

SETTORE PROGETTI STRATEGICI DELL'AMMINISTRAZIONE	<p>Attuazione progetti strategici individuati dall'Amministrazione : Ampliamento complesso conventuale San Michele in isola, Project financing Scuola Grande della Misericordia, Bonifica ambientale ex ospedale al mare del Lido di Venezia, Restauro Ponte di Rialto, Isola Nuova del Tronchetto: completamento interventi opere di urbanizzazione secondaria ed adeguamenti ai sensi dell'Atto integrativo del 30 gennaio 2013, n° 739/1T in esecuzione della deliberazione C.C. 93/2012 (sistemazione zona mercatale, rimozione ponte, sosta autobus turistici area people mover, caserma carabinieri, mercato ittico etc.) - Coordinamento del gruppo di lavoro per la Gara n. 60/2015 - Per l'affidamento del servizio per la distribuzione del gas naturale per l'ambito territoriale minimo "Venezia 1-Laguna Veneta" in attuazione delle disposizioni di cui al D.M. 12.11.2011 n.226</p> <p>-Coordinamento interventi Piano Città : Ristrutturazione e adeguamento foresteria Villa Erizzo e realizzazione della nuova biblioteca:</p> <p>Riapertura fiume Marzenego-Riviera XX settembre, via Verdi e via Rosa</p> <p>Riqualificazione dell'Area "Vaschette" a Marghera – Porta Sud di Venezia</p> <p>Progetto di Efficientamento energetico edilizia sociale abitativa</p> <ul style="list-style-type: none"> - Predisposizione e gestione di progetti e programmi di sviluppo economico nel territorio comunale; - Coordinamento e facilitazione nell'attuazione di progetti strategici finalizzati alla reindustrializzazione e al recupero di aree dismesse o sottoutilizzate; - Interfaccia con Agenzia per lo sviluppo; - Collaborazione alla definizione della strumentazione di programmazione e delle strategie finalizzate alla reindustrializzazione e al recupero delle aree di Porto Marghera; - Accompagnamento e facilitazione di nuovi investimenti e di nuove iniziative economiche; - Coordinamento delle conferenze dei servizi relative all'area di Porto Marghera; - Analisi e monitoraggio delle dinamiche evolutive del territorio di Porto Marghera; - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle domande e relativa documentazione in ambito di Porto Marghera. <p>Compendio Arsenale:</p> <ul style="list-style-type: none"> - Attività amministrativa: gestione capitolo di bilancio Arsenale; coordinamento relazioni con altri Servizi e Direzioni coinvolti nella gestione del compendio; coordinamento relazioni con tutti i soggetti insediati per le attività di gestione del compendio (Marina Militare, Fondazione La Biennale, CNR-Ismar, Provveditorato Interregionale alle OOPP, Consorzio Venezia Nuova, Thetis spa, Capitaneria di Porto, Società sportive); collaborazione e coordinamento con le attività di Vela spa per commercializzazione degli spazi; attività comunicazione e relazione con il pubblico; implementazione di strumenti gestionali online open source per l'archiviazione dei materiali e l'organizzazione delle attività; - Attività tecniche: definizione delle attività di manutenzione ordinaria e straordinaria del compendio (edifici, scoperti, aree verdi); definizione delle attività di completamento dei sottoservizi; raccolta e catalogazione dei progetti di restauro e manutenzione effettuati negli ultimi decenni e futuri dai diversi soggetti; monitoraggio dello stato di manutenzione e dei lavori effettuati dai concessionari; completamento dei rilievi geometrico-morfologici, materici e fotografici; studio della segnaletica di base; - Attività patrimoniale: rinnovo delle concessioni di lungo termine previste dalla legge 221/2012; definizione di altre concessioni di lungo termine; accatastamento; completamento della partita patrimoniale; - Attività urbanistica: supporto all'aggiornamento e sviluppo della cartografia di base e GIS; collaborazione alla definizione del nuovo Documento Direttore; supporto alla redazione del Piano Particolareggiato unitario dell'Arsenale; - Attività economico-finanziaria: verifica della prefattibilità economico-finanziaria del recupero dell'Arsenale; verifica della fattibilità di operazioni di raccolta fondi per attività di manutenzione (art-bonus, sponsorizzazioni, fundraising); - Attività di comunicazione multimediale: gestione e implementazione del sito dedicato arsenale.comune.venezia.it; gestione del social network Arsenale; produzione di materiali video e fotografici; - Attività di relazione con la città: organizzazione di manifestazioni rivolte ai cittadini della Città Metropolitana per conoscere l'Arsenale; coordinamento con Università, Associazioni, Enti culturali, Scuole che studiano l'Arsenale e/o vogliono approfondirne la conoscenza.
SERVIZIO PIANIFICAZIONE E GESTIONE PORTO MARGHERA	<ul style="list-style-type: none"> - Coordinamento della pianificazione urbanistica con le politiche dell'ambiente e delle attività produttive in area industriale di Porto Marghera. - Compartecipazione alla progettazione della strumentazione urbanistica generale di livello comunale e alla definizione delle strategie di sviluppo in area industriale di Porto Marghera. - Progettazione della strumentazione urbanistica generale e attuativa di iniziativa pubblica in area industriale di Porto Marghera. - Gestione piani di iniziativa privata e coordinamento degli interventi in area industriale di Porto Marghera. - Gestione e controllo del processo di formazione degli atti di competenza per Porto Marghera. - Gestione e verifica istruttorie edilizie Porto Marghera. - Responsabilità dei procedimenti paesaggistici di competenza territoriale. - Coordinamento dell'attività di rilascio atti autorizzativi edilizi per Porto Marghera. - Coordinamento procedimenti di sportello unico in variante al PRG.
SERVIZIO SVILUPPO ECONOMICO	<ul style="list-style-type: none"> - Attività di supporto alla partecipazione del Comune di Venezia ai momenti di discussione, confronto e decisione sul futuro dell'area industriale di Porto Marghera; - Gestione progetti e programmi di sviluppo economico e di riqualificazione economica nelle aree industriali; - Accompagnamento e facilitazione di iniziative e progetti di sviluppo e di reindustrializzazione promossi da soggetti imprenditoriali nelle aree di Porto Marghera; - Coordinamento e facilitazione nell'attuazione di progetti finalizzati allo sviluppo e di riqualificazione economica dell'area di Porto Marghera; - Partecipazione alla definizione delle modalità e degli strumenti operativi promossi dall'Amministrazione comunale al fine di favorire la riqualificazione industriale di Porto Marghera;

SEGRETARIO GENERALE	Esercita i compiti e le funzioni previsti di cui all'art. 97 del Decreto Legislativo 18 agosto 2000 n.267, dall'art. 14 dello Statuto del Comune di Venezia e dal vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi.
SERVIZIO SEGRETERIA GENERALE E COORDINAMENTO CONTROLLI INTERNI	<ul style="list-style-type: none"> - Gestione e coordinamento delle attività tecnico-amministrative inerenti i compiti e le funzioni in capo al Segretario Generale di cui all'art. 97 del D. Lgs. 267/2000, all'art. 14 dello Statuto del Comune di Venezia e al vigente Regolamento sull'Ordinamento degli Uffici e dei Servizi; - gestione della Conferenza dei servizi istruttoria alle attività della Giunta comunale; - supporto al Segretario Generale nell'esercizio dell'attività di controllo preventivo sugli atti deliberativi di Giunta e Consiglio e sugli eventuali regolamenti; - Raccolta e verifica formale delle proposte di deliberazione per successivo espletamento della Conferenza di Servizi per l'istruttoria tecnica, predisposizione e invio dell'Ordine del Giorno; - coordinamento controlli interni di cui all'art. 147 del D. Lgs. 267/2000 e rapporti con le Direzioni competenti; - coordinamento dei documenti di programmazione dell'Ente e rapporti con le Direzioni competenti.
SETTORE PREVENZIONE DELLA CORRUZIONE	- Responsabilità, coordinamento, programmazione e monitoraggio in materia di prevenzione della corruzione e trasparenza, di promozione della trasparenza e diffusione di una cultura dell'etica e della legalità;
ANTICORRUZIONE E TRASPARENZA	<ul style="list-style-type: none"> - Programmazione e sviluppo della strategia di prevenzione della corruzione, di promozione della trasparenza e dell'accesso civico, di diffusione di una cultura dell'etica e della legalità, compresa la redazione del Piano Triennale di Prevenzione della Corruzione; - sviluppo, adozione e implementazione di processi di risk management in ambito di prevenzione e contrasto della corruzione e, in generale, della "malagestio" all'interno dell'organizzazione; - programmazione e sviluppo di sistemi di controllo interni sull'attuazione della strategia di prevenzione e di promozione della trasparenza, al fine di verificare che le misure adottate perseguano i risultati attesi, siano efficaci ed efficienti e adatte al contesto organizzativo dell'ente; - pianificazione e coordinamento della strategia di prevenzione della corruzione con gli altri strumenti programmatori dell'ente e, in particolare con il Documento Unico di Programmazione e con il Piano della Performance. - Trasparenza e accesso civico.
VICE SEGRETARIO VICARIO	<ul style="list-style-type: none"> - Coadiuvare il Segretario Generale con funzioni vicarie ai sensi dell'art. 97 del decreto Legislativo 18 agosto 2000 n.267 e dall'art. 14 dello Statuto del Comune di Venezia, ed espletare le funzioni delegate o assegnate dallo stesso; - sostituire il Segretario Generale nei casi di vacanza, assenza od impedimento.
VICE SEGRETARIO AGGIUNTO	<ul style="list-style-type: none"> - Coadiuvare il Segretario Generale; - sostituire il Segretario Generale e il Vice Segretario Generale Vicario in assenza od impedimento degli stessi.

DIRETTORE GENERALE	<p>Provvede ad attuare gli indirizzi e gli obiettivi stabiliti dagli organi di governo dell'ente, secondo le direttive impartite dal Sindaco e sovrintende all'organizzazione e alla gestione del Comune. Gli competono la predisposizione e successiva presentazione, avvalendosi del Settore Programmazione e controllo di gestione, dei documenti di programmazione dell'Ente (Dup, Piano delle Performance e PEG). Individua i progetti comuni a più direzioni ripartendo le risorse umane, finanziarie e materiali. Sovrintende all'attività dei dirigenti, i quali devono rispondergli nell'esercizio delle funzioni loro assegnate.</p> <p>Esercita il potere sostitutivo ed è titolare dell'ufficio procedimenti disciplinari per la dirigenza.</p>
CONTROLLO STRATEGICO, UFFICIO PER LA DIRIGENZA E NUCLEO DI VALUTAZIONE	<ul style="list-style-type: none"> - Funzioni di controllo strategico così come previsto dall'art. 147-ter del Decreto Legislativo n. 267 / 2000; - supporto tecnico – amministrativo alle attività del Nucleo di Valutazione; - ufficio Procedimenti Disciplinari per la dirigenza in collaborazione con la struttura della Direzione Sviluppo Organizzativo e Strumentale; - ufficio per la dirigenza (gestione e coordinamento delle attività amministrative inerenti alla dirigenza); - sistema di valutazione della dirigenza.
SETTORE PROGRAMMAZIONE E CONTROLLO DI GESTIONE	<ul style="list-style-type: none"> - Applicazione delle norme e delle procedure e il loro impatto organizzativo - Programmazione e controllo - Coordinamento politiche di intervento relative alla Legge Speciale per Venezia. - Coordinamento e supporto dei processi di programmazione e controllo dell'attività generale dell'Ente con redazione dei relativi documenti in sede sia di previsione che di rendicontazione. - Contabilità analitica e controllo di gestione. - Predisporre i programmi di opere pubbliche di pertinenza comunale controllando l'efficacia e l'efficienza dell'attività svolta dai soggetti preposti. <p>In particolare:</p> <ul style="list-style-type: none"> - Programma le opere pubbliche a partire dalla fase di identificazione e quantificazione dei bisogni e delle esigenze, in rapporto alle risorse finanziarie disponibili. - Programmazione, controllo e monitoraggio degli investimenti finanziati con fondi legge speciale per Venezia. - Monitoraggio degli interventi di salvaguardia di Venezia e della laguna.
SERVIZIO PROGRAMMAZIONE E CONTROLLO DI GESTIONE	<p>Supporto alla pianificazione, programmazione e controllo dell'attività gestionale dell'Ente. Supporto alla Direzione Generale e al Nucleo di Valutazione per la valutazione della performance. Presidio e sviluppo dei sistemi di controllo di gestione. Supporto alle attività collegate al Ciclo della Performance anche in relazione agli obblighi di trasparenza.</p> <p>Gestione del sistema di contabilità analitica dell'Ente, articolato per centro di responsabilità. Gestione e coordinamento della raccolta, elaborazione ed analisi dei costi relativi ai centri di responsabilità e ai servizi prodotti. Supporto al Sistema Contabile Amministrativo Integrato. Elaborazione dei documenti per la pubblicazione in relazione agli obblighi di trasparenza.</p>
SERVIZIO CICLO OPERE PUBBLICHE	<ul style="list-style-type: none"> - Programmazione delle opere pubbliche; - fase di identificazione e quantificazione dei bisogni (RIFOP) e delle esigenze, in rapporto alle risorse finanziarie disponibili; - Programma triennale Opere Pubbliche-Elenchi Annuale OOPP Invio Ministero BDAP - Supporto ai servizi del Comune per delibere, assegnazione CUP e adempimenti CIPE
SERVIZIO LEGGE SPECIALE INTERVENTI DI SALVAGUARDIA	<ul style="list-style-type: none"> - Programmazione, controllo e monitoraggio degli investimenti finanziati con fondi legge speciale per Venezia; - monitoraggio degli interventi di salvaguardia di Venezia e della laguna; - coordinamento con l'elenco annuale e il programma triennale delle opere pubbliche; - predisposizione, istruttoria e redazione dello stato di avanzamento del programma degli investimenti; - attività di supporto al Sindaco (art. 4 - co. 4 legge 798/84) per la rendicontazione sullo stato di attuazione delle attività svolte a fronte dei finanziamenti ottenuti per la salvaguardia di Venezia; - coordinamento con le Direzioni e le Società partecipate, assegnatarie delle opere finanziate con i fondi della legge speciale, per la gestione finanziaria degli interventi (mutui e trasferimenti diretti da parte dello Stato); - monitoraggio investimenti di salvaguardia di Venezia e della sua Laguna anche per la parte di competenza dello Stato e degli altri soggetti titolari di funzioni o competenze in tema di Salvaguardia; - rapporti con soggetti pubblici e privati in tema di salvaguardia; - istruttoria progettazione interventi di salvaguardia, extra Comune e monitoraggio degli stessi; - realizzazione di iniziative correlate agli interventi di tutela anche in collaborazione con altre istituzioni (L.R 44/87 e L.R.. 18/2011); - predisposizione, istruttoria monitoraggio degli accordi di programma e degli interventi integrati in tema di salvaguardia.

DIREZIONE AMMINISTRATIVA E AFFARI ISTITUZIONALI	<p>Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate.</p> <p>Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione.</p> <p>Responsabilità e coordinamento della comunicazione istituzionale, delle relazioni internazionali e con soggetti istituzionali</p> <ul style="list-style-type: none"> - Coordinamento delle strutture che fanno riferimento al Gabinetto del Sindaco - Gestione delle relazioni con enti ed istituzioni nazionali ed internazionali per quanto riguarda le attività inerenti la rappresentanza del Comune. - Realizzazione delle attività legate alle politiche internazionali, in attuazione delle linee del mandato del Sindaco <p>-Comunicazione istituzionale e sito web – intranet – centro produzione multimediale.</p> <ul style="list-style-type: none"> -Gestione periodica (stampa, archiviazione, ecc.) del materiale informativo dell'amministrazione (delibere, bilancio, manifesti, brochure, ecc.). - Coordinamento strutture del Comune di Venezia di editing, progettazione, esecuzione e cura della stampa per necessità interne, per campagne di informazione o per pubblicizzazione di eventi, attraverso una assistenza completa sui prodotti per la comunicazione richiesti dalle direzioni.
SERVIZIO BILANCIO, PROGRAMMAZIONE, AFFARI GIURIDICI E COORDINAMENTO DIREZIONE	<ul style="list-style-type: none"> - Gestione risorse. - Gestione bilancio e peg della Direzione. - Disciplina. - Status giuridico ed economico del personale – gestione amministrativa - Contratti. - Coordinamento dei vari Servizi sugli istituti giuridici inerenti la gestione del rapporto di lavoro (Referente presenze/assenze) per agevolare l'omogenea applicazione degli stessi. - Referente per la sicurezza per tutti gli spazi assegnati al Settore compresi gli archivi - Gestione dei fabbisogni di carta e cancelleria attraverso gli uffici di economato. - Supporto alle funzioni del vicesegretario vicario . - Supporto al Segretario Generale in fase d'istruttoria degli atti di giunta e di consiglio, su proposte delle competenti direzioni, in ordine al profilo tecnico giuridico degli atti. - Accesso agli atti. - Verifica determinazioni dirigenziali, ricerche giuridiche, studi ed approfondimenti normativi e tecnici. - Pareri in materie di competenza degli organi elettivi centrali , di regolamenti comunali e della Direzione in generale - Tutela del cittadino da ritardi e negligenze dell'Amministrazione Pubblica. - Garanzia dell'imparzialità e del buon andamento dell'amministrazione nei confronti del cittadino. - Interventi su richiesta di cittadini, associazioni o anche d'ufficio, sull'attività dell'Amministrazione comunale. - Monitoraggio adempimenti in materia di pubblicità, trasparenza e anticorruzione .
SERVIZIO COORDINAMENTO SEGRETERIA SINDACO	<ul style="list-style-type: none"> -Coordinamento con Uffici e Direzioni per l'espletamento delle funzioni assegnate al Sindaco. - Trasmissione atti del Sindaco (lettere, circolari, note, ecc...) -Segreteria particolare del Sindaco. -Protocollazione atti. - Conservazione e gestione archivio atti del Sindaco.
SERVIZIO CERIMONIALE	<ul style="list-style-type: none"> - Supporto alla Direzione in ambito amministrativo, organizzativo e logistico. - Gestione delle relazioni con enti ed istituzioni nazionali ed internazionali per quanto riguarda le attività inerenti la rappresentanza del Comune. - Coordinamento e gestione del personale di rappresentanza. - Gestione amministrativa delle attività del cerimoniale.

