

Comune di San Martino di Venezze

Provincia di Rovigo

Piazza Aldo Moro, 1 – 45030 San Martino di Venezze

Regolamento per la disciplina dell'albo pretorio informatico

Vers. 01/2013

Area di Segreteria e Servizi demografici
Resp. Dott. Guido Poli

INDICE

Art. 1 - Istituzione Albo Pretorio Informatico

Art. 2 - Documenti soggetti alla pubblicazione

Art. 3 - Accessibilità all'Albo Pretorio e durata della pubblicazione

Art. 4 - Modalità di pubblicazione degli atti

Art. 5 - Pubblicazione per conto terzi

Art. 6 - Visione degli atti, rilascio copie

Art. 7- Rispetto delle norme in materia di privacy e trasparenza della Pubblica Amministrazione

Art. 8 - Informazione sull'attività amministrativa del Comune

Art. 9 - Disposizioni finali

Articolo 1 – Istituzione Albo Pretorio Informatico

1. Ai sensi dell'art. 32 della legge n. 69 del 18 giugno 2009 e successive modifiche e integrazioni è istituito l'Albo Pretorio informatico del Comune, accessibile al sito <http://www.comune.sanmartinodivenezze.ro.it>, HOME PAGE. La sezione è altresì raggiungibile digitando l'indirizzo <http://www.venezze.it>, che opera un rimando al sito istituzionale dell'ente

Trattasi di apposito spazio web del sito informatico istituzionale riservato esclusivamente alla pubblicazione degli atti e dei provvedimenti amministrativi avente effetto di pubblicità legale per tutti gli atti per i quali disposizioni di legge o di regolamento prevedono l'obbligo di pubblicazione.

2. La pubblicazione di cui al comma precedente, oltre ad assolvere a funzioni di pubblicità notizia, dichiarativa, costitutiva, integrativa dell'efficacia, ecc., è finalizzata a fornire presunzione di conoscenza legale nei confronti dei destinatari.

Articolo 2 – Documenti soggetti alla pubblicazione

1. A titolo meramente esemplificativo e non esaustivo, si precisa che all'Albo Pretorio Informatico del Comune sono pubblicati on line i seguenti atti:

- lo Statuto e i regolamenti comunali;
- gli avvisi di convocazione del consiglio comunale e delle commissioni consiliari;
- le deliberazioni comunali del Consiglio e della Giunta;
- le determinazioni dei responsabili dei servizi;
- le ordinanze rivolte alla generalità dei cittadini, i decreti sindacali a carattere generale;
- gli avvisi di gara completi dei relativi allegati ed i successivi esiti;
- i bandi di concorso indetti dal Comune;
- gli elenchi dei permessi a costruire rilasciati e gli accertamenti di conformità;
- le autorizzazioni paesaggistiche, gli abusi edilizi;
- gli avvisi di deposito in materia urbanistica;
- gli avvisi pubblici per l'affidamento di incarichi tecnici e di incarichi esterni di collaborazione, consulenza, studio, pareri, nonché gli estremi dei relativi contratti

- comprensivi dei compensi ivi stabiliti;
- gli atti di pubblicazione di matrimonio;
 - gli avvisi relativi al contenuto della domanda dei soggetti interessati al cambiamento del nome o del cognome, ai sensi di quanto disposto dagli artt. 86 e 90 D.P.R. n. 396/2000;
 - tutti gli ulteriori atti, anche di altre pubbliche amministrazioni, enti pubblici, aziende, istituzioni, fondazioni, che, per disposizioni di legge o di regolamento e su richiesta, devono essere pubblicati all'Albo Pretorio Informatico, per la durata stabilita dalla legge o richiesta dall'interessato.

Articolo 3 – Accessibilità all'Albo Pretorio Informatico e durata della pubblicazione

1. L'Albo Pretorio Informatico è accessibile, in modalità di sola lettura, al fine di evitare qualsiasi alterazione del contenuto e della forma degli atti pubblicati o cancellazione degli stessi dallo spazio web, tutti i giorni dell'anno, salvo che motivi di forza maggiore o ragioni tecniche oggettive ne impediscano, temporaneamente, la visione con gli ordinari strumenti informatici da parte di chiunque vi voglia accedere. Le modalità di affissione e relativa consultazione devono essere tali da consentire un'integrale ed agevole conoscenza dell'intero documento.

