

OGGETTO: COSTITUZIONE DELL'UFFICIO COMUNALE DI CENSIMENTO PER INDAGINE MULTISCOPO

IL COMMISSARIO PREFETTIZIO

Visto il Decreto del Prefetto della Provincia di Novara del 9.11.2010 di nomina del Commissario Prefettizio.

Vista la circolare dell'ISTAT n. 29 del 21.9.2010 prot. 5645 con la quale informa che nel periodo dal 1 al 15 marzo 2011 questo Comune deve procedere ad espletare una indagine statistica "Multiscopo sulle famiglie: aspetti della vita quotidiana" per la quale dovrà essere impegnato un rilevatore e un responsabile comunale dell'indagine.

Visto che ai sensi dell'art. 15 del D.Lgs 6.9.1989 n. 322 e dell'art. 37 della legge 17.5.1999 n. 144 l'ISTAT è l'organo del Sistema Statistico Nazionale cui compete il compito di effettuare i censimenti avvalendosi, tra l'altro, degli Uffici di Censimento costituiti presso i Comuni.

Considerato che, come si evince dalla normativa vigente in materia, la qualifica di Ufficio Comunale di Censimento spetta agli uffici di statistica dei Comuni costituiti ai sensi del D.Lgs. 6.9.1989 n. 322, ai cui dirigenti è attribuita la qualifica di responsabile dell'Ufficio di Censimento e che, ove non sia costituito l'ufficio di statistica, i Comuni devono provvedere a istituire l'Ufficio di Censimento Comunale o ad attribuirne, in occasione di indagini statistiche, la qualifica agli Uffici comunali preesistenti.

Vista la deliberazione ISTAT 15 ottobre 1991 (Direttiva n.2/Comstat) relativa all'organizzazione ed al funzionamento degli Uffici di Statistica dei Comuni.

Vista la circolare 8.8.1994 n. 1/Sistan ai sensi del quale, per i Comuni con meno di 65.000 abitanti, la funzione statistica può essere attribuita, in via provvisoria, ad un Ufficio Comunale preesistente.

Ritenuto dover provvedere alla costituzione dell'Ufficio Comunale di Censimento per l'esecuzione di tutti gli adempimenti connessi all'indagine statistica in oggetto e ritenuto, in considerazione dell'organizzazione degli uffici di questo Comune, assegnare i compiti e funzioni statistiche all'Area Amministrativa settore demografico.

Dato atto che né il settore demografico né gli altri uffici hanno la dotazione organica sufficiente per poter garantire direttamente tutti gli adempimenti connessi allo svolgimento dell'indagine statistica di cui trattasi, dovendo continuare ad assicurare l'attività ordinaria, mentre è anche in atto un processo di revisione dei programmi informatici in conseguenza delle recenti innovazioni legislative.

Ritenuto pertanto al fine di garantire il regolare svolgimento dell'indagine statistica affidare un incarico per le attività di rilevazione.

Visto l'art. 36 bis del regolamento per il funzionamento degli uffici che disciplina il conferimento degli incarichi e ritenuto individuare tra i criteri di selezione legati alla specificità dell'incarico i seguenti:

aver maturato esperienze in qualità di rilevatore in precedenti rilevazioni statistiche per conto ISTAT o attraverso precedenti incarichi di lavoro con interviste realizzate attraverso la compilazione di questionari cartacei ed avere una conoscenza del territorio acquisita attraverso attività di vario genere svolte nell'ambito del territorio comunale.

Ritenuto quindi di costituire l'UCC presso l'ufficio dei servizi demografici affidandone la responsabilità al Responsabile dell'Area Amministrativa sig.ra Boracchia Patrizia con funzioni di coordinamento e di controllo delle attività di rilevazione demandando la rilevazione ad un incaricato esterno.

Visto il parere di regolarità tecnica espresso ai sensi dell'art. 49 TUEL 267/00.

Visto il TUEL 267/00.

Visto lo Statuto comunale.

Visto il Regolamento comunale sull'ordinamento degli uffici e dei servizi.

DELIBERA

1)Di costituire l'Ufficio di Statistica del Comune di Nibbiola secondo quanto previsto dal Decreto Legislativo 322/89, per l'effettuazione dell'indagine statistica "Multiscopo sulle famiglie: aspetti della vita quotidiana" attribuendo le funzioni dell'Ufficio dei Servizi Demografici Area amministrativa alla sig.ra Boracchia Patrizia Responsabile del servizio con funzioni di coordinamento e di controllo delle attività di rilevazione.

2)Di demandare al responsabile dell'Area Amministrativa tutti gli adempimenti conseguenti ed in particolare:

a)l'adozione degli atti necessari alla selezione di un rilevatore esterno in applicazione dell'art. 36 bis del regolamento per il funzionamento degli uffici e dei seguenti criteri legati alla specificità dell'incarico: aver maturato esperienze in qualità di rilevatore in precedenti rilevazioni statistiche per conto ISTAT o attraverso precedenti incarichi di lavoro con interviste realizzate attraverso la compilazione di questionari cartacei ed avere una conoscenza del territorio acquisita attraverso attività di vario genere svolte nell'ambito del territorio comunale;

b)l'accertamento del contributo forfettario determinato dall'ISTAT e corrispondente finanziamento della spesa complessiva per lo svolgimento dell'indagine di che trattasi come meglio descritto nella circolare 29 prot. 5645 del 21.9.2010.

IL COMMISSARIO STRAORDINARIO
Dr. Marco Baldino

IL SEGRETARIO COMUNALE
Dr. Francesca Giuntini