<p>SERVIZIO COMUNICAZIONE ISTITUZIONALE, VISIVA, SITO WEB E CENTRO PRODUZIONE MULTIMEDIALE</p>	<ul style="list-style-type: none"> - Realizzazione di servizi fotografici sull'attività di governo del Comune di Venezia da inviare ai media locali, nazionali e internazionali e da inserire inoltre nei canali multimediali attivati dal Comune di Venezia: galleria fotografica della rete civica, facebook, twitter. - Progettazione, produzione e post produzione di filmati di informazione e documentazione delle attività e manifestazioni realizzate dal Comune anche in collaborazione con altri Enti. - Realizzazione di video promozionali "spot" sui servizi attivati dall'Amministrazione comunale. - Produzione di filmati per documentare la storia e le iniziative di servizi di lunga tradizione. - Archiviazione di materiali video/fotografici anche prodotti o acquisti da terzi al fine di conservare e rendere disponibile la memoria storica dell'attività dell'Amministrazione e della vita della città. - Collaborazione con i media attraverso l'invio, su richiesta, di materiali video/fotografici prodotti dal Servizio. - Realizzazione di uno specifico repository in cui riversare al grezzo le interviste rilasciate dai rappresentanti del governo cittadino per facilitare il lavoro degli operatori dell'informazione. - Gestione del budget relativo all'acquisizione dei supporti di comunicazione e di gestione tecnica del sito web. - Coordinamento della comunicazione istituzionale. - Direzione editoriale del sito web e supervisione dei suoi contenuti. - Sperimentazione di nuove tecnologie legate alla comunicazione (Web 2.0, apps per tablet ecc.). - Produzione diretta di media per la comunicazione alla cittadinanza. - Consulenza su modelli comunicativi a grande impatto per la comunicazione. - Comunicazione d'emergenza alla popolazione. - Programmazione e sviluppo di nuove strategie comunicative inerenti l'attività del Consiglio Comunale. - Cura gli aggiornamenti delle pagine istituzionali del Consiglio Comunale. - Coordinamento delle attività e del personale in servizio nelle sedi CPM di Venezia e Mestre. - Gestione periodica (stampa, archiviazione, ecc.) del materiale informativo dell'amministrazione (delibere, bilancio, manifesti, brochure, ecc.). - Servizio di supporto alla struttura del Comune di Venezia di editing, progettazione, esecuzione e cura della stampa per necessità interne, per campagne di informazione o per pubblicizzazione di eventi, attraverso una assistenza completa sui prodotti per la comunicazione richiesti dalle direzioni. - Formazione tecnico-operativa per il personale che svolge attività di grafica e comunicazione secondaria di altri uffici. - Promozione dell'immagine coordinata. - Promozione di nuove strategie di comunicazione. - Supervisione in termini di validità e coerenza dei progetti grafici elaborati da professionisti esterni di cui l'Amministrazione intenda eventualmente avvalersi. - Consulenza nella realizzazione di campagne informative o processi creativi con particolare riferimento alla stesura di testi - attraverso personale specializzato (copy writer). - Redazione Altana - Coordinamento sito web - Ufficio stampa - Centro produzione multimediale
<p>SERVIZIO POLITICHE INTERNAZIONALI, COOPERAZIONE E UNESCO</p>	<ul style="list-style-type: none"> - Realizzazione delle attività legate alle politiche internazionali, in attuazione delle linee del mandato del Sindaco. - Coinvolgimento delle Direzioni competenti nelle varie tematiche per l'attuazione delle azioni, a seguito delle relazioni avviate con soggetti internazionali. - Gestione dei gemellaggi. - Programmazione e gestione degli eventi e degli incontri internazionali. - Gestione dei rapporti nell'ambito delle reti tematiche che facilitano scambi internazionali. - Attuazione delle azioni legate alle politiche internazionali. - Responsabilità del procedimento implementazione/monitoraggio/aggiornamento del Piano di Gestione del Sito UNESCO, al fini della promozione conservazione, valorizzazione e gestione sostenibile del sito; - Responsabilità del coordinamento di tutti i soggetti istituzionali responsabili del Sito attraverso il Comitato di Plotaggio; - Rapporti con l'UNESCO; - Partecipazione alle reti di Siti Unesco a livello nazionale ed internazionale; - Partecipazione a progetti internazionali in materia di pianificazione e gestione sostenibile del territorio; - Responsabilità gestione relazioni con organismi internazionali collegati all'UNESCO; - Responsabilità del procedimento delle procedure di accesso al credito ed ai progetti di finanziamento individuali - Responsabilità istruttoria gestione dei finanziamenti ministeriali ed europei destinati all'attuazione degli interventi e delle azioni previste dal Piano di Gestione e dai relativi piani di azione;

SETTORE AFFARI ISTITUZIONALI E SUPPORTO ORGANI	<p>Direzione e coordinamento degli uffici e dei servizi dedicati alle attività di supporto organizzativo e amministrativo, compresa l'assegnazione del personale di segreteria, alla Giunta, al Consiglio comunale, ai gruppi consiliari per l'espletamento delle loro attività.</p> <p>Direzione e coordinamento degli uffici e dei servizi dedicati al supporto funzionale e anche giuridico amministrativo degli organi politici, garantendone la presenza e l'assistenza alle sedute di Giunta e Consiglio Comunale, alle conferenze dei capigruppo, alle commissioni consiliari, nonché l'attività amministrativa connessa .</p> <p>Supporto all'organizzazione dell'attività della presidenza del consiglio.</p> <p>Coordinamento dell'attività di predisposizione degli atti necessari all'espletamento dell'attività istituzionale dei consiglieri comunali.</p> <p>Presentazione delle proposte di deliberazione relative allo Statuto del Comune, al Regolamento interno del Consiglio e ai Regolamenti istituzionali del Consiglio Comunale.</p> <p>Direzione e coordinamento degli uffici e dei servizi dedicati alla gestione completa dell'iter procedurale delle deliberazioni di Giunta e Consiglio, delle determinazioni dirigenziali, nonché degli atti del Consiglio in generale.</p> <p>Garanzia dell'accesso agli atti di Giunta e Consiglio.</p> <p>Coordinamento delle attività finalizzate ad attuare l'informatizzazione dei procedimenti deliberativi della Giunta e del Consiglio.</p> <p>Direzione e coordinamento degli uffici e dei servizi dedicati alla gestione del protocollo generale e alla gestione degli archivi comunali.</p>
SERVIZIO COORDINAMENTO SEGRETERIE AMMINISTRATORI, PRESIDENZA CONSIGLIO, GRUPPI E COMMISSIONI CONSILIARI	<ul style="list-style-type: none"> - Supporto in ambito amministrativo organizzativo logistico ed informatico agli Amministratori. - Gestione ed organizzazione delle risorse umane appartenenti al Servizio e dedicate alle segreterie degli Amministratori (formazione, logistica, apparecchiature informatiche ecc.). - Coordinamento e controllo del corretto svolgimento delle attività delle segreterie, supporto organizzativo, informativo e amministrativo necessario a rendere efficace il ruolo istituzionale proprio degli Amministratori. - Gestione amministrativo/contabile delle spese degli Amministratori e adempimenti relativi connessi alla trasparenza. - Dotazione logistica, strumentale, organica degli Amministratori. - Collaborazione all'organizzazione dell'attività della Presidenza del Consiglio Comunale, ivi compresi gli eventi patrocinati e direttamente gestiti. - Coordinamento e controllo delle attività delle segreterie dei gruppi consiliari. - Supporto organizzativo, informativo e amministrativo necessario a rendere efficace il ruolo istituzionale dei consiglieri comunali. - Assistenza giuridico-amministrativa alle commissioni consiliari, cura degli adempimenti riguardanti le fasi di organizzazione, convocazione, svolgimento e verbalizzazione delle riunioni. - Gestione amministrativo/contabile degli istituti che la legge attribuisce come prerogativa al consigliere comunale per l'esercizio delle proprie funzioni . - Dotazione logistica, strumentale, organica e finanziaria dei Consiglieri.
SERVIZIO SUPPORTO CONSIGLIO COMUNALE	<ul style="list-style-type: none"> - Coordinamento degli adempimenti preliminari della Conferenza dei capigruppo, assistenza alla Conferenza e verbalizzazione delle sedute. - Predisposizione degli atti di competenza della conferenza dei Capigruppo. - Espletamento degli adempimenti organizzativi, preliminari, concomitanti e susseguenti delle sedute consiliari. - Supporto tecnico-giuridico ai consiglieri nella predisposizione di deliberazioni di loro iniziativa - Predisposizione degli atti necessari all'espletamento dell'attività istituzionale dei consiglieri comunali. - Verifica del completamento dell'istruttoria delle proposte di deliberazione. - Predisposizione delle proposte di deliberazione relative agli organi consiliari, nonché delle proposte di deliberazione relative allo Statuto del Comune, al Regolamento del Consiglio e ai Regolamenti istituzionali del Consiglio Comunale. - Assistenza alle sedute del Consiglio Comunale e relativa verbalizzazione. - Coordinamento delle attività per la pubblicazione, archiviazione e conservazione deliberazioni del Consiglio, raccolta, gestione e archiviazione atti del consiglio. - Collaborazione attiva alla realizzazione dell'informatizzazione del procedimento deliberativo del Consiglio. - Evaseione delle richieste di accesso alle deliberazioni di Consiglio - Consulenza tecnico giuridica al Direttore Vice Segretario vicario e al Segretario generale durante le sedute del Consiglio comunale e durante la Conferenza dei Capigruppo su questioni di ordine procedurale e nel merito di valutazioni sugli atti del Consiglio. - Coordinamento, sviluppo e implementazione della Sezione dedicata al Consiglio comunale sul sito istituzionale dell'Amministrazione. - Coordinamento del procedimento di acquisizione dei dati relativi alle dichiarazioni fiscali dei Consiglieri ai fini della pubblicazione nella sezione istituzionale del sito Amministrazione Trasparente, ed eventuale assistenza nella compilazione nei modelli previsti. - Raccolta, gestione e pubblicazione dei Regolamenti di competenza dell'Ente su pagine web istituzionali.
SERVIZIO GIUNTA	<ul style="list-style-type: none"> - Coordinamento ed espletamento delle attività di supporto giuridico e tecnico all'attività deliberativa della Giunta, . - Convocazione, predisposizione e invio dell'ordine del giorno agli Assessori, assistenza alle sedute e verbalizzazione, comprendente l'eventuale concessione dei patrocini. - Richieste di accesso atti relativamente alle deliberazioni di Giunta. - Collaborazione attiva alla realizzazione dell'informatizzazione del procedimento deliberativo della Giunta. - Coordinamento delle attività operative/informatiche propedeutiche alla pubblicazione delle deliberazioni di Giunta e archiviazione. - Coordinamento delle attività operative/informatiche propedeutiche alla repertoriazione, pubblicazione e archiviazione delle Determinazioni dirigenziali.

SERVIZIO PROTOCOLLO GENERALE E ARCHIVIO GENERALE	<ul style="list-style-type: none"> - Gestione del protocollo generale. - Gestione degli archivi comunali. - Predisposizione e aggiornamento degli atti organizzativi e regolamentari in materia di gestione documentale. - Autorizzazioni all'accesso alle funzionalità del sistema di protocollo e all'annullamento delle registrazioni . - Vigilanza sul rispetto della normativa e sul buon andamento delle operazioni di registrazione e di segnatura di protocollo svolte dagli uffici dell'Amministrazione e supporto tecnico-specialistico agli uffici medesimi. - Controllo sul buon funzionamento degli strumenti e dell'organizzazione delle attività di registrazione di protocollo, di gestione dei flussi documentali, incluse le attività di gestione degli archivi. - Attività di supporto tecnico-specialistico e di coordinamento in materia di protocollo, in maniera trasversale e con un rapporto di gerarchia funzionale, a tutti gli uffici adibiti al protocollo delle Direzioni Comunali. - Vigilanza sulla corretta organizzazione dei documenti da parte degli uffici comunali e supporto tecnico-specialistico per le attività di conservazione, selezione e scarto della documentazione . - Elaborazione e direzione scientifica di progetti di riordino, inventariazione e digitalizzazione del materiale documentario di pertinenza dell'archivio storico e di deposito, in collaborazione con la Soprintendenza archivistica. - Supporto tecnico-scientifico alla ricerca storico-archivistica. - Sviluppo e valorizzazione dell'archivio storico municipale.
SETTORE SEMPLIFICAZIONE E RIDUZIONE DEL CONTENZIOSO	<p>Svolge le seguenti attività in stretta collaborazione con la Direzione della Avvocatura Civica per le finalità generali di abbattimento del contenzioso e di miglioramento della qualità degli atti amministrativi dell'Ente.</p> <ul style="list-style-type: none"> - Pianificazione interventi normativi e organizzativi finalizzata alla riduzione del contenzioso dell'ente in collaborazione con le strutture interessate. - Promozione, coordinamento, elaborazione ed attuazione delle politiche di semplificazione normativa e organizzativa poste in capo a ciascun ufficio comunale, finalizzate a migliorare la qualità delle relazioni tra l'amministrazione, cittadini e imprese, e ridurre i tempi dei procedimenti e gli oneri a carico dei cittadini. - Emanazione linee guida e circolari in collaborazione con le strutture competenti per materia. - Analisi del contenzioso pendente, tramite verifica, di concerto con la direzione competente per materia, dello stato della pratica ed elaborazione, sulla base dello studio effettuato, di eventuali proposte transattive.
SERVIZIO ANALISI DEL CONTENZIOSO	<ul style="list-style-type: none"> - Individuazione dei settori di attività del Comune con il più alto tasso di contenzioso. - Individuazione delle possibili cause del contenzioso, riportando detta analisi in appositi report periodici da inviare al Segretario Generale ed alle Direzioni di volta in volta interessate. - Coordinamento, indirizzo, vigilanza, verifica e promozione di iniziative volte alla riduzione del contenzioso e alla semplificazione amministrativa, finalizzata, da un lato, all'eliminazione, nei procedimenti amministrativi, degli adempimenti non strettamente necessari alla tutela del pubblico interesse, e, dall'altro, al perseguimento degli obiettivi legislativamente prefissati col minor impiego di risorse, economiche, procedurali e temporali. - Collaborazione con tutti gli altri servizi ed uffici dell'amministrazione, preposti a gestire, in maniera specialistica, il contenzioso del settore di competenza. - Promozione e coordinamento della revisione della mappatura dei procedimenti dell'ente. - Promozione di interventi di semplificazione organizzativa finalizzata alla riduzione e accorpamento dei procedimenti e/o delle fasi dei medesimi, alla riduzione degli oneri procedurali a carico dei cittadini, alla disciplina uniforme dei procedimenti dello stesso tipo con conseguente adozione di uniforme modulistica. - Promozione di interventi per l'utilizzo di tecnologie telematiche nelle comunicazioni tra i cittadini e l'amministrazione.
SETTORE DECENTRAMENTO CENTRO STORICO ISOLE E LIDO	<ul style="list-style-type: none"> - Direzione e controllo dei servizi amministrativi e di base delle Municipalità di Venezia, Murano, Burano, Lido e Pellestrina. - Promozione dello sviluppo e dell'efficienza organizzativa delle Municipalità e della semplificazione amministrativa. - Assistenza giuridico amministrativa agli Organi Istituzionali delle Municipalità e delle Delegazioni. - Interfaccia per la Direzione Amministrativa e Affari Istituzionali per la predisposizione dei documenti di bilancio, di programmazione (PEG, obiettivi, SES, SEO, DUP, piano degli indicatori, rendicontazioni), di contabilità analitica, conto dei comuni, catalogo prodotti, relazione Consip. - Predisposizione delle determinazioni di impegno di spesa del Settore, dei capitolati di gara per acquisizioni di servizi, forniture, lavori, gestione delle adesioni e ordini a Consip/Mepa, in coordinamento con i Servizi del Settore. - Coordinamento dei vari Servizi sugli istituti giuridici inerenti la gestione del rapporto di lavoro (Referente presenze/assenze) per agevolare l'omogenea applicazione degli stessi. - Referente per la sicurezza per tutti gli spazi assegnati al Settore compresi gli archivi. - Gestione dei fabbisogni di carta e cancelleria attraverso gli uffici di economato. - Adempimenti in materia di pubblicità, trasparenza e anticorruzione .
SERVIZIO ATTIVITA' ISTITUZIONALI VENEZIA MURANO BURANO	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori della Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe; - Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . - Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.