2. La pubblicazione, discendendo dalla stessa gli specifici effetti di pubblicità legale, è garantita per il numero di giorni naturali e consecutivi, compresi i festivi, stabiliti dalla legge, dalle norme regolamentari o dal soggetto richiedente la pubblicazione stessa.

3. La pubblicazione può essere interrotta solo a seguito di richiesta scritta e motivata dell'organo competente all'adozione dell'atto. Sull'atto e sul relativo registro delle pubblicazioni deve essere fatta la relativa annotazione.

4. Per rendere effettivamente esercitabile il diritto di accesso all'Albo Pretorio Informatico anche da parte delle persone diversamente abili o di cittadini non in possesso di strumentazione informatica, devono essere adottate tutte le misure tecnico-organizzative necessarie, previa la relativa informazione alla cittadinanza.

5. Per facilitare l'accessibilità agli atti pubblicati, l'Albo Pretorio Informatico è suddiviso in

diverse partizioni, accessibili con specifici e separati collegamenti.

Articolo 4 – Modalità di pubblicazione degli atti

1. Il personale dell'Ufficio Segreteria competente alle pubblicazioni degli atti procederà a pubblicare all'Albo Pretorio Informatico i documenti trasmessi, in tempo utile e cioè con un anticipo non inferiore a ore quarantotto, salvo comprovata e dichiarata urgenza, dagli uffici comunali interni attraverso idonea procedura informatica allo scopo predisposta. A tal fine il Responsabile del Servizio che ha adottato l'atto, o altro dipendente dallo stesso designato, provvede ad inviare una copia informatica del provvedimento in formato pdf all'ufficio incaricato della pubblicazione on line, con le seguenti precisazioni da rendere obbligatoriamente:

- a) gli estremi e la tipologia dell'atto da pubblicare precisando che sono state adottate, ai sensi del D.Lgs. 30 giugno 2003, n. 196 (*Codice in materia di protezione dei dati personali*), tutte le misure necessarie per garantire la sicurezza e l'inviolabilità di eventuali dati personali dei soggetti riportati nell'atto stesso;
- b) durata della pubblicazione dell'atto di cui trattasi e, ove necessario, il giorno iniziale e il giorno finale dell'affissione;
- c) estremi delle norme di legge, di regolamento o delle disposizioni che ne prevedono la pubblicazione;
- d) l'eventuale indicazione dell'urgenza per l'affissione;
- e) la richiesta di nota comprovante l'avvenuta affissione, cioè il referto di pubblicazione, precisando se ricorre il caso dell'ordinaria e/o straordinaria comunicazione della avvenuta pubblicazione;

2. Il personale dell'Ufficio Segreteria incaricato di gestire l'inserimento informatico dei documenti all'albo, ad avvenuta pubblicazione, provvederà a rilasciare all'ufficio richiedente copia della attestazione di avvenuta pubblicazione, sottoscritta e riportante gli estremi identificativi della pubblicazione on line.

Resta inteso che la responsabilità in ordine al contenuto degli atti stessi, di qualunque tipologia si tratti, rimane ad esclusivo carico del soggetto firmatario dell'atto e/o di colui che ne chiede la pubblicazione.

La nota ordinaria di referto di pubblicazione comprovante l'avvenuta affissione dell'atto è trasmessa all'ufficio richiedente, di norma, entro tre giorni lavorativi successivi al termine

della pubblicazione, mentre la nota urgente è trasmessa entro le ventiquattro ore successive al termine della pubblicazione stessa.

4. Copia delle note di richiesta di pubblicazione e delle note di comunicazione di avvenuta pubblicazione vengono conservate mediante inserimento in apposito Registro Informatico Generale per tutte le tipologie di atti.

Al predetto Registro Informatico Generale è riconosciuto valore legale in merito alla procedura eseguita circa la pubblicazione degli atti (affissione e defissione).

5. Entro la prima quindicina del mese di gennaio di ogni anno deve essere estratta e stampata copia del Registro dell'Albo Pretorio Informatico relativo all'anno precedente, con gli estremi di tutti gli atti pubblicati. Si deve, quindi, procedere all'autenticazione della copia stampata da parte del Responsabile del servizio preposto alla tenuta dell'Albo.

