

COMUNE DI SAN GIMIGNANO

Provincia di Siena

VERBALE DI DELIBERAZIONE DELLA GIUNTA COMUNALE

n. 28 del 12/02/2021

OGGETTO: SOPPRESSIONE DIRITTI DI SEGRETERIA SU CERTIFICAZIONI DI COMPETENZE DELL'UFFICIO URP-SERVIZIDEMOGRAFICI ANNO 2021.

L'anno **duemilaventuno**, il giorno **dodici** del mese di **febbraio** alle ore **09:30** presso questa sede comunale, a seguito di apposito invito diramato dal Sindaco, si è riunita la Giunta Comunale.

Dall'appello nominale risultano presenti:

MARRUCCI ANDREA	Sindaco	Presente
GUICCIARDINI NICCOLO'	Vice Sindaco	Presente
TADDEI CAROLINA	Assessore	Presente
BARTALINI GIANNI	Assessore	Assente
MORBIS DANIELA	Assessore	Presente

Presiede il Sig. MARRUCCI ANDREA, Sindaco.

Assiste e cura la redazione del presente verbale il Dott. COPPOLA ELEONORA, in qualità di Segretario.

Essendo legale il numero degli intervenuti, il Sindaco dichiara aperta la seduta per la trattazione dell'oggetto sopra indicato.

Oggetto: SOPPRESSIONE DIRITTI DI SEGRETERIA SU CERTIFICAZIONI DI COMPETENZE DELL'UFFICIO URP-SERVIZIDEMOGRAFICI ANNO 2021.

LA GIUNTA COMUNALE

Premesso che:

- ai sensi della L. 08/06/1962 n.604 articoli 40, 41, 42 e della Tabella D, i certificati sono atti soggetti al pagamento dei diritti di segreteria;
- per ogni certificato emesso è previsto il pagamento di Euro 0,52 ridotto ad Euro 0,26 in caso di certificato emesso in esenzione da bollo;
- i diritti di segreteria si applicano ai certificati anagrafici, alle autentiche di firma, copia e foto ed in sede di emissione di carte d'identità elettroniche o cartacee;
- le richieste di certificazione che pervengono all'ufficio unico URP-Servizi Demografici attraverso mail e pec a causa della riscossione dei diritti di segreteria comportano un allungamento dei tempi di risposta ai cittadini, una difficoltà di risposta in modalità telematica e i cittadini dovrebbero pagare i diritti di segreteria mediante bonifico o invio di denaro con posta ordinaria, subendo così un costo ben superiore e sproporzionato ai diritti medesimi;
- il D.L. 76/2020, decreto semplificazione ed innovazione digitale convertito in legge n.120/2020 prevede che dal 28 febbraio 2021 le credenziali di accesso SPID e CIE diventeranno le sole credenziali accettate per accedere ai servizi digitali delle pubbliche amministrazioni semplificando così il riconoscimento e l'accesso dei cittadini ai servizi online come quello del rilascio di certificazioni anagrafiche nei comuni rientranti nell'ANPR come lo è il nostro e che conseguentemente continuare a richiedere i diritti di segreteria andrebbe contro questo processo di semplificazione e digitalizzazione che viene sempre più promosso e raccomandato dal Legislatore;
- il portale di ANPR attraverso accesso con SPID permette ai cittadini di autocertificare gli stati anagrafici per gli usi previsti dalla legge verso privati o pubbliche amministrazioni;
- il pagamento dei diritti di segreteria rappresenterebbe un ostacolo e un disincentivo all'utilizzo dei servizi on line;

Vista la situazione emergenziale legata alla diffusione del virus COVID-19 e tenuto conto delle disposizioni emanate dal Governo e dalla Regione Toscana riguardanti misure in materia di contenimento e gestione dell'emergenza epidemiologica da COVID-19;

Considerato che tale situazione emergenziale ha reso ancora più evidente la necessità di avviare soluzioni di gestione digitalizzata del rapporto con i cittadini, contemperando così la necessità di ridurre in modo consistente l'affluenza e la permanenza fisica dei cittadini presso gli uffici comunali e nel contempo rispondere alle crescenti esigenze del territorio e della collettività in relazione ai servizi da erogare;

Visto che:

- l'art. 2 comma 15 L.127/97 dispone che "i comuni che non versino nelle situazioni strutturalmente deficitarie (omissis) possono inoltre prevedere la soppressione o la riduzione di diritti, tasse o contributi previsti per il rilascio di

certificati, documenti e altri atti amministrativi, quando i relativi proventi sono destinati esclusivamente a vantaggio dell'ente o limitatamente alla quota destinata esclusivamente a vantaggio dell'ente locale.”;

- l'art. 10 del D.L. 90/2014 convertito in legge n. 114/2014 ha stabilito che la quota del 10% sui proventi dei diritti di segreteria non è più dovuta al Ministero dell'Interno e che il provento annuale dei diritti di segreteria è attribuito integralmente al Comune;

Dato atto che questa Amministrazione non versa nella situazione strutturalmente deficitaria di cui all'art. 242 del D. Lgs. 267/2000;

Considerata l'esiguità degli importi di cui trattasi, avendo verificato che questa Amministrazione per i diritti di segreteria ha incassato complessivamente euro 338,26 per l'anno 2019 e euro 233,67 per l'anno 2020;

Ritenuto che:

- la riduzione delle somme incassate dal Comune per i diritti di segreteria non potrà alterare in modo significativo il raggiungimento degli equilibri di bilancio;
- l'eliminazione dei diritti di segreteria contribuirà in parte ad incentivare l'utilizzo dei servizi online e comunque a rendere più celere la trasmissione per via telematica dei certificati, senza alcuna stampa con conseguente risparmio in termini di tempo, risorse materiali, nonché di efficienza complessiva del servizio;

Acquisiti, ai sensi dell'art. 49, comma 1, del D.Lgs. 267/2000, i pareri favorevoli espressi dal responsabile competente in ordine alla regolarità tecnica e dal responsabile dei servizi finanziari per la regolarità contabile;

Con voti favorevoli unanimi, espressi nelle forme di legge;

DELIBERA

1. di approvare la premessa quale parte integrante e sostanziale del dispositivo;
2. di disporre, per le motivazioni indicate in premessa, la soppressione dei diritti di segreteria per il rilascio in modalità digitale dei certificati anagrafici e di stato civile fino al 31/12/2021;
3. di mantenere in vigore i diritti di segreteria per certificati e altri documenti in formato cartaceo e per l'emissione di carte d'identità elettroniche e cartacee;
4. di rendere il presente atto con separata votazione, immediatamente eseguibile ai sensi dell'art.134 comma 4 del D. Lgs.267/2000.

Letto, approvato e sottoscritto digitalmente ai sensi dell'art. 21 D.L.gs n 82/2005 e s.m.i.

IL Sindaco
MARRUCCI ANDREA

IL Segretario
COPPOLA ELEONORA