<p>SERVIZIO ATTIVITA' ISTITUZIONALI LIDO – PELLESTRINA</p>	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori della Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe. -Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . -Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.
<p>SETTORE DECENTRAMENTO TERRAFERMA</p>	<ul style="list-style-type: none"> - Promozione dello sviluppo e dell'efficienza organizzativa delle quattro Municipalità e della semplificazione amministrativa. - Assistenza giuridico amministrativa agli Organi Istituzionali delle Municipalità e delle Delegazioni. - Interfaccia per la Direzione Amministrativa e Affari Istituzionali per la predisposizione dei documenti di bilancio, di programmazione (PEG, obiettivi, SES, SEO, DUP, piano degli indicatori, rendicontazioni), di contabilità analitica, conto dei comuni, catalogo prodotti, relazione Consip. - Predisposizione delle determinazioni di impegno di spesa del Settore, dei capitolati di gara per acquisizioni di servizi, forniture, lavori, gestione delle adesioni e ordini a Consip/Mepa, in coordinamento con i Servizi del Settore. - Coordinamento dei vari Servizi sugli istituti giuridici inerenti la gestione del rapporto di lavoro (Referente presenze/assenze) per agevolare l'omogenea applicazione degli stessi. - Referente per la sicurezza per tutti gli spazi assegnati al Settore compresi gli archivi. - Gestione dei fabbisogni di carta e cancelleria attraverso gli uffici di economato. - Adempimenti in materia di pubblicità, trasparenza e anticorruzione .
<p>SERVIZIO ATTIVITA' ISTITUZIONALI MESTRE CARPENEDO</p>	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori della Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe; -Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . -Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.
<p>SERVIZIO ATTIVITA' ISTITUZIONALI CHIRIGNAGO ZELARINO</p>	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori della Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe; -Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . -Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.
<p>SERVIZIO ATTIVITA' ISTITUZIONALI MARGHERA</p>	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori delle Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe; -Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . -Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.

SERVIZIO ATTIVITA' ISTITUZIONALI FAVARO VENETO	<ul style="list-style-type: none"> - Assistenza agli organi della Municipalità: attività di segreteria, convocazioni e verbalizzazione delle sedute e iter degli atti amministrativi. - Segreteria del Presidente e supporto alle attività degli organi elettivi di decentramento. - Conteggio compensi/indennità spettanti agli amministratori della Municipalità. - Predisporre i provvedimenti di competenza del Servizio per l'approvazione da parte degli Organi deliberativi. - Predisporre tutti gli atti inerenti all'insediamento del Consiglio, alla convalida delle/dei Consigliere/i, alla nomina delle/dei componenti all'interno degli Organi rappresentativi istituzionali e degli Organismi interni ausiliari, nonché alle loro eventuali surroghe; - Supporta il Presidente e il Dirigente nella predisposizione delle risposte a interrogazioni, interpellanze e accesso atti . - Aggiorna e/o predisporre i nuovi Regolamenti delle Municipalità anche in collaborazione con altri uffici. - Coordinamento e produzione contenuti sito web. - Gestione delle risorse umane e verifica delle esigenze formative del personale. - Gestione dei sistemi informativi con applicazione dei programmi in uso presso l'Ente. - Rilevazione fabbisogno e richieste di materiale informatico e attrezzature telefoniche.
---	---

DIREZIONE POLIZIA LOCALE	<p>Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate.</p> <p>Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione.</p> <p>Svolge compiti inerenti alle funzioni di istituto della Polizia Municipale al fine di perseguire, nella materia di propria competenza, gli obiettivi dell'Amministrazione e di concorrere ad un pacifico ed ordinato svolgimento della vita cittadina. Adempie alle funzioni di polizia locale ed urbana e di polizia amministrativa attribuita ai Comuni, al Sindaco ed al Comandante da leggi, regolamenti statali, regionali e comunali.</p> <p>Provvede a tutti i servizi, coordinandoli con quelli delle Forze di Polizia dello Stato, secondo le direttive del Sindaco; cura il mantenimento delle migliori relazioni con l'Autorità giudiziaria e i responsabili metropolitani delle Forze di Polizia dello Stato; è responsabile della centrale operativa telecomunicazioni e videosorveglianza; pianifica le principali manifestazioni ed eventi della Città di Venezia (grandi concerti, visite di personalità, grandi manifestazioni sportive o tradizionali) con l'individuazione delle modalità di gestione dei flussi, dei protocolli di intervento in caso di diversi scenari di rischio, anche sulla base di analisi congiunte con le Autorità di Pubblica Sicurezza; pianifica i principali protocolli di intervento per diversi scenari di rischio che possano interessare la Città di Venezia; promuove l'immagine del Corpo e si relaziona con gli organi di informazione.</p> <p>Coordinamento e responsabilità in materia di protezione civile e del centro di previsione maree.</p>
Servizio affari generali e coordinamento operativo	<p>Garantisce il supporto nella pianificazione operativa delle principali manifestazioni ed eventi della Città di Venezia (grandi concerti, visite di personalità, grandi manifestazioni sportive o tradizionali) con l'individuazione delle modalità di gestione dei flussi, dei protocolli di intervento in caso di diversi scenari di rischio, anche sulla base di analisi congiunte con le Autorità di Pubblica Sicurezza. Garantisce il supporto nel coordinamento con le Forze di Polizia dello Stato e mantenimento dei rapporti ordinari con i Capi di Gabinetto del Prefetto e del Questore in relazione alle problematiche di ordine e sicurezza pubblica ed all'impiego in funzione ausiliaria di pubblica sicurezza degli appartenenti al Corpo della Polizia Municipale di Venezia. Garantisce il supporto nella redazione e successiva pianificazione operativa dei principali protocolli di intervento per diversi scenari di rischio che possano interessare la Città di Venezia (es: disastro aereo, incidente chimico-industriale nell'area di Porto Marghera, interruzione dei collegamenti stradali e/o ferroviari tra Venezia insulare e la terraferma, nevicate ed acque alte o basse eccezionali ecc...). Garantisce il supporto nella pianificazione operativa di impiego del personale in caso di intervento per calamità naturali (sia in ambito comunale che in caso di intervento fuori area). Cura la predisposizione di studi e progetti di impiego del personale su temi specifici, sia in ambito comunale che sovracomunale o metropolitano, ivi compresi gli impieghi congiunti con altre forze di polizia nazionali. Garantisce il supporto in tema di gestione del servizio di polizia locale in ambito sovracomunale o metropolitano, in particolare modo per quanto attiene i sistemi di centrale operativa, i sistemi di videosorveglianza, i sistemi informativi, ivi compresa la predisposizione dei relativi atti convenzionali. Cura la gestione delle risorse umane e tecnologiche assegnate a supporto della sua attività. Supporta il Comandante Generale nelle relazioni sindacali in collaborazione con il Responsabile del Servizio "Logistica e Gestione del Personale". Cura la verifica dell'istruttoria di tutti gli atti sottoposti alla firma del Comandante Generale e il coordinamento di tutte le attività svolte personalmente dal Comandante Generale. Cura la predisposizione dell'organizzazione di cerimonie e di ogni altra attività del Corpo che abbia rilevanza di tipo istituzionale o cerimoniale. Partecipa alla commissione per l'individuazione dei componenti del Corpo ritenuti meritevoli delle forme di apprezzamento previste dal Regolamento Speciale del Corpo.</p> <p>Gestione del centro operativo telecomunicazioni e videosorveglianza.</p>
SETTORE RISORSE UMANE POLIZIA LOCALE	<p>Gestione delle presenze, del trattamento giuridico ed economico, della turnistica e logistica del personale della Direzione</p> <p>Dirige il Settore Risorse umane Polizia Municipale secondo le direttive del Comandante Generale.</p> <p>Sovrintende le attività del Servizio logistica e gestione del personale. Cura la predisposizione degli atti di programmazione e di gestione del bilancio e del PEG. Predisporre gli atti di gara per le forniture del Corpo e svolge funzioni di punto ordinante nel mercato elettronico. Cura la pianificazione dello sviluppo informatico del Corpo ed elabora i piani di adeguamento per ciascuna struttura. Sovrintende alla tenuta dell'inventario delle dotazioni e attrezzature del Corpo. Provvede alla liquidazione del trattamento economico accessorio del personale della Direzione. Supporta il Comandante Generale nelle relazioni sindacali. Sovrintende alla Sicurezza sul Lavoro. Sovrintende alle attività di aggiornamento professionale ed addestramento del personale del Corpo, secondo le direttive del Comandante Generale.</p> <p>Predisporre la pianificazione annuale di impiego di tutto il personale del Corpo di P.M e l'Ordine di Servizio giornaliero relativo a tutti i servizi della Polizia Municipale e collabora con il Comandante Generale per l'organizzazione dei servizi in occasione di grandi eventi e manifestazioni</p>
Servizio logistica e gestione del personale	<p>Coordina e gestisce le attività del Servizio. Supporta il Dirigente nella predisposizione degli atti di programmazione e di gestione del bilancio e del PEG, nella predisposizione del "Documento Unico di Programmazione" e del "Piano della Performance" e cura la sua implementazione, aggiornamento e monitoraggio Cura la predisposizione degli atti di gara per le forniture del Corpo in collaborazione con la Direzione gare e contratti e svolge funzioni di coordinamento dei punti istruttori nel mercato elettronico. Supporta il Dirigente nella pianificazione dello sviluppo informatico del Corpo ed elabora i piani di adeguamento per ciascuna struttura. Sovrintende alla tenuta dell'inventario delle dotazioni e attrezzature del Corpo. Cura la liquidazione del trattamento economico accessorio del personale della Direzione. Garantisce, congiuntamente al Responsabile del Servizio "Affari generali e Coordinamento Operativo" il supporto al Comandante Generale nelle relazioni sindacali. Svolge funzioni di Referente della Sicurezza sul Lavoro Garantisce il supporto al Dirigente nella predisposizione della pianificazione annuale di impiego di tutto il personale del Corpo di P.M e dell'Ordine di Servizio giornaliero relativo a tutti i servizi della Polizia Municipale. Collabora con il Responsabile del Servizio affari generali e coordinamento operativo per l'organizzazione dei servizi in occasione di grandi eventi e manifestazioni.</p> <p>Provvede alla gestione delle manutenzioni, ordinarie e straordinarie, dei veicoli e dei natanti del Corpo.</p>

SETTORE SERVIZI OPERATIVI, POLIZIA DI PROSSIMITA'	<p>Dirige i Servizi Operativi del Corpo secondo le direttive del Comandante Generale.</p> <p>Attività finalizzate alla Sicurezza urbana, esecuzione dei trattamenti sanitari obbligatori, presidio di aree interessate a fenomeni di disagio sociale, segnalazioni ai servizi sociali nei casi di disagio sociale, attività investigative scientifiche e tecnologiche, identificazione foto – dattiloscopica; impiego delle unità cinofile. Attività di polizia giudiziaria, pronto intervento e prevenzione; contrasto al commercio abusivo su aree pubbliche, attività di vigilanza e controllo in materia di pubblici esercizi, attività commerciali, ricettive ed artigianali; controllo sulla pubblicità; attività antiprostituzione.</p> <p>Supporto tecnico – specialistico nell'attività di polizia giudiziaria, nello svolgimento di indagini preliminari di iniziativa o su incarico del pubblico ministero, nell'attività di ricezione delle denunce-querelle e nella loro successiva trattazione. Servizio di Polizia Giudiziaria così come individuato all'art. 12, 1° comma delle norme di attuazione del codice di procedura penale; rapporti con la Procura della Repubblica presso il Tribunale Ordinario di Venezia e con la Procura della Repubblica presso il Tribunale dei Minorenni di Venezia; coordina l'attività di pronto intervento e polizia giudiziaria nell'arco delle 24 ore.</p> <p>Attività di sicurezza e polizia stradale, rilevazione degli incidenti stradali e controllo della velocità dei veicoli, verifiche sulla circolazione dei mezzi pesanti.</p> <p>Attività di polizia edilizia e ambientale, vigilanza e controllo del territorio finalizzata al rispetto delle normative statali, regionali e comunali in materia di ambiente ed edilizia; servizi di polizia delle attività produttive e accertamenti in materia di tributi locali.</p> <p>Polizia e sicurezza della navigazione; sistema di controllo da remoto del traffico acquico Argos; contrasto al fenomeno del moto ondoso; attività di prevenzione e repressione dei comportamenti illeciti in materia di circolazione nautica; controllo del trasporto delle merci e del trasporto pubblico non di linea acquico.</p> <p>Polizia di prossimità e turistica. Organizzazione della viabilità pedonale e attività di vigilanza in occasione di eventi e manifestazioni. Applicazione del regolamento di polizia urbana, tutela del patrimonio storico – monumentale, vigilanza sul decoro dei parchi e giardini pubblici; polizia demaniale sulle spiagge; vigilanza della casa comunale.</p> <p>Partecipazione delle conferenze di servizio, alle conferenze istruttorie, alle commissioni e agli osservatori di competenza.</p>
Servizio sicurezza della navigazione	<p>Garantisce il supporto nell'attività di polizia della navigazione, curando l'interpretazione delle norme di legge e regolamentari. Mantiene ordinariamente i rapporti con le squadre nautiche delle Forze di Polizia dello Stato e con la Capitaneria di Porto e la Polizia Lagunare del Provveditorato Interregionale Opere Pubbliche per il Veneto e il Friuli Venezia Giulia. Cura ordinariamente i rapporti con Regione Veneto - Direzione degli Ispettorati di Porto in materia di navigazione interna. Garantisce il supporto in materia di interventi per la manutenzione e / o il miglioramento della flotta dei motoscafi di servizio del Corpo. Garantisce il supporto in materia di interventi per la manutenzione e / o il miglioramento del sistema di controllo da remoto del traffico acquico denominato "Argos". Partecipa, su delega del Comandante Generale, alle commissioni per il rilascio delle licenze o autorizzazioni e nelle commissioni nei procedimenti di sospensione e revoca dei titoli cui alla Legge regionale del Veneto 30 dicembre 1993, n.63. Partecipa, su delega del Comandante Generale, ai tavoli e alle commissioni per il riordino del traffico acquico. Svolge funzioni di supporto alla Direzione Mobilità e Trasporti e Avvocatura Civica in materia di trasporto pubblico non di linea e trasporto cose per conto terzi per le vie d'acqua. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio relative alla regolamentazione della circolazione nautica. Cura la gestione delle risorse umane e tecnologiche assegnate a supporto della sua attività. Predisporre l'istruttoria di tutte le direttive del Comandante Generale in materia di Polizia della Navigazione. Collabora con il Servizio logistica e gestione del personale per iniziative di formazione professionale in materia di Polizia della Navigazione. Propone al Comandante Generale tutte le iniziative di educazione alla navigazione nelle scuole del territorio.</p> <p>Svolge attività di pronto intervento e di prevenzione generale in Venezia Centro Storico e nelle isole. Concorre ai servizi predisposti a tutela della sicurezza urbana in Venezia Centro Storico e nelle Isole. Concorre all'attività di prevenzione e di repressione dei comportamenti illeciti in materia di circolazione nautica con particolare riferimento alla normativa statale, regionale e comunale nonché delle ordinanze del Commissario governativo delegato al moto ondoso. Svolge le attività di scorta ai trasporti acquei eccezionali e gli altri servizi acquei speciali su richiesta di terzi.</p> <p>Assicura il controllo sulla sicurezza della navigazione nelle acque del territorio comunale. Provvede al controllo della velocità dei natanti anche mediante l'utilizzo del sistema di controllo da remoto del traffico acquico denominato "Argos". Concorre al contrasto del fenomeno del moto ondoso. Provvede all'attività di prevenzione e di repressione dei comportamenti illeciti in materia di circolazione nautica con particolare riferimento alla normativa statale, regionale e comunale nonché delle ordinanze del Commissario governativo delegato al moto ondoso. Cura la rilevazione dei sinistri nautici. Assicura il controllo del trasporto delle merci nelle acque del territorio comunale. Assicura il controllo del trasporto pubblico non di linea delle persone. Provvede alle verifiche del rispetto dei regolamenti comunali in materia di navigazione ed in particolare: Regolamento in attuazione della legge regionale 30 dicembre 1993, n. 63, Regolamento per il servizio pubblico di gondola; Regolamento per il servizio pubblico di sandolo; Regolamento per l'accesso nel territorio del Comune di Venezia dei natanti a motore adibiti al servizio pubblico non di linea di noleggio con conducente autorizzati da altri comuni. Svolge le attività di scorta ai trasporti acquei eccezionali e gli altri servizi acquei speciali su richiesta di terzi. Cura l'istruttoria dei pareri in ordine al rilascio di autorizzazioni per le occupazioni di spazi e specchi acquei.</p>
Servizio polizia delle attività produttive	<p>Garantisce il supporto nell'attività di polizia tributaria locale, di pubblici esercizi e delle attività commerciali, ricettive ed artigianali. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia tributaria locale esprimendo il parere del Corpo. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia di pubblici esercizi e delle attività commerciali, ricettive ed artigianali esprimendo il parere del Corpo. Predisporre l'istruttoria di tutte le direttive del Comandante Generale in materia tributaria locale e in materia di pubblici esercizi e delle attività commerciali, ricettive ed artigianali. Collabora con il Servizio logistica e gestione del personale per iniziative di formazione professionale.</p> <p>Vigilanza e controllo nel territorio dei pubblici esercizi, delle attività commerciali, ricettive ed artigianali, sia in sede fissa che su area pubblica, ivi compresa la vigilanza sul rispetto delle norme in materia di vendite straordinarie (saldi, liquidazioni, vendite promozionali). Secondo i criteri di programmazione stabiliti dal piano per la Trasparenza e l'Integrità, verifiche dell'attività delle attività commerciali sia in sede fissa che su aree pubbliche, delle attività ricettive ricettive e di quelle artigianali artigianali, anche in sinergia con le altre amministrazioni e / o le Forze di Polizia dello Stato nonché con la collaborazione delle altre strutture del Corpo. Assegnazione dei posteggi nei mercati e in occasione delle fiere nel territorio. Controllo sulla pubblicità.</p> <p>Svolge accertamenti amministrativi in materia di Tributi locali ed in particolare in materia di imposta di soggiorno nelle attività ricettive alberghiere ed extra alberghiere nonché negli appartamenti turistici. Provvede direttamente, o per il tramite del Settore Tributi, all'inoltro alla Guardia di Finanza e / o all'Agenzia delle Entrate delle segnalazioni qualificate finalizzate al recupero dell'evasione fiscale in materia di imposta di soggiorno. Collabora con la Guardia di Finanza nello svolgimento di indagini di Polizia Tributaria in relazione all'evasione dell'imposta di soggiorno nelle attività ricettive alberghiere ed extra alberghiere nonché negli appartamenti turistici.</p>

