

ASSOCIAZIONISMO COMUNALE IN SICILIA

PRESENTAZIONE DI UN'ESPERIENZA

Mario Cipriano
(Responsabile SUAP associato)

12/16 dicembre 2014

Sportello Unico Attività Produttive

S.U.A.P.

(Conoscenza del Servizio)

1

Unico punto di accesso per le imprese

2

Strumento di semplificazione burocratica

3

Strumento di sviluppo del territorio

Il S.U.A.P. è
un'agenzia di
sviluppo locale

EVOLUZIONE DEL SERVIZIO ASSOCIATO

a

- 2004 avvio attività del S.U.A.P. in forma singola

b

- 2009 trasformazione del S.U.A.P. in forma associata

c

- 2012 il S.U.A.P. raggruppa quattro comuni

Servizio associato dei comuni
Carini - Capaci - Torretta - Isola delle Femmine

Sportello Unico

L' associazionismo
ha prodotto effetti
su tre diversi livelli

Effetti dell'associazionismo

1

- Effetti su tutto il territorio amministrato

2

- Effetti sulle strutture organizzative comunali

3

- Effetti economici per i comuni associati

1

- Effetti su tutto il territorio amministrato

- **Uniformità** dei procedimenti su un territorio vasto
- **Facilità** di insediamento per le imprese
- **Semplificazione** amministrativa non solo enunciata ma anche percepita

2

- Effetti sulle strutture organizzative comunali

- **Economia di risorse umane** perché si evitano duplicazioni di funzioni
- Si utilizzano solo le **figure** professionali **necessarie**
- Gli uffici dei singoli comuni si organizzano per **relazionarsi con il S.U.A.P.**

3

- Effetti economici per i comuni associati

- **Economia** di risorse finanziarie perché i **costi di gestione** vengono ripartiti
- **Economia** dei **costi amministrativi** per la rapida conclusione dei procedimenti
- **Riduzione** del contenzioso causato dai **ritardi** nella conclusione dei procedimenti

RISULTATO FINALE

Il Servizio associato costituisce un esempio di **funzionalità di elevata qualità**, non alla portata dei singoli piccoli comuni perché la sua organizzazione richiede importanti investimenti in risorse umane, economiche e strumentali.

MODELLO ORGANIZZATIVO

Comune di Carini

39.159 abitanti

Capaci

11.456 abitanti

Isola d. F.

7.444 abitanti

Torretta

4.336 abitanti

Totale abitanti

62.395

ELENCO DI ALCUNE CITTA' CON POPOLAZIONE
COMPRESA TRA 50.000 E 60.000 ABITANTI

Matera

Caltanissetta

Siena

Savona

Pordenone

Avellino

Benevento

Campobasso

Agrigento

Totale imprese attive

4.900

COEFFICIENTE DI IMPRENDITORIALITA'

8,00 %

Il modello scelto è
quello del S.U.A.P.
«in house»

Attività del territorio

- Agricoltura
- Pesca
- Servizi alla persona
- Indus. Alimentare
- Servizi imprese
- Artig. alimentare
- Artig. non alim.
- Edilizia
- Commercio
- Manifatturiera
- Turismo
- Altro

STRUMENTI ATTUATIVI

a

- LA RICHIESTA DI ADESIONE

b

- LA CONVENZIONE

c

- IL REGOLAMENTO

b

- **LA CONVENZIONE STABILISCE**

1

- La dotazione organica

2

- La gestione del personale

3

- La ripartizione delle
spese

4

- L'organo di indirizzo e
governo

b

- LA CONVENZIONE STABILISCE

1

- Dotazione organica

*«Ogni comune si impegna ad assegnare al S.U.A.P. un dipendente di profilo tecnico e un dipendente di profilo amministrativo **ogni 8.000 abitanti** con un minimo di due dipendenti.»*

b

- LA CONVENZIONE STABILISCE

2

- Gestione del personale

«Il personale è assegnato in comando o distacco, dipende funzionalmente dal Responsabile S.U.A.P. e presta servizio presso la sede del S.U.A.P.»

b

• LA CONVENZIONE STABILISCE

3

• Ripartizione delle spese

*«Le spese sono ripartite in
maniera **proporzionale al numero
di abitanti**, sulla base di una
proposta di budget che approva la
conferenza dei sindaci.»*

b

• LA CONVENZIONE INDIVIDUA

4

• L'organo di indirizzo e di governo

CONFERENZA DEI SINDACI

*«Le decisioni sono assunte dalla Conferenza dei Sindaci che decide a **maggioranza dei presenti**»*

C

- IL REGOLAMENTO

Il Regolamento di funzionamento **integra** il Regolamento degli Uffici e dei Servizi e stabilisce le **modalità** di svolgimento del procedimento nonché le **competenze** dei singoli comuni

Andamento dei procedimenti

Il grafico si riferisce all'incremento del numero dei procedimenti dall'avvio del servizio associato

Gestione telematica

- Acquisizione immediata
- Protocollo informatica
- Trasmissione immediata
- Gestione delle procedure di comuni anche territorialmente distanti

Recapiti

Mario Cipriano

Informazioni sui contatti

mail

mario.cipriano@comune.carini.pa.it

Telefono

091-8815704

web

www.sicarini.it

Indirizzo

Via Don Luigi Sturzo, 284 Carini (Pa)
