaria;

redige l'informativa al Ministro sulle interrogazioni ed interpellanze
parlamentari che riguardano la Giustizia Tributaria;

predispone, secondo le indicazioni del Presidente, i rapporti dello stesso e,
eventualmente anche del Comitato di Presidenza, con gli Organi parlamentari;

d'intesa con il Presidente del Consiglio e i Presidenti delle Commissioni
referenti, appresta la bozza di Relazione sullo stato della Giustizia tributaria da
fornire annualmente al Ministro, previa approvazione del Consiglio di
Presidenza;

cura ogni altro rapporto che renda opportuno il collegamento tra il Consiglio
di Presidenza ed il Parlamento.

n) Ufficio rapporti con la stampa:

promuove e cura i rapporti con gli Organi di comunicazione e di
informazione;

predispone i comunicati stampa del Consiglio su questioni ritenute
d'interesse generale previo esame ed approvazione del Presidente;

provvede all'organizzazione degli incontri con la stampa deliberati dal
Presidente o dal Consiglio;

predispone la divulgazione di articoli divulgativi sull'attività del Consiglio;

tiene costantemente aggiornato il sito web del Consiglio sotto la direzione
del Presidente.

o) Ufficio per lo sviluppo e l'aggiornamento degli strumenti informatici e
telematici per i Giudici Tributari.

Coordinamento e/o organizzazione di:

a) attività ed iniziative volte ad introdurre e sviluppare l'uso di strumenti
informatici e telematici da parte dei giudici tributari e la conoscenza delle
procedure di interrogazione delle banche dati;

b) iniziative volte a realizzare e sviluppare applicazioni o procedure
informatiche per l'ottimizzazione delle attività dei Giudici Tributari, comprese
quelle per la massimazione delle sentenze delle Commissioni tributarie;

c) iniziative utili alle attività di formazione informatica di base avanzata dei
Giudici tributari, specificatamente per la parte inerente i contenuti e la tenuta
dei corsi, in coordinamento con l'Ufficio per la programmazione ed il
coordinamento della formazione e aggiornamento professionale.

Partecipazione alla realizzazione e sviluppo del Processo Tributario Telematico.

Fornitura ai giudici tributari di collegamenti telematici a banche dati, curando
anche le ricerche di mercato per eventuali convenzioni di acquisto agevolato di
prodotti informatici.

Raccolta, elaborazione e controllo dei dati utili alla determinazione dei
compensi dei giudici tributari, oltre alla gestione ed all'aggiornamento delle
procedure ad essi attinenti.

Rilevazioni di carattere statistico dei dati del contenzioso tributario.

Mantenimento ed aggiornamento del sito del Consiglio, anche attraverso una
ditta esterna incaricata di tale servizio.

Le competenze di cui sopra saranno svolte anche attraverso la partecipazione a
lavori ed iniziative attivati da Organismi diversi dal consiglio di Presidenza della
Giustizia Tributaria.

p) Ufficio ispettivo

Vigilanza sul funzionamento delle commissioni tributarie.

Coadiuva i Consiglieri ispettori nella attività istruttoria preliminare, cura
l'organizzazione amministrativa e logistica delle ispezioni, provvede alla
raccolta della documentazione anche in collaborazione con gli altri uffici del
Consiglio, conserva i documenti, forma l'archivio delle ispezioni.

Predispone - per ciascun Consigliere ispettore - una raccolta dei dati e
documenti riferiti alla Commissione tributaria da ispezionare, occorrendo con
l'ausilio e la collaborazione degli altri uffici del Consiglio.

Tenuta del registro delle ispezioni e della relativa documentazione.

Tenuta del registro dei verbali delle ispezioni.

2. A ciascun ufficio il Comitato di Presidenza assegna personale appartenente
alle aree Seconda e Terza, chiamato a prestare la propria collaborazione
nell'esercizio delle mansioni corrispondenti alla qualifica rivestita.

(3) Articolo così modificato dalla Delib. 19 novembre 2002, dalla Del. 14 luglio
2009, dalla Del. 25 gennaio 2011 e dalla Del. 15 febbraio 2011.

7. Consiglieri coordinatori degli uffici.

1. Il Consiglio, per ciascuno degli uffici indicati alle lettere da b) a j)
nell'articolo precedente, designa, quale coordinatore un consigliere ed un altro
quale vice che lo sostituisce in caso di assenza o per problemi urgenti.

2. Il coordinatore dell'ufficio fissa gli obiettivi e sovrintende all'attività
dell'ufficio.

3. Il coordinatore dell'ufficio propone al comitato di presidenza l'eventuale
assegnazione di personale e/o la sua sostituzione.