Servizio sicurezza urbana	<p>Garantisce il supporto nell'attività di polizia giudiziaria alle altre strutture del Corpo. Garantisce il supporto nello svolgimento di indagini preliminari di iniziativa o su incarico del pubblico ministero. Garantisce il supporto nell'attività di ricezione delle denunce-querelle e nella loro successiva trattazione. Garantisce il supporto finalizzato ad uniformare l'attività del Corpo in materia di polizia giudiziaria anche mediante la predisposizione di apposita modulistica. Coordina le attività di Polizia Giudiziaria così come individuato all'art. 12, 1° comma delle norme di attuazione del codice di procedura penale e tiene ordinariamente i rapporti con la Procura della Repubblica presso il Tribunale Ordinario di Venezia e con la Procura della Repubblica presso il Tribunale dei Minorenni di Venezia, con gli organismi investigativi (Squadra Mobile della Questura di Venezia, Reparto Operativo del Comando Provinciale dei Carabinieri, ect.) e con i gabinetti di polizia scientifica delle Forze di Polizia dello Stato. Predisporre l'istruttoria di tutte le direttive del Comandante Generale in materia di Polizia Giudiziaria. Cura la gestione delle risorse umane e tecnologiche assegnate a supporto della sua attività. Collabora con il Servizio logistica e gestione del personale iniziative di formazione professionale in materia di Polizia Giudiziaria.</p> <p>Garantisce il supporto alle attività investigative scientifiche e tecnologiche del Corpo e al portale interregionale di polizia scientifica PIPOLS. Garantisce il supporto di tutte le attività finalizzate alla Sicurezza Urbana, al presidio delle aree interessate a fenomeni di disagio sociale a tutela dei cittadini anziani e più deboli e segnalazione ai servizi sociali dei particolari problemi che riguardano tale fascia di popolazione. Garantisce il supporto nell'esecuzione dei trattamenti sanitari obbligatori nel centro storico e isole ivi compresa la predisposizione dei relativi atti amministrativi. Garantisce il supporto all'attività di vigilanza in materia di pubblici esercizi finalizzata al rispetto delle norme a tutela della quiete pubblica e del riposo delle persone, nonché al programma di rigenerazione urbana OCULUS. Garantisce il supporto all'impiego delle unità cinofile del Corpo. Garantisce il supporto operativo alle sezioni territoriali per i problemi di viabilità stradale e pedonale connessi alle manifestazioni storico - culturali - religiose. Predisporre l'istruttoria, su indicazione del Comandante Generale, di tutte le Ordinanze del Sindaco ex art. 54, commi 4 e 5, del decreto legislativo 30 aprile 2002, n. 285 e sue successive modificazioni ed integrazioni. Partecipa ordinariamente, in rappresentanza del Corpo, ai Comitati o Osservatori, comunque denominati, in materia di tossicodipendenza, contraffazione, prevenzione del crimine anche minorile.</p> <p>Cura l'esecuzione dei trattamenti sanitari obbligatori e degli accertamenti sanitari obbligatori nel centro storico e isole ivi compresa la predisposizione dei relativi atti amministrativi. Svolge attività operativa nei casi di maltrattamento di animali e nei casi di randagismo. Svolge attività operativa nei casi di disagio sociale aventi proiezione igienico sanitaria e/o di sicurezza urbana nei confronti della cittadinanza. Cura la segnalazione ai servizi sociali dei casi di disagio sociale aventi proiezione igienico sanitaria e/o di sicurezza urbana nei confronti della cittadinanza. Fornisce l'assistenza alle strutture dei servizi sociali dell'Amministrazione Comunale per lo svolgimento di attività a rischio di incolumità per gli operatori sociali. Predisporre gli atti endoprocedimentali inerenti al programma di rigenerazione urbana OCULUS e cura il coordinamento delle attività conseguenti. Coordina l'impiego delle unità cinofile del Corpo. Coordina le attività anti prostituzione del Servizio e cura la raccolta dei dati statistici del Corpo sul tema ed elabora le analisi sul fenomeno prostitutivo.</p> <p>Assicura l'attività di polizia giudiziaria nell'arco delle 24 ore. Svolge le indagini preliminari di iniziativa o su incarico del Pubblico Ministero, anche a contenuto esclusivamente tecnologico. Assicura l'attività di pronto intervento nell'arco delle 24 ore. Collaborazione nell'esecuzione degli accertamenti e dei trattamenti sanitari obbligatori nel Centro Storico e nelle Isole. Svolge attività di contrasto del commercio abusivo su aree pubbliche, collaborando con le altre Forze di Polizia. Svolge attività di vigilanza in materia di pubblici esercizi finalizzata al rispetto delle norme.</p> <p>Coordina le attività di investigazione scientifica e tecnologica del Corpo. Svolge investigazioni scientifiche e tecnologiche su supporti documentali / digitali / cartacei / monetari provenienti dalle strutture del Corpo, dalle forze di polizia dello Stato, dalle altre polizie locali. Svolge attività di identificazione foto - dattiloscopica. Svolge attività scientifica e tecnologica su delega dell'Autorità Giudiziaria. Espleta attività inerenti al portale interregionale di polizia scientifica PIPOLS, sezione Laboratorio Analisi Documentale</p>
Servizio polizia edilizia e dell'ambiente	<p>Garantisce il supporto in materia edilizia, e in materia ambientale. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia urbanistica, edilizia ed ambientale esprimendo il parere del Corpo. Predisporre l'istruttoria di tutte le direttive del Comandante Generale in materia urbanistica, edilizia e ambientale. Collabora con il Servizio logistica e gestione del personale su iniziative di formazione professionale in materia urbanistica ed edilizia e ambientale.</p> <p>Svolge la vigilanza e il controllo del territorio finalizzata al rispetto delle normative statali, regionali, comunali in materia di edilizia. Svolge accertamenti amministrativi ed indagini preliminari di polizia giudiziaria, d'iniziativa o su segnalazione dei cittadini, in materia urbanistica, paesistica ed edilizia nel territorio. Istruisce i pareri del Corpo alle conferenze di servizio e alle conferenze istruttorie in materia urbanistica, paesistica ed edilizia.</p> <p>Svolge accertamenti amministrativi ed indagini preliminari di polizia giudiziaria in materia di tutela dell'igiene, salute e di ambiente in generale con particolare riguardo all'abbandono di rifiuti solidi urbani e di quelli cosiddetti "speciali". Cura la vigilanza e il controllo del territorio per prevenire le attività illecite in materia di smaltimento di rifiuti solidi urbani e di quelli cosiddetti "speciali". Cura la vigilanza e il controllo del territorio per reprimere la gestione di rifiuti senza le prescritte autorizzazioni e licenze. Svolge la vigilanza e il controllo del territorio finalizzata al rispetto delle normative statali, regionali, comunali in materia di ambiente. Istruisce i pareri del Corpo in materia di ambiente. Garantisce il coordinamento dell'attività degli ispettori ambientali di Veritas s.p.a.</p>

<p>Servizio sicurezza stradale</p>	<p>Garantisce il supporto nell'attività di polizia stradale, curando l'interpretazione delle norme di legge e regolamentari in materia. Garantisce il supporto nell'attività di rilevazione degli incidenti stradali. Mantiene ordinariamente i rapporti con la Sezione di Venezia della Polizia Stradale, con l'ANAS, con Veneto Strade e con la Città Metropolitana su tutti i temi che riguardano la sicurezza stradale e l'infortunistica. Svolge attività di studio nel campo della sicurezza stradale, ivi compresa l'analisi del fenomeno dell'infortunistica stradale, anche elaborando dati statistici ricavati dal Data Base incidenti, allo scopo di predisporre piani d'intervento specifici finalizzati al miglioramento della sicurezza viaria. Cura la gestione delle risorse umane e tecnologiche assegnate a supporto della sua attività. Partecipa ordinariamente alle sedute dell'Osservatorio per la sicurezza stradale istituito presso la Prefettura di Venezia. Cura ordinariamente i rapporti con la con la Procura della Repubblica di Venezia in relazione ai reati connessi alla circolazione stradale ed in particolare in occasione di incidenti stradali mortali. Cura ordinariamente i rapporti con la con le Associazioni che si occupano di Sicurezza Stradale. Predispongono l'istruttoria di tutte le direttive del Comandante Generale in materia di Polizia Stradale. Collabora con il Servizio logistica e gestione del personale su iniziative di formazione professionale in materia di polizia e sicurezza stradale. Propone al Comandante, di concerto con il Servizio Sanzioni Amministrative e Contenzioso, tutte le iniziative di educazione stradale nelle scuole del territorio e per i soggetti svantaggiati. Svolge attività di pronto intervento e di prevenzione generale nella Terraferma. Cura la tutela della mobilità e della sicurezza della circolazione stradale. Provvede al controllo della velocità dei veicoli anche mediante l'utilizzo dei sistemi di controllo automatico. Provvede al controllo del rispetto delle norme della circolazione stradale da parte dei conducenti dei veicoli nonché quelle sulle condizioni dei veicoli. Cura le verifiche sulla circolazione dei mezzi pesanti. Provvede ai controlli per reprimere la guida in stato di ebbrezza e / o sotto l'effetto delle sostanze stupefacenti. Svolge l'attività di pronto intervento in materia di infortunistica stradale. Svolge l'attività di polizia giudiziaria conseguente al rilievo degli incidenti stradali.</p>
<p>Servizio polizia di prossimità Venezia Centro Storico ed isole</p>	<p>Garantisce il supporto in materia di polizia di prossimità e di polizia turistica nel territorio del Centro Storico di Venezia, del Lido di Venezia, di Pellestrina e nelle isole dell'Estuario Nord. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia di pubblici spettacoli, eventi e manifestazioni che si svolgono a Venezia Centro Storico e Isole, esprimendo il parere del Corpo. Su delega del Comandante partecipa ai lavori della Commissione Comunale di Vigilanza sui Locali di Pubblico spettacolo per gli Eventi che si svolgono nel Centro Storico di Venezia e isole. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia di viabilità veicolare al Lido di Venezia, a Pellestrina e Sant'Erasmo esprimendo il parere del Corpo. Mantiene ordinariamente i rapporti con la Municipalità di Venezia - Murano - Burano, Lido - Pellestrina Mantiene ordinariamente i rapporti con le associazioni di cittadini sui temi della civile convivenza. Mantiene ordinariamente i rapporti con le scuole di ogni ordine e grado di Venezia centro storico e isole. Cura l'organizzazione della viabilità pedonale in occasione di particolari eventi e manifestazioni. Predispongono l'istruttoria di tutte le direttive del Comandante Generale in materia di applicazione del Regolamento di Polizia Urbana nonché di rapporto con gli ospiti della città. Collabora con il Servizio Logistica e gestione del personale nelle iniziative di formazione professionale in materia di polizia di prossimità e di polizia turistica. Concorre a garantisce il supporto nell'attività di rilevazione degli incidenti stradali al Lido di Venezia, a Pellestrina e Sant'Erasmo. Svolge attività di polizia di prossimità finalizzata alla prevenzione generale. Svolge attività di polizia turistica. Assicura l'attività informativa sui temi specifici del territorio di competenza Svolge attività di vigilanza e viabilità in occasione di manifestazioni culturali, sportive e religiose. Organizza la viabilità nel territorio di competenza in occasione di flussi turistici di particolare intensità. Svolge attività di vigilanza generale finalizzata al rispetto delle normative statali, regionali e comunali e alla sanzione delle relative violazioni. Cura la tutela e la salvaguardia del patrimonio storico - monumentale prevenendo, per quanto possibile, azioni vandaliche ed usi impropri. Assicura la vigilanza dei parchi pubblici finalizzata ad impedire comportamenti contrari alla sicurezza e al decoro al fine di garantirne una serena fruizione. Concorre nelle attività di pronto intervento e di sicurezza urbana. Concorre nelle attività di repressione del commercio abusivo su aree pubbliche. Assicura la vigilanza della Casa Comunale di Cà Farsetti - Cà Loredan. Gestisce l'apertura al pubblico dell'ufficio, assicurando la ricezione delle denunce-querelle. Concorre nelle attività di controllo e verifica del fenomeno della "movida" nelle varie zone. Assicura la vigilanza sul decoro nelle aree prospicienti le spiagge. Concorre nelle attività di polizia demaniale sulle spiagge. Svolge compiti di polizia stradale, di disciplina della circolazione veicolare e di rilevazione dei sinistri stradali al Lido e a Pellestrina.</p>
<p>Servizio polizia di prossimità città di terraferma</p>	<p>Garantisce il supporto in materia di polizia di prossimità e polizia turistica nel territorio della Terraferma. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia di pubblici spettacoli, eventi e manifestazioni che si svolgono nella Terraferma. esprimendo il parere del Corpo. Su delega del Comandante partecipa ai lavori della Commissione Comunale di Vigilanza sui Locali di Pubblico spettacolo per gli eventi che si svolgono nella Terraferma. Cura la verifica dell'istruttoria e, su delega del Comandante Generale, partecipa alle conferenze di servizio e alle conferenze istruttorie in materia di viabilità veicolare nella Terraferma. esprimendo il parere del Corpo. Mantiene ordinariamente i rapporti con le Municipalità di Mestre Centro, Marghera, Chirignago - Zelarino, Favaro Veneto. Mantiene ordinariamente i rapporti con le associazioni di cittadini del Terraferma sui temi della civile convivenza. Mantiene ordinariamente i rapporti con le scuole di ogni ordine e grado della Terraferma. Collabora con il Servizio Logistica e gestione del personale nelle iniziative di formazione professionale nelle materie di competenza. Concorre a garantisce il supporto nell'attività di Polizia Stradale, con particolare riferimento alla disciplina della circolazione veicolare e alla viabilità. Svolge attività di polizia di prossimità finalizzata alla prevenzione generale. Assicura l'attività informativa sui temi specifici del territorio di competenza Svolge attività di vigilanza e viabilità in occasione di manifestazioni culturali, sportive e religiose. Svolge attività di vigilanza generale finalizzata al rispetto delle normative statali, regionali e comunali e alla sanzione delle relative violazioni. Concorre nella vigilanza finalizzata alla sicurezza della circolazione stradale, al controllo sulle norme di comportamento dei conducenti e delle condizioni dei veicoli. Cura l'esecuzione di posti di controllo con impiego di strumentazioni elettroniche anche in sinergia con il personale del Nucleo Polizia della Strada Concorre all'attività di rilievo degli incidenti stradali. Assicura la vigilanza dei parchi e giardini pubblici del territorio di competenza finalizzata ad impedire comportamenti contrari alla sicurezza e al decoro al fine di garantirne una serena fruizione. Cura l'attività di vigilanza sul decoro. Cura la tutela e la salvaguardia del patrimonio storico - monumentale prevenendo, per quanto possibile, azioni vandaliche ed usi impropri. Concorre nelle attività di pronto intervento e di sicurezza urbana. Concorre nelle attività di repressione del commercio abusivo su aree pubbliche. Assicura la vigilanza della Casa Comunale di via Palazzo. Gestisce l'apertura al pubblico dell'ufficio, assicurando la ricezione delle denunce-querelle.</p>