Articolo 5 – Pubblicazione per conto di terzi

1. Il Comune provvede alla pubblicazione all'Albo Pretorio Informatico dei soli atti amministrativi informatici e sottoscritti con firma digitale, o in copia pdf del cartaceo sottoscritto, provenienti da altre pubbliche Amministrazioni o da eventuali altri soggetti. A tal fine, gli atti da pubblicare all'Albo Pretorio Informatico devono pervenire in formato elettronico unitamente ad una nota in cui siano indicati:

- l'oggetto e la tipologia dell'atto da pubblicare, nonché il riferimento di legge necessario per la pubblicazione;
- il termine iniziale e finale di pubblicazione richiesti.

2. Di norma, il Comune non dà comunicazione scritta dell'avvenuta pubblicazione, che potrà essere verificata tramite la consultazione diretta dell'Albo. Qualora sia previsto dalla legge l'obbligo di restituzione dell'atto pubblicato (la norma deve essere debitamente indicata nella richiesta di affissione all'Albo) o espressamente richiesto dal mittente, si provvederà all'invio al mittente della nota comprovante l'avvenuta pubblicazione.

Articolo 6 – Visione degli atti, rilascio di copie

1. L'originale degli atti affissi all'Albo Pretorio Informatico è consultabile negli orari di apertura degli uffici al pubblico, rivolgendosi al Responsabile del Procedimento che lo ha

prodotto. Laddove non diversamente stabilito nell'atto stesso, il Responsabile del Procedimento corrisponde, ai sensi dell'articolo 5 comma 2 della legge 7 agosto 1990, n. 241 (*Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi*) al Responsabile del servizio preposto all'unità organizzativa competente per materia.

2. Per il rilascio di eventuali copie si applicano le disposizioni previste per l'accesso agli atti.

3. La visione degli atti è gratuita mentre il rilascio di copie è subordinato al pagamento delle spese di riproduzione e dei diritti eventualmente previsti da norme di legge o da regolamenti comunali.

Articolo 7 – Rispetto delle norme in materia di privacy e trasparenza della Pubblica Amministrazione

1. La pubblicazione di atti, costituendo anche operazione di trattamento di dati personali nella diffusione degli stessi, deve avvenire nel rispetto delle disposizioni di cui al D.Lgs.

30 giugno 2003, n. 196 (*Codice in materia di protezione dei dati personali*) e dei provvedimenti del Garante della privacy, dando atto che la responsabilità del rispetto di tali principi compete all'autorità che adotta i suddetti atti soggetti a pubblicazione.

2. La pubblicazione di atti all'albo pretorio on line non esonera gli uffici e i relativi Responsabili dagli adempimenti di pubblicazione degli atti obbligatori nella sezione "Amministrazione Trasparente" del sito internet istituzionale dell'ente, secondo le modalità indicate dal D.Lgs. 33/2013, dal Piano triennale della Trasparenza adottato dalla Amministrazione Comunale e dalla normativa anticorruzione.

Articolo 8 – Informazione sull'attività amministrativa del Comune

1. Presso la sede del Comune, tenuto conto delle misure organizzative stabilite dai Responsabili del Servizio, potranno comunque continuare ad essere individuati appositi spazi fisici dove affiggere sia le comunicazioni, gli avvisi e i documenti cartacei di cui si

ritiene opportuno dare notizia, sia gli atti trasmessi nel solo formato cartaceo da soggetti terzi. Inoltre, potranno essere riservati nella sede comunale e nelle altre sedi di proprietà dell'ente, ulteriori spazi elettronici per la comunicazione all'utenza dei principali documenti pubblicati dall'ente sull'albo pretorio on line.

Articolo 9 - Disposizioni finali

- 1.** Il presente regolamento entra in vigore il giorno in cui diviene esecutiva la relativa deliberazione di approvazione ed è reso pubblico sul sito internet di questo Comune.
- 2.** Per quanto non espressamente previsto si rinvia alle disposizioni di legge e di regolamenti, se ed in quanto applicabili.
- 3.** Nel caso in cui alcune disposizioni regolamentari risultassero in contrasto o incompatibili con norme di legge di rango superiore le prime saranno disapplicate automaticamente.