8. Funzionari preposti agli uffici.

1. A ciascuno degli uffici indicati nell'art. 6 alle lettere da a) ad p) è preposto
un funzionario appartenente alla Area Terza del C.C.N.L. del personale del
comparto Ministeri. La designazione è effettuata dal Comitato di Presidenza su
proposta del Segretario Generale, previa approvazione del Consiglio (4).

2. Essi svolgono le proprie funzioni in attuazione delle direttive impartite dal
consigliere coordinatore dell'ufficio e sono responsabili della continuità del
servizio e della disciplina del personale. Verificano periodicamente i carichi di
lavoro e la produttività del personale, proponendo al consigliere coordinatore
dell'ufficio i provvedimenti conseguenziali in caso di insufficiente rendimento;
comunicano, senza ritardo, al consigliere coordinatore dell'ufficio ed al
segretario generale eventuali comportamenti suscettibili di valutazione
disciplinare.

(4) Comma così modificato dalla Del. 14 luglio 2009, dalla Del. 25 gennaio
2011 e dalla Del. 15 febbraio 2011.

Capo quarto - Norme in materia di personale

9. Orario di servizio.

1. Fermi restando i princìpi di flessibilità circa l'orario di lavoro e le diverse
tipologie di espletamento previste dal CCNL, al personale in servizio può essere
richiesto, in caso di necessità, di assicurare la presenza oltre l'orario stabilito
e/o con variazione dei giorni di rientro pomeridiano anche in forza di quanto
previsto dall'art. 21 del regolamento di amministrazione e contabilità.

2. Esigenze di servizio che dovessero comportare attività lavorativa nel giorno
di sabato saranno comunicate dal coordinatore dell'ufficio interessato al
comitato di presidenza ed al segretario generale. Quest'ultimo assicurerà la
presenza di almeno un'unità della segreteria amministrativa.

3. Il personale addetto alla segreteria della Presidenza, alla segreteria
amministrativa ed alla segreteria tecnica, è escluso dal regime di orario
articolato su cinque giorni lavorativi, ove sia prevista la presenza del
presidente o di consiglieri (5).

4. In ragione di esigenze di servizio, il comitato di presidenza, anche su
proposta del segretario generale può disporre l'effettuazione di turnazione di
lavoro.

5. Il lavoro straordinario e la reperibilità nei giorni festivi e nell'arco
dell'apertura degli uffici consiliari, anche al di fuori dell'orario individuale
complessivo giornaliero di lavoro, sono disciplinati dall'art. 21 del regolamento
di amministrazione e contabilità.

(5) Comma così modificato dalla Del. 25 gennaio 2011.

10. Rapporti informativi.

1. I giudizi di valutazione dell'attività prestata dal personale dell'ufficio di
segreteria sono formulati dal segretario generale, sentito il consigliere
coordinatore, secondo i criteri e le modalità previste dalla legge sul pubblico
impiego e le norme dei contratti collettivi del comparto Ministeri, tenendo
conto delle proposte di valutazione formulate dai funzionari preposti ai singoli
uffici.

2. Il giudizio di valutazione dell'attività dei dirigenti è formulato dal presidente
del Consiglio su proposta del segretario generale.

3. Il presidente formula i giudizi di valutazione sull'attività svolta dal segretario
generale.

11. Sanzioni disciplinari e responsabilità.

1. Salvo quanto previsto dall'art. 21, comma 1, del decreto legislativo n. 165
del 2001 per i dirigenti, il comitato di presidenza è l'ufficio competente ai sensi
dell'art. 55, decreto legislativo n. 165 del 2001, per i procedimenti disciplinari
nei confronti del personale dell'ufficio di segreteria.

2. Il segretario generale che curerà l'immediata segnalazione al comitato di
presidenza di comportamenti disciplinarmente rilevanti, salvo che trattasi di
comportamenti sanzionabili con rimprovero verbale o con la censura, sanzioni
che saranno applicate direttamente dal segretario generale.

Capo quinto - Norme finali

12. Norma di rinvio.

Per quanto non disciplinato dal presente regolamento si applicano le norme sul
pubblico impiego, quelle dei contratti collettivi comparto Ministeri, nonché l'art.
30 del regolamento interno e l'art. 21 del regolamento di amministrazione e
contabilità e successive modifiche.

13. Entrata in vigore.

Il presente regolamento entra in vigore il giorno successivo alla data della sua
pubblicazione nella Gazzetta Ufficiale della Repubblica.

 Copyright 2008 Wolters Kluwer Italia Srl. All rights reserved.