SETTORE PROTEZIONE CIVILE, RISCHIO INDUSTRIALE E MAREE	<p>Coordina il complesso delle attività di Protezione Civile connesse ai rischi antropici, ai rischi naturali e ai rischi industriali, con particolare riferimento agli aspetti legati alla loro previsione e prevenzione e al coordinamento di tutte le azioni necessarie al soccorso e al superamento dell'emergenza al verificarsi di un evento calamitoso;</p> <p>Gestisce i rapporti istituzionali con altri Enti costituenti il Sistema Protezione Civile, a livello locale, regionale e nazionale;</p> <p>Monitora il territorio e programmazione interventi superamento delle criticità;</p> <p>Coordina l'insieme del volontariato di Protezione Civile del territorio comunale, appartenente ai Gruppi Comunali e alle Associazioni.</p> <p>Garantisce alla cittadinanza e agli operatori economici veneziani la massima informazione sull'andamento del livello di marea assicurando un efficace e tempestivo allarme in occasione del manifestarsi di inondazioni e fenomeni di marea eccezionale. Centro di riferimento e di responsabilità per tutti gli aspetti concernenti la gestione integrata delle informazioni.</p>
Servizio centro previsione e segnalazione maree, centro operativo gestione previsioni ed allertamenti	<p>Coordinamento delle seguenti attività relative alla gestione operativa della previsione.</p> <p>Gestione della elaborazione delle previsioni, delle attività operative legate alla previsione meteo-marina, della diffusione delle previsioni di tutti i canali di informazione e comunicazione, della elaborazione numerica dei dati, delle problematiche specifiche del personale tecnico, delle relazioni istituzionali con enti e centri operativi, informazione, segnalazione, allertamento e coordinamento, per quanto di competenza, degli interventi nei casi previsti dal "Piano integrato degli interventi in caso di alta e bassa marea"</p> <p>Raccolta e analisi dei flussi dati</p>
Servizio centro previsione e segnalazione maree, progetti, sviluppo e manutenzioni	<p>Gestione della partecipazione a bandi di progettazione europea e nazionale tecnico-amministrativa, dei contratti di gestione degli apparati tecnologici e informatici in uso, nonché dei contratti di fornitura di beni e servizi e delle concessioni attive e passive in essere; di tutte le problematiche amministrative del centro maree; del coordinamento e controllo di tutte le attività di manutenzione ordinaria e straordinaria; dei rapporti amministrativi con Enti pubblici e privati, italiani e stranieri, in coordinamento con l'altra PO; della programmazione ed esecuzione delle manutenzioni dei mezzi e delle installazioni in uso; dell'attività amministrativa legata alla ricerca in ambito modellistico sia di tipo stocastico che deterministico, per migliorare l'accuratezza e l'anticipo di previsione sugli eventi; della gestione e manutenzione struttura modellistica esistente e sviluppo nuova modellistica per il miglioramento previsionale,</p>

<p>Servizio protezione civile- gestione rischi del centro storico e delle isole</p>	<p>Il Servizio si occupa della progettazione e della gestione del complesso delle attività di Protezione Civile (previsione, prevenzione, soccorso e superamento dell'emergenza) connesse ai rischi antropici e naturali nei territori di Venezia Centro storico e delle Isole della Laguna, anche ai fini della salvaguardia del patrimonio artistico-culturale e della tutela del patrimonio boschivo. Ha le seguenti funzioni e competenze: progettazione e coordinamento delle attività di aggiornamento e attuazione del Piano Comunale di Protezione Civile con riferimento ai rischi insistenti nei territori del Centro Storico e delle Isole, con particolare riferimento ai rischi incendio, alta e bassa marea eccezionale, eventi a rilevante impatto locale, panico, ondate di calore, blocco del ponte trans-lagunare, incendi boschivi e mareggiate.</p> <p>verifica della compatibilità dei contenuti del Piano Comunale di Protezione Civile rispetto agli altri strumenti di pianificazione; programmazione degli interventi per il superamento delle criticità riscontrate nelle attività di previsione e prevenzione dei rischi nel Centro storico e nelle Isole, con particolare riferimento alle problematiche legate alle vulnerabilità della città storica, all'accessibilità dei soccorsi e alla prevenzione degli incendi boschivi;</p> <p>attuazione degli interventi di soccorso e di superamento dell'emergenza in occasione di eventi calamitosi a livello locale, ivi compreso il coordinamento operativo della componente volontaria; progettazione e coordinamento delle attività riguardanti la tutela del patrimonio artistico e culturale in previsione o in caso di eventi emergenziali; coordinamento delle attività di raccolta ed elaborazione di tutti i dati necessari all'organizzazione delle attività di Protezione Civile connesse ai rischi suddetti; progettazione indirizzo, tutoraggio e coordinamento generale delle attività e degli interventi dei Gruppi Comunali di Volontariato e delle Associazioni di Volontariato convenzionate;</p> <p>progettazione e coordinamento delle attività legate alla gestione del Volontariato di Protezione Civile e delle Associazioni in rapporti di collaborazione (formazione, addestramento, controllo sanitario, acquisto materiali, dispositivi di protezione individuale e mezzi, coperture assicurative); partecipazione ai tavoli tecnici istituiti per la definizione e l'aggiornamento delle procedure che devono essere attuate dal Sistema di Protezione Civile nel suo complesso (Regione, Prefettura, Città Metropolitana, Vigili del Fuoco, SUEM 118, Capitaneria di Porto, ASL, SPISAL, Soprintendenze, Provveditorato OO.PP. Triveneto ecc.) sia nel c.d. tempo di pace, sia in emergenza; progettazione e organizzazione delle campagne periodiche di educazione e sensibilizzazione della cittadinanza sulle tematiche della Protezione Civile con riferimento ai rischi dei territori suddetti; coordinamento generale delle attività legate alla rete idrica antincendio del Centro storico di Venezia e di Burano; coordinamento generale delle attività necessarie alla gestione della sicurezza di Palazzo Reale a Venezia; coordinamento generale delle attività legate alla sicurezza dell'area Marciana a Venezia; gestione dell'informazione alla cittadinanza in materia dei rischi interessanti il territorio del Centro storico e delle Isole, in collaborazione con l'Ufficio Stampa; progettazione e gestione delle pagine del sito internet della Protezione Civile con riferimento ai rischi dei territori suddetti; gestione del sistema di informazione alla cittadinanza via SMS e mail.</p> <p>Il Servizio, inoltre, gestisce il Volontariato di Protezione Civile e le Associazioni dei territori del Centro storico e delle Isole in tutti gli aspetti legati agli interventi che devono essere svolti in previsione o al verificarsi di un rischio, quali:</p> <p>analisi del fabbisogno di materiali, mezzi, attrezzature e dispositivi di protezione individuale e gestione delle procedure necessarie al loro acquisto; cura del controllo sanitario dei volontari appartenenti ai gruppi comunali;</p> <p>analisi del fabbisogno di formazione e addestramento e gestione delle attività necessarie all'organizzazione dei corsi e dei momenti addestrativi; cura dei rapporti con le altre Strutture operative per la programmazione e l'organizzazione delle attività di soccorso; coordinamento del volontariato di Protezione Civile e delle Associazioni nelle attività di soccorso; coordinamento dei rapporti con i Gruppi comunali e le Associazioni di Volontariato di Protezione Civile del territorio; coordinamento della pianificazione e dell'organizzazione delle attività richieste al volontariato di Protezione Civile e ai dipendenti del Settore in occasione dei c.d. eventi a rilevante impatto locale nel Centro storico.</p> <p>Al verificarsi di eventi calamitosi che abbiano determinato dei danni, il Servizio:</p> <p>raccoglie le segnalazioni di danno presentate dai privati e/o dalle attività produttive;</p> <p>gestisce l'iter amministrativo necessario alla dichiarazione dello Stato di Crisi;</p> <p>gestisce l'attività amministrativa necessaria alla verifica e alla quantificazione dei danni nonché alla conseguente richiesta di contributi e eventuale successiva erogazione.</p>
---	--

<p>Servizio protezione civile gestione rischi della terraferma e dell'area industriale</p>	<p>Il Servizio si occupa della progettazione e della gestione del complesso delle attività di Protezione Civile (previsione, prevenzione, soccorso e superamento dell'emergenza) connesse ai rischi antropici e naturali nei territori della terraferma comunale e al rischio di incidente industriale rilevante nell'Area Industriale. Ha le seguenti funzioni e competenze: progettazione e coordinamento delle attività di aggiornamento e attuazione del Piano Comunale di Protezione Civile con riferimento ai rischi insistenti nei territori della Terraferma comunale, con particolare riferimento ai rischi derivanti da fenomeni meteorologici intensi, idraulico, industriale e trasporto di sostanze pericolose, ondate di calore; verifica della compatibilità dei contenuti del Piano Comunale di Protezione Civile rispetto agli altri strumenti di pianificazione di protezione civile; programmazione degli interventi per il superamento delle criticità riscontrate nelle attività di previsione e prevenzione dei rischi della Terraferma comunale; attuazione degli interventi di soccorso e di superamento dell'emergenza in occasione di eventi calamitosi a livello locale, ivi compreso il coordinamento operativo della componente volontaria; coordinamento delle attività di raccolta ed elaborazione di tutti i dati necessari all'organizzazione delle attività di Protezione Civile connesse ai rischi suddetti; progettazione, indirizzo, tutoraggio e coordinamento generale delle attività e degli interventi dei Gruppi Comunali di Volontariato e delle Associazioni di Volontariato convenzionate; progettazione e coordinamento delle attività legate alla gestione del Volontariato di Protezione Civile e delle Associazioni in rapporti di collaborazione (formazione, addestramento, controllo sanitario, acquisto materiali, dispositivi di protezione individuale e mezzi, coperture assicurative); partecipazione ai tavoli tecnici istituiti per la definizione e l'aggiornamento delle procedure che devono essere attuate dal Sistema di Protezione Civile nel suo complesso (Regione, Prefettura, Città Metropolitana, Vigili del Fuoco, SUEM 118, Distretti idrografici, ASL, SPISAL, ARPAV, Ente Zona Industriale, ecc.) sia nel c.d. tempo di pace, sia in emergenza; gestione e manutenzione del sistema di allertamento acustico della popolazione di Marghera - Malcontenta in caso di incidente industriale rilevante, anche con l'organizzazione e attuazione di prove semestrali di allertamento della popolazione; progettazione e gestione di studi e indagini statistiche tese alla rilevazione della percezione del rischio di incidente industriale presso le popolazioni di Marghera e Malcontenta; coordinamento generale delle attività necessarie al Servizio di Pronto Intervento raccolta e smaltimento spanti oleosi ed inquinanti; gestione dell'informazione alla cittadinanza in materia dei rischi interessanti il territorio della Terraferma comunale e dell'area industriale, in collaborazione con l'Ufficio Stampa; gestione dei procedimenti di autorizzazione a custodire e conservare gas tossici; progettazione e organizzazione delle campagne periodiche di educazione e sensibilizzazione della cittadinanza sulle tematiche della Protezione Civile con riferimento ai rischi dei territori suddetti e in particolar modo al rischio di incidente rilevante di origine industriale e al rischio idraulico; progettazione e gestione delle pagine del sito internet della Protezione Civile con riferimento ai rischi presenti nella Terraferma; gestione del sistema di informazione alla cittadinanza via SMS e mail.</p> <p>Il Servizio, inoltre, gestisce il Volontariato di Protezione Civile e le Associazioni dei territori della Terraferma comunale in tutti gli aspetti legati agli interventi che devono essere svolti in previsione o al verificarsi di un rischio, quali: analisi del fabbisogno di materiali, mezzi, attrezzature e dispositivi di protezione individuale e gestione delle procedure necessarie al loro acquisto; cura del controllo sanitario dei volontari appartenenti ai gruppi comunali; analisi del fabbisogno di formazione e addestramento e gestione delle attività necessarie all'organizzazione dei corsi e dei momenti addestrativi; cura dei rapporti con le altre Strutture operative per la programmazione e l'organizzazione delle attività di soccorso; coordinamento del volontariato di Protezione Civile nelle attività di soccorso; coordinamento dei rapporti con i Gruppi comunali e le Associazioni di Volontariato di Protezione Civile del territorio; coordinamento della pianificazione e dell'organizzazione delle attività richieste al volontariato di Protezione Civile e ai dipendenti del Settore in occasione dei c.d. eventi a rilevante impatto locale nella Terraferma comunale.</p> <p>Al verificarsi di eventi calamitosi che abbiano determinato dei danni, il Servizio: raccoglie le segnalazioni di danno presentate dai privati e/o dalle attività produttive; gestisce l'iter amministrativo necessario alla dichiarazione dello Stato di Crisi; gestisce l'attività amministrativa necessaria alla verifica e alla quantificazione dei danni nonché alla conseguente richiesta di contributi ed eventuale successiva erogazione.</p>
<p>SETTORE AMMINISTRATIVO E CONTENZIOSO</p>	<p>Dirige il Settore Polizia Amministrativa e Contenzioso del Corpo secondo le direttive del Comandante Generale.</p> <p>Sovrintende alle funzioni relative alle attività di gestione del procedimento sanzionatorio amministrativo nella fase della verbalizzazione, della notifica e delle controdeduzioni alle eventuali scritti difensivi del responsabile dell'infrazione.</p> <p>Sovrintende alla rappresentanza dell'Amministrazione / Corpo nei procedimenti fronte l'Autorità Amministrativa Comunale, la Prefettura e le altre Autorità nonché nei giudizi fronte i Giudici di Pace.</p> <p>Sovrintende alle procedure di accesso agli atti amministrativi e alla gestione degli archivi del Corpo.</p> <p>Sovrintende alla predisposizione dei provvedimenti necessari alla diffida amministrativa</p> <p>Sovrintende alle attività di notificazione degli atti e all'attività relativa agli accertamenti anagrafici nel territorio comunale.</p> <p>Svolge le funzioni inerenti la conclusione l'iter sanzionatorio di competenza del Comune ponendosi come soggetto terzo tra l'accertatore e il soggetto ritenuto responsabile della violazione amministrativa, secondo le indicazioni dell'ANAC. Compiuta la sua istruttoria decide in merito all'emissione dell'ordinanza ingiunzione con tutti i provvedimenti conseguenti (sequestro, confisca, ect.) ovvero sull'archiviazione.</p>

Servizio sanzioni amministrative e contenzioso	<p>Garantisce il supporto nel procedimento sanzionatorio amministrativo anche mediante l'elaborazione, agli uffici C.d.S., Polizia Amministrativa e Contenzioso Giudiziario, di pareri, istruzioni e interpretazioni delle norme di riferimento (Codice della Strada, Legge 689/81) e di tutte le altre normative collegate al procedimento amministrativo (Privacy, Accesso agli atti ecc.), e indicazioni ai fini del raggiungimento degli obiettivi assegnati. Garantisce il supporto nella redazione delle controdeduzioni ai ricorsi dei contravventori con particolare riguardo ai casi più complessi in cui è prevista l'applicazione della sanzione accessoria della confisca. Garantisce il supporto nella gestione dei rapporti con le ditte che forniscono servizi in outsourcing nel procedimento sanzionatorio amministrativo. Garantisce il supporto nello studio di memorie difensive avanti al Giudice di Pace. Cura ordinariamente i rapporti con i Giudici di Pace e con la Prefettura di Venezia. Coordina le attività di notificazione degli atti e gli accertamenti anagrafici nel territorio comunale.</p> <p>Verifica il rispetto dei termini da parte degli uffici compresi nel Servizio in materia di sanzioni amministrative e sanzioni accessorie nonché dei relativi contenziosi amministrativi e/o giudiziari.</p> <p>Istruisce tutte le direttive del Comandante Generale in materia di sanzioni amministrative e del relativo contenzioso. Cura l'istruttoria dei provvedimenti necessari alla diffida amministrativa ai sensi del decreto legge 9 febbraio 2012, n. 5, convertito con modificazioni nella legge 4 aprile 2012, n. 35 e della legge regionale 28 gennaio 1977, n. 10, così come modificata dalla legge regionale 11 marzo 2014, n. 10. Propone al Comandante Generale tutte le iniziative di formazione professionale in materia di sanzioni amministrative e contenzioso. Propone al Comandante Generale e coordina tutte le iniziative di educazione alla legalità, di educazione stradale e nautica nelle scuole del territorio e per i soggetti svantaggiati.</p> <p>Istruisce i ricorsi giurisdizionali ex lege n.689/1981. Rappresenta l'amministrazione comunale avanti l'Autorità Giudiziaria nei ricorsi avverso le sanzioni amministrative. Svolge l'istruttoria di tutte le direttive del Comandante Generale in materia di sanzioni amministrative e del relativo contenzioso</p> <p>Cura la gestione del procedimento sanzionatorio automatizzato relativo alle violazioni alle norme sulla circolazione stradale, nonché delle conseguenti pene accessorie.</p> <p>Assicura l'avvio del procedimento sanzionatorio automatizzato delle violazioni, accertate dagli appartenenti al Corpo, di norme statali, regionali e comunali, ivi comprese le ordinanze del Commissario al Moto Ondoso, nonché cura gli atti cautelari prodromici alle pene accessorie. Riceve i rapporti al Sindaco degli organi accertatori delle Forze di polizia dello Stato e delle altre amministrazioni e provvede al loro inserimento nel sistema di gestione automatizzato del procedimento sanzionatorio. Riceve gli scritti difensivi dei contravventori e provvede a raccogliere le controdeduzioni degli accertatori inoltrando il tutto al Dirigente incaricato dal Sindaco di svolgere le funzioni di Autorità Amministrativa. Cura la gestione dell'archivio informatico e cartaceo delle violazioni amministrative</p> <p>Cura l'attività di notificazione degli atti; provvede alle attività connesse agli accertamenti anagrafici</p>
SETTORE AFFARI INTERNI	<p>Effettua controlli di secondo livello relativamente al corretto adempimento delle disposizioni di servizio, dei regolamenti e delle leggi, sia di iniziativa che a seguito di segnalazioni da parte di cittadini, utenti e altri uffici interni all'amministrazione.</p> <p>Sovrintende gli atti e le verifiche istruttorie previste dal Piano Triennale di Prevenzione della Corruzione, dal piano per la Trasparenza e l'Integrità e dalla normativa in materia di tutela dei dati personali</p> <p>Pianificazione e attuazione di controlli annuali.</p> <p>Coordina i sistemi di promozione, sviluppo e benessere del personale.</p>
Servizio verifiche e controlli	<p>Coadiuvare il Comandante Generale ed i Dirigenti nell'esercizio delle funzioni di controllo e verifica del corretto adempimento delle disposizioni di servizio, dei regolamenti e delle leggi.</p> <p>Predisporre l'istruttoria completa dei procedimenti disciplinari. Predisporre gli atti e le verifiche istruttorie previste dal Piano Triennale di Prevenzione della Corruzione, dal piano per la Trasparenza e l'Integrità e dalla normativa in materia di tutela dei dati personali.</p> <p>Cura l'implementazione dei sistemi di promozione, sviluppo e benessere del personale.</p> <p>Gestisce la banca dati Intranet DPS per il Corpo di Polizia Locale.</p>
Vice Comandante	<p>Funzioni vicarie del Comandante, in caso di assenza o impedimento, nelle attribuzioni di cui all'art. 9 comma 1 della legge 8 marzo 1986, n. 65 e dell'art. 8 del Regolamento del Corpo di Polizia Municipale</p>

DIREZIONE FINANZIARIA	Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate. Direzione e coordinamento dei dirigente della direzione. adempimenti in materia di anticorruzione e trasparenza. referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione. Coordina le azioni nelle politiche finanziarie, patrimoniali, di bilancio, contabili, della fiscalità locale, di ricerca finanziamenti e di investimenti, indirizzando e coordinando anche il complesso degli organismi controllati o partecipati dall'ente .
SETTORE BILANCIO E CONTABILITÀ FINANZIARIA	<ul style="list-style-type: none"> • predisporre il bilancio preventivo e il rendiconto; • esegue il controllo e la gestione contabile delle entrate e delle spese, coordinando le unità preposte nelle varie direzioni; • gestisce i flussi finanziari e i rapporti con le banche; • gestisce la programmazione della liquidità dell'ente; • coordina e gestisce la contabilità generale (economico-patrimoniale) e le relative rilevazioni predisponendo il conto economico e lo stato patrimoniale ai fini del rendiconto; • predisporre il bilancio consolidato; • assolve agli obblighi fiscali predisponendo le relative dichiarazioni; • analisi e gestione dei finanziamenti agli investimenti; • monitoraggio dell'indebitamento e della posizione in strumenti derivati dell'ente; • tenuta dei rapporti con le banche, compresi quelli con il tesoriere; • supporto alla valutazione dei piani economico-finanziari degli investimenti e delle concessioni; • supporto al settore competente per la procedura di contabilità analitica; • controllo contabile sugli atti di impegno delle spese e gestione dei relativi pagamenti in competenza e a residui • controllo contabile sugli atti di accertamento delle entrate correnti e gestione dei relativi incassi in competenza e a residui • monitoraggio dei residui attivi/passivi • cura la tenuta delle fideiussioni e delle garanzie rilasciate dall'ente; • cura la tenuta delle fideiussioni e delle garanzia ricevute dall'ente
SERVIZIO BILANCIO DI PREVISIONE E RENDICONTO	<ul style="list-style-type: none"> • formazione, compilazione e gestione del bilancio di previsione annuale e pluriennale. • assistenza in materia di bilancio finanziario ai consiglieri comunali, alle direzioni e alle municipalità. • supporto al settore competente nella predisposizione della relazione previsionale e programmatica, del peg. • monitoraggio in corso d'anno equilibri di bilancio • predisposizione del conto di bilancio a fini di rendiconto • tenuta dei rapporti con gli organi di controllo (collegio dei revisori e corte di conti) • produzione della reportistica sulla situazione economico-patrimoniale dell'ente
SERVIZIO CONTABILITÀ SPESE	<ul style="list-style-type: none"> • controllo contabile sugli atti di impegno delle spese e gestione dei relativi pagamenti in competenza e a residui • analisi e gestione dei finanziamenti agli investimenti • controllo dell'iter delle opere pubbliche • gestione contabile delle spese di investimento e loro rendicontazione a fini di bilancio • supporto alla valutazione dei piani economico-finanziari degli investimenti e delle concessioni • presidio dei rapporti e delle gestioni contabili degli accertamenti e dei residui attivi che si configurano quali contributi ad investimenti specifici • monitoraggio residui passivi
SERVIZIO FISCALITÀ E RAPPORTI CON BANCHE	<ul style="list-style-type: none"> • coordinamento e gestione dei flussi di entrata corrente; • presidio dei rapporti con lo stato, la regione e altri enti pubblici per i trasferimenti ed i contributi di parte corrente; • monitoraggio residui attivi di parte corrente; • monitoraggio dei residui attivi di parte capitale non derivanti da contributi agli investimenti di stato, regione, altri enti pubblici o privati • presidio delle registrazioni fiscali e tenuta dei rapporti con l'agenzia delle entrate • coordinamento delle attività relativa alla predisposizione delle dichiarazioni fiscali • tenuta dei rapporti con le banche, compresi quelli con il tesoriere, • monitoraggio dell'indebitamento e della posizione in strumenti derivati dell'ente • programmazione della liquidità dell'ente • tenuta delle fideiussioni attive e passive • gestione delle insinuazioni fallimentari
SERVIZIO ENTRATE	<ul style="list-style-type: none"> • coordinamento e gestione dei flussi di entrata corrente e monitoraggio dei relativi residui; • coordinamento e gestione dei flussi di entrata di parte capitale non derivanti da contributi agli investimenti di stato, regione, altri enti pubblici o privati e monitoraggio dei relativi residui; • presidio dei rapporti con lo stato, la regione e altri enti pubblici per i trasferimenti di parte corrente;

SERVIZIO CONTABILITÀ ECONOMICA E BILANCIO CONSOLIDATO	<ul style="list-style-type: none"> · coordinamento delle rilevazioni di contabilità generale con redazione del conto economico e dello stato patrimoniale a fini di rendiconto · supporto al settore competente per la procedura di contabilità analitica · produzione della reportistica sulla situazione economico-patrimoniale dell'ente · coordinamento delle rilevazioni funzionali alla redazione del bilancio consolidato · redazione del conto economico consolidato e dello stato patrimoniale consolidato del gruppo città di Venezia.
SETTORE VALORIZZAZIONE BENI DEMANIALI E PATRIMONIALI	<p>Supporto al Bilancio con la redazione del piano delle alienazioni e valorizzazioni e del rendiconto; Messa in atto di processi di razionalizzazione, sviluppo, valorizzazione e alienazione del patrimonio immobiliare; Cura dell'attività di aggiornamento dell'inventario dei beni immobili comunali in coordinamento con i sistemi informativi territoriali; Collaborazione con le Direzioni coinvolte per l'attuazione di progetti interdirezionali di valorizzazione del territorio o realizzazione di opere pubbliche anche mediante acquisizione di immobili, concessioni demaniali o titoli diversi; Coordinamento delle relazioni con gli Enti e le Autorità del territorio proprietari di beni strumentali all'uso istituzionale; Attuazione delle funzioni trasferite ai Comuni dalla L.R. 33/2001 in materia di demanio marittimo; Coordinamento delle attività per la verifica dell'interesse culturale dei beni ai sensi del D.Lgs. 42/2004; Operazioni di trasformazione e valorizzazione patrimoniale mediante acquisti, vendite, permuta; Operazioni di acquisizione al patrimonio e al demanio comunale di beni immobili, anche a seguito di lasciti e donazioni da parte di soggetti terzi; Collaborazione con altri soggetti istituzionali per utilizzi di beni comunali; Sviluppo di attività per l'implementazione del patrimonio residenziale pubblico ai fini di social housing e di assistenza abitativa; Analisi di valutazione e gestione del patrimonio da reddito; Monitoraggio della tenuta del Registro dei Consegnetari dei beni immobili comunali; Coordinamento e gestione delle attività per report documentali e monitoraggio del patrimonio immobiliare comunale per tipologie di utilizzo; Aggiornamenti catastali ed edilizi delle proprietà comunali; Gestione dei rapporti negoziali con Enti e Autorità proprietari di beni demaniali necessari alle funzioni dell'Amministrazione comunale; Gestione amministrativa e contabile concessioni demaniali passive; Esercizio delle funzioni trasferite ai Comuni in materia di demanio marittimo con finalità ricreativo-turistiche; Gestione del demanio stradale ai fini delle dichiarazioni del regime patrimoniale; Implementazione del SID (sistema informativo demanio); Collaborazione e gestione dei rapporti con i comuni litoranei al fine del miglioramento e armonizzazione della gestione con i concessionari; Partecipazione al Tavolo Tecnico intercomunale del demanio marittimo, Gestione dei rapporti contrattuali per locazioni e gestioni a diverso titolo di immobili comunali con soggetti privati (persone fisiche e giuridiche, Società di telefonia, Istituti di cultura, etc.); Gestione dei rapporti convenzionali e contrattuali con Enti, Istituzioni e altri soggetti pubblici (ULSS, Università, Biennale, RFI etc.); Gestione dei rapporti contrattuali per locazioni, convenzioni e gestione a diverso titolo di immobili di proprietà di terzi; Gestione delle concessioni ad Associazioni ed altri soggetti senza fini di lucro; Gestione dei rapporti discendenti da situazioni di condominio con altri soggetti e con Insula; Monitoraggio e gestione delle entrate; Monitoraggio sulla disponibilità dei beni da assegnare con procedure di evidenza pubblica; Verifiche ed analisi dei progetti privati e delle convenzioni urbanistiche per le ricadute patrimoniali; Coordinamento e gestione forti; Immissioni in possesso a seguito inottemperanza ad ordinanza di demolizione per abusi edilizi; Consegna beni immobili da società partecipate, enti esterni, privati, ecc; Pianificazione e coordinamento degli interventi finalizzati alla riduzione del contenzioso del Settore Coordinamento della gestione dei contenziosi relativi al Settore in collaborazione con l'Avvocatura Civica Gestione del sistema informatico delle attività del Settore; Coordinamento delle attività di monitoraggio e gestione riferite al personale del Settore; Collaborazione con la Direzione di appartenenza al coordinamento delle attività inerenti e conseguenti alla formazione del Bilancio di competenza mediante la predisposizione dei provvedimenti e il monitoraggio dei movimenti contabili; Gestione di sopralluoghi e verifiche tecniche su beni immobili di proprietà comunale e di soggetti privati per definizione confini; Gestione pratiche per l'acquisizione beni privati a seguito di procedimenti edilizi repressivi; Coordinamento dell'attività di consegna dei beni immobili propedeutici all'attività di gestione contrattuale; Coordinamento con gli Enti preposti alla tenuta dei dati immobiliari e catastali; Monitoraggio tecnico del patrimonio immobiliare attraverso il coordinamento delle attività di rilevazione dello stato di fatto; Coordinamento dei rapporti con gli Ordini e i Collegi professionali e con professionisti tecnici per attività funzionali all'aggiornamento degli atti documentali relativi alle proprietà immobiliari comunali; Coordinamento e gestione per la redazione dei Report sui dati immobiliari per gli adempimenti normativi. - Implementazione Sistema Informatico Patrimonio INFOKEEPER a supporto di ogni Direzione; - Supporto al Bilancio con la redazione del rendiconto dei beni immobili; - Cura dell'attività di aggiornamento dell'inventario dei beni immobili comunali in coordinamento con i sistemi informativi territoriali; Coordinamento e gestione delle attività per report documentali relativamente al patrimonio immobiliare comunale per tipologie di utilizzo; - Gestione del demanio stradale ai fini delle dichiarazioni del regime patrimoniale.</p>

SERVIZIO GESTIONI CONTRATTUALI ATTIVE	<ul style="list-style-type: none"> • gestione dei rapporti contrattuali/concessori attivi, con predisposizione di istruttorie, atti e provvedimenti del patrimonio attivo con soggetti pubblici e privati; • predisposizione dei bandi di assegnazione in concessione/locazione dei beni di proprietà • monitoraggio dell'adempimento delle obbligazioni assunte dai terzi nei confronti del comune di Venezia su concessioni e locazioni; • gestione immobili decentrati (ex municipalità) • coordinamento della gestione dei rapporti condominiali misti;
SERVIZIO AFFARI GIURIDICI, CONTENZIOSO, DEMANIO MARITTIMO E RAPPORTI CONTRATTUALI PASSIVI	<ul style="list-style-type: none"> • pianificazione e interventi finalizzati alla riduzione del contenzioso del settore; • gestione dei contenziosi relativi al settore, in collaborazione con l'avvocatura civica; • attività di coordinamento e programmazione in materia giuridica con particolare riferimento alle attività del settore; • redazione degli atti esecutivi di competenza del settore (gestione dei procedimenti di riscossione coattiva di competenza, assistenza alle procedure esecutive immobiliari, supporto nelle procedure amministrative di rilascio dei beni immobili); • cura e gestione dei rapporti negoziali con enti e autorità titolari di beni demaniali necessari alle funzioni dell'amministrazione comunale (agenzia del demanio, consorzio di bonifica acque risorgive, a.n.a.s. s.p.a., r.f.i. s.p.a., veneto strade s.p.a., autorità portuale, provveditorato interregionale per le opere pubbliche per il Veneto, Trentino Alto Adige, Friuli Venezia Giulia, Regione Veneto, concessioni autostradali venete, capitaneria di porto di Venezia, ministero della difesa); • gestione amministrativa e contabile delle concessioni demaniali e dei rapporti locativi passivi; • esercizio delle funzioni trasferite ai comuni in materia di demanio marittimo con finalità turistiche -ricreative; • redazione ordinanze sulle attività balneari; • redazione concessioni demaniali marittime con finalità turistico – ricreative, atti di subingresso nella concessione demaniale marittima, atti di variazione della consistenza della concessione, atti di variazione della durata della concessione, revoca e decadenza delle concessioni; • redazione di autorizzazioni per occupazione stagionale del demanio marittimo e delle autorizzazioni per l'affidamento a terzi dell'attività oggetto di concessione ai sensi dell'art. 45 bis del codice della navigazione; • monitoraggio dei pagamenti dei canoni demaniali e procedimento di riscossione coattiva; • dichiarazioni del regime patrimoniale della rete viaria presente nel territorio comunale • aggiornamento nel sito istituzionale della modulistica relativa al servizio • gestione del sistema informativo demanio marittimo – s.i.d.; • collaborazione e gestione dei rapporti on i comuni litoranei al fine del miglioramento e armonizzazione della gestione dei rapporti concessori • partecipazione al tavolo tecnico dei comuni del litorale veneto; • coordinamento delle attività di competenza del settore per l'adempimento degli obblighi normativi relativi alla trasparenza e all'anticorruzione
SERVIZIO PROGRAMMAZIONE, ACQUISTI, VENDITE E PROGETTI SPECIALI	<p>Collaborazione per l'attività di sviluppo, valorizzazione e alienazione del patrimonio immobiliare;</p> <p>Analisi del patrimonio immobiliare comunale ai fini della redazione del Piano delle Alienazioni e delle Valorizzazioni ex art. 58 D.L. 112/2008</p> <p>Collaborazione per la gestione delle attività di raccordo con la Direzione per le fasi relative alla predisposizione e rendicontazione del Bilancio, del PEG e degli obiettivi di Direzione in raccordo con gli altri Servizi del Settore;</p> <p>Monitoraggio e collaborazione con gli altri Servizi in merito alla gestione delle entrate e delle spese;</p> <p>Gestione dei procedimenti tecnico-amministrativi finalizzati alle acquisizioni, dismissioni, trasformazioni e permuta di beni immobili</p> <p>Predisposizione ed elaborazione di provvedimenti e atti finalizzati alle procedure di vendita (evidenza pubblica, trattativa privata e altre)</p> <p>Supporto all'attività di elaborazione dei termini contrattuali degli atti notarili</p> <p>Raccordo con gli Uffici comunali interni ed esterni al Settore, nonché con le altre Amministrazioni per il perfezionamento delle procedure di acquisizione e dismissione</p> <p>Gestione dei procedimenti di interesse strategico per l'Amministrazione ed in collaborazione con le altre Direzioni;</p> <p>Gestione dei procedimenti finalizzati all'acquisizione di beni immobili nell'ambito del Federalismo Demaniale, anche attraverso il coordinamento degli Uffici per la predisposizione dei programmi di valorizzazione</p> <p>Predisposizione delle richieste di autorizzazione all'alienazione ai sensi del D.Lgs. 42/2004</p> <p>Supporto al Bilancio per le rendicontazioni economico/patrimoniali finalizzate al Rendiconto;</p> <p>Cura l'attività finalizzata all'aggiornamento dell'inventario dei beni immobili comunali;</p> <p>attuazione degli aspetti patrimoniali presenti nelle convenzioni urbanistiche e negli atti unilaterali d'obbligo per la definizione dei trasferimenti in capo al Comune di Venezia dei beni immobili coinvolti e della costituzione di servitù attive e passive</p> <p>gestione di ogni altro procedimento finalizzato all'acquisizione o alla dismissione di beni immobili (ad es. acquisizione di beni immobili provenienti da lasciti e donazioni, a seguito di procedure edilizie repressive, cessioni volontarie nell'ambito di procedimenti espropriativi, etc)</p> <p>Gestione dei procedimenti finalizzati al conferimento di beni immobili a società partecipate dal Comune di Venezia, Fondazioni e altri Enti</p> <ul style="list-style-type: none"> - Coordinamento e gestione Sistema informativo del patrimonio (INFOKEEPER); - Coordinamento della gestione dei rapporti con le altre Direzioni per la gestione dei flussi informativi di rilievo per l'aggiornamento dell'inventario dei beni immobili; - Coordinamento con gli Enti preposti alla tenuta dei dati immobiliari e catastali (Agenzia Territorio e Conservatoria Beni immobiliari Archivio di Stato e Archivio Notarile); - Gestione del demanio stradale ai fini delle dichiarazioni del regime patrimoniale. - Catalogazione, classificazione e conservazione dei documenti utili agli aggiornamenti inventariali e alla gestione dell'archivio dei titoli patrimoniali; - Gestione dei rapporti con gli utenti interni ed esterni sulla patrimonialità dei beni immobili; - Implementazione dei sistemi informativi statali di valorizzazione del patrimonio pubblico (concessioni e beni); - Monitoraggio e verifica dei beni di proprietà comunale per aggiornamenti catastali.

SERVIZIO TECNICO	<p>Gestione delle attività per l'accertamento della sussistenza dell'interesse culturale ex D.Lgs. 42/2004 per i beni immobili di proprietà comunale; Verifica e analisi delle progettualità pubbliche e private ai fini dell'espressione del parere di competenza del Settore in merito alle ricadute patrimoniali; Attività di supporto tecnico agli altri Servizi nella fase di instaurazione dei rapporti contrattuali e concessori anche attraverso la predisposizione e il controllo della documentazione tecnica allegata e/o richiamata negli atti; Attività di delimitazione dei confini e individuazione delle consistenze patrimoniali in loco; Attività di consegna immobili propedeutici all'attività gestionale; Coordinamento dell'attività di tenuta del Registro dei Consegnetari dei beni immobili comunali; Monitoraggio tecnico del patrimonio immobiliare attraverso il coordinamento delle attività di rilevazione dello stato di fatto; Gestione e coordinamento dei rapporti con gli Ordini e i Collegi professionali e con professionisti tecnici per attività funzionali all'aggiornamento catastale edilizio delle proprietà comunali e per attestazioni/certificazioni necessarie per atti patrimoniali; Verifiche tecnico-catastali attraverso il coordinamento delle attività in rapporto con Agenzia delle Entrate – Ufficio Catasto e Conservatoria dei Registri Immobiliari; Attività di aggiornamento catastale dei cespiti comunali e attività finalizzate al rilascio delle Certificazioni di Attestazione di Prestazione Energetica (APE);</p>
SETTORE TRIBUTI	<ul style="list-style-type: none"> · studio normativa, programmazione, coordinamento e gestione del sistema fiscalità locale · coordinamento dei rapporti con soggetti istituzionali (agenzia delle entrate, del territorio, ministero dell'economia e degli interni) · studio, programmazione e coordinamento delle attività di riscossione dei canoni e dei tributi locali
SERVIZIO GESTIONE CANONI E DIRITTI	<ul style="list-style-type: none"> · gestione regolamenti cimp, cosap, affissioni; -coordinamento gestione contenzioso cimp e cosap in raccordo con l'avvocatura civica e in merito all'applicazione tariffe cimp e cosap · coordinamento e sviluppo delle attività svolte nelle due sedi assegnate; · responsabilità diretta del contenzioso cimp con rappresentanza in giudizio. · coordinamento delle attività e collaborazione con l'avvocatura civica relativamente al contenzioso per il cosap. · attività di coordinamento normativa tariffe cosap, cimp e affissioni. · coordinamento servizi di sportello. · coordinamento attività di riscossione cimp, cosap e affissioni · analisi e sviluppo procedure amministrative cimp, cosap e affissioni
SERVIZIO IMPOSTE LOCALI E RISCOSSIONE	<ul style="list-style-type: none"> · studio normativa e gestione del sistema fiscalità locale · coordinamento dei rapporti con soggetti istituzionali (agenzia delle entrate, del territorio, ministero dell'economia e degli interni) · coordinamento e programmazione in materia tributaria con particolare riferimento all'imu e all'imposta di soggiorno. · analisi e sviluppo procedure in materia tributaria, gestione banche dati e sito internet. · coordinamento attività di riscossione. · compartecipazione con l'agenzia delle entrate all'accertamento dei tributi erariali (federalismo fiscale). · gestione banche da anagrafe tributaria (siatel) e catastale (sister). · coordinamento e sviluppo delle attività svolte nelle due sedi assegnate; · responsabilità diretta del contenzioso ici - imu -tasi con rappresentanza in giudizio. · coordinamento delle attività e collaborazione con l'avvocatura civica relativamente al contenzioso per l'imposta di soggiorno.

SETTORE CONTROLLO SOCIETÀ, ORGANISMI PARTECIPATI, ISTITUZIONI, FONDAZIONI E ENTI ESTERNI

- governo dei rapporti societari tra il comune di Venezia, in qualità di socio e gli organismi partecipati.
- valutazione e realizzazione delle strategie di assetto societario e delle operazioni societarie connesse.
- sistemi di analisi economico-finanziaria delle società partecipate e degli organismi partecipati in funzione delle attività di governance del comune di Venezia.
- analisi economico-finanziaria e patrimoniale delle società partecipate con elaborazione di report societari ai fini di supporto alle decisioni di competenza degli organi istituzionali in funzione delle attività di governance del comune di Venezia;
- supporto alle direzioni competenti nella valutazione strategica dei modelli gestionali da adottare in relazione alle varie tipologie di servizi da affidare, alle relative attività di regolazione e forme di controllo (contratti di servizio);
- studio e coordinamento dei procedimenti amministrativi relativi alle tematiche concernenti le modalità di affidamento delle varie tipologie di servizi, delle attività di regolazione e delle forme di controllo, nonché delle operazioni societarie connesse;
- supporto tecnico al sindaco nel processo di definizione delle nomine e dei compensi dei componenti degli organi amministrativi e di controllo delle società e degli organismi partecipati;
- gestione della mappa delle società e degli organismi partecipati direttamente ed indirettamente dal comune di Venezia;
- adempimenti ex lege per le pubbliche amministrazioni relativamente agli organismi partecipati: implementazione delle banche dati per organi statali;
- redazione della reportistica a carattere generale in materia di organismi e società;
- attività amministrativa connessa ai rapporti con le società e gli organismi partecipati;
- implementazione e gestione del calendario delle assemblee societarie e degli organismi partecipati;
- gestione dei rapporti con i soci terzi rispetto al socio comune di Venezia;
- attività di predisposizione e sperimentazione di modelli di corporate governance;
- supporto alla definizione degli obiettivi gestionali da assegnare alle società partecipate da parte dell'amministrazione comunale, in collaborazione con le direzioni competenti, all'attivazione dell'adeguato sistema informativo, ai sensi dell'art. 147 quater, comma 2, del d. lgs. n. 267/2000, al fine di rilevare la situazione contabile, gestionale e organizzativa delle società partecipate in funzione dell'attività di governance del comune di Venezia;
- attività di studio, analisi ed elaborazione delle operazioni societarie in materia di statuti, patti parasociali, convenzioni, contratti, costituzioni di società, fusioni, scissioni, acquisizioni e alienazioni societarie;
- istruttorie per le assemblee societarie e gestione della relativa documentazione;
- supporto alle direzioni competenti nella redazione dei contratti di servizio relativi ai servizi affidati a società partecipate;
- indirizzi e controllo organismi partecipati, istituzioni, fondazioni e enti esterni.
- processo di reporting delle società partecipate dal comune: raccolta dati, elaborazione, analisi scostamenti in funzione delle attività di governance del comune di Venezia;
- attività ed adempimenti inerenti alla razionalizzazione delle partecipazioni societarie, in attuazione della normativa vigente;
- verifica e monitoraggio trasversale del gruppo città di Venezia per l'attuazione delle politiche comuni in tema di acquisto di beni e servizi, politiche assunzionali, gestione della liquidità del gruppo, rapporti societari incrociati;
- coordinamento delle attività del comitato di controllo analogo del comune di Venezia previsto dal regolamento sul sistema dei controlli interni;
- analisi tecnica e verifica dei piani strategici e operativi delle società partecipate;
- studi di strategie di sviluppo, valorizzazione e alienazione degli asset patrimoniali delle società controllate;
- attività di controllo e monitoraggio dei sistemi della qualità dei processi organizzativi adottati dalle società controllate affidatarie di servizi;
- coordinamento e sviluppo delle attività di audit relative a società ed organismi partecipati;
- adempimenti in termini di trasparenza e pubblicità delle informazioni sul sistema degli organismi partecipati dall'amministrazione comunale in supporto al competente settore comunale;
- comunicazione delle novità normative alle società ed agli organismi partecipati;

SERVIZIO GOVERNANCE DI GRUPPO	<ul style="list-style-type: none"> · attività di predisposizione e sperimentazione di modelli di corporate governance; · supporto alla definizione degli obiettivi gestionali da assegnare alle società partecipate da parte dell'amministrazione comunale, in collaborazione con le direzioni competenti, all'attivazione dell'idoneo; · sistema informativo, ai sensi dell'art. 147 quater, comma 2, del d. lgs. n. 267/2000, al fine di rilevare la situazione contabile, gestionale e organizzativa delle società partecipate in funzione dell'attività di governance del comune di Venezia; · attività di studio, analisi ed elaborazione delle operazioni societarie in materia di statuti, patti parasociali, convenzioni, contratti, costituzioni di società, fusioni, scissioni, acquisizioni e alienazioni societarie; · studio e coordinamento dei procedimenti amministrativi relativi alle tematiche concernenti le modalità di affidamento delle varie tipologie di servizi, delle attività di regolazione e delle forme di controllo, nonché le operazioni societarie connesse, supporto alle conseguenti attività delle direzioni competenti; · istruttorie per le assemblee societarie in collaborazione con gli altri servizi del settore; · supporto ai settori delle direzioni competenti nella redazione e monitoraggio dei contratti di servizio affidati alle società partecipate (assistenza negli aspetti giuridico - amministrativi); · processo di reporting delle società partecipate dal comune: raccolta dati, elaborazione, analisi scostamenti in funzione dell'attività di governance del comune di Venezia . · supporto al settore nell'attuazione del piano di razionalizzazione delle partecipazioni societarie; · comunicazione delle novità normative alle società controllate e ausilio nelle eventuali attività volte al corretto adempimento; · analisi dei piani strategici ed industriali, dei business plan e dei budget delle società controllate; · procedimenti amministrativi degli organismi partecipati, istituzioni, fondazioni e enti esterni per i profili di propria competenza; · studio, analisi e gestione dei procedimenti relativi alla vita degli organismi (costituzione, gestione ordinaria e straordinaria, liquidazione) degli organismi partecipati; · gestione dei rapporti con gli organismi partecipati e coordinamento societari e coordinamento degli stessi per l'espletamento degli adempimenti previsti dalla normativa di riferimento; · supporto al settore nel raccordo con le altre direzioni comunali di volta in volta competenti per le tematiche connesse alle attività degli organismi partecipati. <p>monitoraggio periodico dell'andamento delle società partecipate finalizzato a rilevare il grado di raggiungimento degli obiettivi assegnati e l'analisi delle motivazioni dei relativi scostamenti con l'individuazione delle opportune azioni correttive con riferimento ai possibili squilibri economico-finanziari rilevanti per il bilancio dell'ente;</p> <ul style="list-style-type: none"> · attività di audit relative alle società ed agli organismi partecipati in collaborazione con la direzione comunale competente; · analisi dei piani strategici ed industriali, dei business plan e dei budget delle società e degli organismi partecipati;
SERVIZIO SISTEMA INFORMATIVO SOCIETARIO E RAPPORTI ISTITUZIONALI	<ul style="list-style-type: none"> · adempimenti in termini di trasparenza e pubblicità delle informazioni sul sistema degli organismi partecipati dall'amministrazione comunale in supporto al competente settore comunale; · supporto tecnico al processo di definizione delle nomine e compensi dei componenti degli organi di amministrazione e controllo degli organismi partecipati; · gestione dell'archivio degli organismi partecipati e delle società partecipate direttamente e indirettamente dal comune di Venezia; · svolgimento delle attività previste dalla normativa di riferimento per le pubbliche amministrazioni relativamente agli organismi partecipati (gestione banche dati pubbliche); · implementazione delle banche dati della corte dei conti e dei ministeri per la pubblica amministrazione e la semplificazione – dipartimento della funzione pubblica e dell'economia e delle finanze – dipartimento del tesoro; · redazione della reportistica societaria e degli organismi partecipati di carattere generale; · gestione delle attività amministrative relative ai rapporti con le società e gli organismi partecipati; · gestione del calendario e della documentazione relativa alle assemblee societarie e degli organismi partecipati; · supporto al settore nei rapporti con i soci terzi rispetto al socio comune di Venezia; · gestione della segreteria tecnica ed amministrativa del settore; · comunicazione delle novità normative alle società e agli organismi partecipati e ausilio nelle eventuali attività volte al corretto adempimento.
SETTORE GARE CONTRATTI E CENTRALE UNICA APPALTI ED ECONOMATO	<ul style="list-style-type: none"> · programmazione delle attività contrattuali; espletamento delle gare d'appalto e predisposizione dei contratti dell'ente secondo la normativa vigente, predisposizione e aggiornamento schemi di capitolati e supporto per elaborazione prezzari · esercita le funzioni economiche (cassa economica, approvvigionamento beni e servizi, gestione mezzi motorizzati comunali, cleaning) · gestione e controllo del servizio di pulizia ordinaria e straordinaria · verifica congruità dei lavori relativi ai mezzi motorizzati di proprietà comunale · predisposizione del programma biennale degli acquisti di beni e servizi · coordinamento attività relative ai contratti di forniture, beni mobili, mezzi motorizzati, attività cassa economica · attività inerenti le procedure degli oggetti rinvenuti e l'acquisizione e gestione buoni pasto. · fornitura vestiario dipendenti comunali · espleta funzioni di supporto giuridico amministrativo ai responsabili dei procedimenti per gli atti amministrativi funzionali all'attuazione di opere pubbliche, nella gestione dei relativi contratti d'appalto e per gli atti di affidamento di opere pubbliche alle società partecipate · espleta funzioni di consulenza giuridica in materia contrattuale per tutti gli organi della amministrazione · acquisizione centralizzata beni di largo consumo. - Coordinamento dell'attività di copertura dei rischi dell'Ente in un'ottica di Insurance e Risk Management mettendo in atto metodi e sistemi di identificazione ed analisi dei rischi sviluppando strategie assicurative per governarli. mediante la gestione di polizze assicurative;

SERVIZIO ASSICURAZIONI	<ul style="list-style-type: none"> - Analisi prevenzione/contenimento dei rischi dell'Ente in ottica di Insurance e Risk Management; - Reperimento di idonee coperture assicurative; -Gestione dei rischi assicurati; - Attività di monitoraggio, valutazione e previsione (risk management) dei rischi dell'Ente; - Attività di raccordo con il broker assicurativo; - Gestione delle polizze assicurative pagamento dei premi assicurativi e gestione delle franchigie; - Attività di gestione dei sinistri e dei contenziosi in raccordo con l'Avvocatura Civica e cura dei rapporti anche direttamente con legali esterni; - Gestione e trattazione di sinistri inerenti le attività della Direzione Lavori Pubblici e delle Società Partecipate; nell'ambito del Rischio Territorio (attività dell'Ente affidate); - Monitoraggio e gestione dei costi per premi assicurativi riferiti alle Direzioni dell'Ente; - Fornitura di polizze per esigenze di carattere temporaneo espresse dagli Uffici dell'Ente; - Attività di recupero entrate per danni al patrimonio comunale. - Gestione dei contratti; - Collaborazione per l'aggiornamento e implementazione del data base relativo al monitoraggio dei sinistri; - Attività istruttoria dei sinistri
SERVIZIO GARE E CONTRATTI	<ul style="list-style-type: none"> - programmazione, organizzazione e coordinamento delle attività connesse all'espletamento delle gare d'appalto, gestione del repertorio dei contratti, gestione delle procedure di stipulazione e rogito dei contratti - supporto giuridico alle diverse strutture organizzative dell'ente per la redazione di contratti pubblici. - supporto giuridico -amministrativo per la stesura di contratti di servizio, la realizzazione di accordi di programma, l'affidamento di pubblici servizi.
SERVIZIO CENTRALE UNICA APPALTANTE PER ACQUISTI BENI E SERVIZI	<ul style="list-style-type: none"> • programmazione e acquisizione centralizzata di beni e servizi non specialistici, con particolare riferimento a beni di largo e generalizzato consumo, quali cancelleria, beni mobili, manutenzione mezzi motorizzati, vestiario, acquisto e/o noleggio fotocopiatrici, buoni pasto. • istruttoria giuridico amministrativa per approvvigionamento di forniture e servizi, con studio e valutazione delle diverse modalità di approvvigionamento • predisposizione di capitolati • supporto giuridico amministrativo alle direzioni comunali per la valutazione delle diverse modalità di approvvigionamento, la redazione di capitolati, l'utilizzo di sistemi telematici. • gestione dei sistemi di approvvigionamento telematici • espletamento procedure amministrative relative all'acquisizione, gestione, manutenzione ed alienazione dei mezzi motorizzati di proprietà comunale ed espletamento pratiche burocratiche. • gestione cassa economale, anticipazioni, rendicontazione, pagamenti • inventariazione beni mobili • predisposizione del programma biennale degli acquisti di beni e servizi
SERVIZIO ECONOMATO E GESTIONE DEGLI APPALTI	<ul style="list-style-type: none"> • acquisizione, gestione amministrativa, coordinamento e controllo della gestione delle pulizie (cleaning) per gli immobili di competenza del comune. • attività inerenti le procedure degli oggetti rinvenuti • segreteria amministrativa per il settore • gestione cassa economale, anticipazioni, rendicontazione, pagamenti • inventariazione beni mobili
SETTORE RICERCA FONTI DI FINANZIAMENTO E POLITICHE COMUNITARIE	<ul style="list-style-type: none"> • valutazione delle opportunità di finanziamento dei progetti dell'amministrazione con fondi europei ed altre fonti di finanziamento nazionali o regionali; • ricerca e monitoraggio dei bandi per l'ammissione al cofinanziamento dei progetti dell'amministrazione; • Coordinare e favorire forme di collaborazione e di partenariati con altri enti e istituzioni a livello locale, regionale, nazionale e internazionale, con le università e con i soggetti privati del territorio metropolitano. • programmazione, sviluppo e presentazione di proposte progettuali cofinanziabili da fondi regionali, nazionali ed europei, anche in collaborazione con le direzioni comunali, le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale, in coerenza con le linee strategiche dell'amministrazione; • coordinamento dei progetti cofinanziati in collaborazione con le direzioni comunali competenti sui diversi temi, con le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale, in coerenza con le linee strategiche dell'amministrazione; • valutazione delle opportunità di finanziamento a livello metropolitano e assistenza alla città metropolitana per la selezione dei progetti e dei bandi ai quali partecipare; • monitoraggio dell'implementazione e delle procedure amministrative e finanziarie relative ai progetti cofinanziati e gestione delle relazioni con l'ente erogatore e gli altri partner; • coordinamento dell'attività di verifica del raggiungimento degli obiettivi dei progetti e rendicontazione delle spese nel rispetto delle normative nazionali e comunitarie al fine dell'ottenimento dei finanziamenti previsti; • rafforzamento dei rapporti della città di Venezia con l'unione europea e le sue istituzioni tramite la rete eurocities a bruxelles, network europei e internazionali, anzi e regione del veneto; • rafforzamento dei rapporti e delle sinergie con i ministeri e le agenzie nazionali in relazione all'attivazione di linee di finanziamento; • esercizio delle funzioni di organismo intermedio (oi) delegate dall'autorità di gestione del pon metro e del por festr-asse 6: sviluppo urbano sostenibile e coordinamento dell'attuazione dei programmi, in qualità di responsabile dell'oi; • membro del comitato di sorveglianza del pon metro e del por festr, con potere di voto; • pianificazione, in accordo con la direzione, del budget e dell'attività del settore e gestione del personale assegnato alla struttura. organizzazione di riunioni periodiche di coordinamento dei servizi.

<p>SERVIZIO RICERCA FONTI DI FINANZIAMENTO, PROGETTAZIONE, GESTIONE E RENDICONTAZIONE PROGETTI COMUNITARI</p>	<ul style="list-style-type: none"> · valutazione tecnica delle opportunità di finanziamento dei progetti dell'amministrazione selezionati, in accordo con le direzioni, le società e gli enti presenti sul territorio, con fondi europei; · ricerca e monitoraggio dei bandi per l'ammissione al cofinanziamento dei progetti dell'amministrazione, attraverso le reti internazionali, il web, anci e i partner di progetto consolidati; · sviluppo e presentazione di proposte progettuali cofinanziabili da fondi europei, in collaborazione con le direzioni comunali, le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale, sulla base delle esigenze espresse; · assistenza alla città metropolitana e collaborazione tecnico amministrativa nella ricerca, proposta e progettazione di progetti europei; · organizzazione e tenuta di corsi di formazione per i colleghi che collaborano con il settore, il personale dell'ufficio Europa della città metropolitana e il personale delle società controllate referenti per i progetti; · Valutazione dei requisiti che i progetti devono avere in relazione ai bandi europei selezionati per l'ammissione al cofinanziamento dei progetti dell'Amministrazione selezionati, attraverso le reti internazionali, il web, ANCI e i partner di progetto consolidati; · Redazione di proposte progettuali co-finanziabili da fondi europei; · gestione e monitoraggio dei progetti cofinanziati dai fondi europei in collaborazione con le direzioni comunali, competenti sui diversi temi, con le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale; · gestione dei rapporti con gli enti erogatori, con i segretariati dei programmi comunitari, con la Commissione Europea e con le agenzie esecutive a livello comunitario; · coordinamento del partenariato nazionale e internazionale e organizzazione di meeting locali e in altre sedi; · monitoraggio dell'implementazione e delle procedure amministrative e finanziarie relative ai progetti cofinanziati e gestione delle relazioni con l'ente erogatore e gli altri partner; · verifica del raggiungimento degli obiettivi dei progetti e rendicontazione delle spese nel rispetto delle normative nazionali e comunitarie al fine dell'ottenimento dei finanziamenti previsti; · assistenza alla città metropolitana e collaborazione tecnico amministrativa nel monitoraggio e rendicontazione di iniziative finanziate dall'unione europea;
<p>SERVIZIO RICERCA FONTI DI FINANZIAMENTO, PROGETTAZIONE, GESTIONE E RENDICONTAZIONE PROGETTI NAZIONALI</p>	<ul style="list-style-type: none"> · valutazione tecnica delle opportunità di finanziamento dei progetti dell'amministrazione selezionati, in accordo con le direzioni, le società e gli enti presenti sul territorio, con fonti di finanziamento nazionali o regionali; · ricerca e monitoraggio dei bandi per l'ammissione al cofinanziamento dei progetti dell'amministrazione, attraverso le reti internazionali, il web, anci e i partner di progetto consolidati; · sviluppo e presentazione di proposte progettuali cofinanziabili da fondi regionali e nazionali, in collaborazione con le direzioni comunali, le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale, sulla base delle esigenze espresse; · Valutazione dei requisiti che i progetti devono avere in relazione ai bandi selezionati per l'ammissione al cofinanziamento dei progetti dell'Amministrazione selezionati, attraverso le reti internazionali, il web, ANCI e i partner di progetto consolidati; · Redazione di proposte progettuali co-finanziabili; · gestione e monitoraggio dei progetti cofinanziati in collaborazione con le direzioni comunali, competenti sui diversi temi, con le società partecipate, altri enti e istituzioni a livello locale, regionale, nazionale e internazionale; · monitoraggio dell'implementazione e delle procedure amministrative e finanziarie relative ai progetti cofinanziati e gestione delle relazioni con l'ente erogatore e gli altri partner; · verifica del raggiungimento degli obiettivi dei progetti e rendicontazione delle spese nel rispetto delle normative nazionali al fine dell'ottenimento dei finanziamenti previsti;

<p>SERVIZIO ORGANISMO INTERMEDIO PON METRO E POR FESR SUS</p>	<ul style="list-style-type: none"> · predisposizione del piano operativo (po) per l'individuazione degli interventi temperando le esigenze delle direzioni e delle società coinvolte, nel rispetto delle finalità del pon metro 2014-2020 e coerentemente con gli indirizzi strategici dell'ente; · definizione, in accordo con il servizio "governance e procedure", e avvio delle procedure di selezione delle operazioni e di individuazione dei beneficiari; · verifica delle procedure adottate e della documentazione prodotta dai beneficiari al fine di assicurarne la correttezza; · coordinamento dei contributi delle direzioni di staff all'attuazione del programma (contratti anticorruzione, ambiente, bilancio, avvocatura civica...) · presidio del circuito finanziario finalizzato all'ottenimento dei fondi da parte dell'autorità di gestione del pon metro (adg); · monitoraggio e valutazione dello stato di avanzamento del po e predisposizione delle eventuali proposte di modifica; · Presidio di tutti i compiti afferenti all'OI in termini di: referente SIGECO, del monitoraggio e referente unico delle funzioni di autocontrollo; · Organizzazione e tenuta dell'attività di formazione e informazione nei confronti dei beneficiari; · predisposizione della documentazione da implementare nel sistema informatico "Delfi", fornito dall'AdG, e di tutte le informazioni necessarie al Comitato di Sorveglianza (CdS) del Programma; · partecipazione in qualità di membro supplente al CdS del PON Metro e del POR FESR – Asse 6 SUS; · Monitoraggio dell'attuazione della Strategia Integrata di Sviluppo Sostenibile nell'ambito del POR FESR-Asse 6- SUS e del PON Metro; · individuazione degli interventi e selezione delle operazioni nell'ambito del POR FESR – Asse 6 SUS; · Definizione e implementazione delle procedure di Governance dei Programmi PON Metro e POR FESR per il coinvolgimento dei Comuni della Città metropolitana, gli stakeholder e il partenariato interessato agli interventi dei due programmi; · Definizione del manuale delle procedure del PON Metro (SIGECO), in collaborazione con il Servizio Project Management e in accordo con l'AdG; · Definizione di tutte le tipologie di accordi che l'OI deve sottoscrivere per l'attuazione dei Programmi (accordi con i beneficiari, con altri Enti pubblici, ...); · Predisposizione di tutti gli atti amministrativi interni; · Presidio di tutti i compiti afferenti all'OI in termini di: referente anticorruzione, antifrode, autorizzazioni ambientali, aiuti di stato, appalti e rapporti con la Città Metropolitana; · Coordinamento dei contributi delle Direzioni di staff all'attuazione del Programma (Contratti, Anticorruzione, Ambiente, Bilancio, Avvocatura Civica,...) e attivazione di eventuali consulenze specifiche, in accordo con il Servizio Project Management; · Coordinamento dei contributi dei diversi soggetti e predisposizione della Strategia Integrata Sviluppo Urbano Sostenibile (SISUS) per il POR FESR SUS e per il PON Metro; · Organizzazione, in accordo con l'AdG, dell'attività di Comunicazione sullo stato di avanzamento del PON Metro, organizzazione di eventi a livello locale; · Organizzazione e tenuta dell'attività di formazione e informazione nei confronti dei beneficiari, stakeholder e altri soggetti; · Raccolta e sintesi delle esigenze espresse dagli stakeholder istituzionali e dai rappresentanti della società civile;
<p>SERVIZIO ISPETTIVO CASA DA GIOCO</p>	<p>Verifica del regolare esercizio del gioco d'azzardo da parte della Società Casinò Municipale di Venezia s.p.a. Difesa degli interessi del Comune di Venezia all'interno delle sedi del Casinò Salvaguardia degli incassi derivanti dall'esercizio del gioco d'azzardo all'interno del Casinò Tutela del buon nome del Casinò a tutela della fiducia riposta dalla clientela della regolarità nello svolgimento e degli esiti del gioco</p>
<p>SERVIZIO RESPONSABILE CA' VENDRAMIN SERVIZI AMMINISTRATIVI</p>	<p>Provvede all'organizzazione ed al coordinamento generale dei servizi di sala presso la sede di Ca' Vendramin Calergi finalizzati alla certificazione delle entrate, alla vigilanza sul gioco (compreso il rispetto delle norme tecniche), alla prevenzione ed alla repressione delle attività illecite, alla prevenzione del crimine e alla tutela dei giocatori deboli. Cura i rapporti con la Direzione Giochi per quanto di interesse esclusivo della sede di Ca' Vendramin Calergi. Provvede, inoltre, alla definizione dei pagamenti di opportunità non esplicitamente riservati al Direttore del Servizio nonché alle ricostruzioni mediante l'utilizzo del sistema video. Organizzazione e coordinamento generale dei servizi di supporto amministrativo alle due sedi. Provvede all'organizzazione ed al coordinamento generale dei servizi di supporto amministrativo finalizzate alla certificazione delle entrate. Coordina l'attività di reporting per ogni decade, mese, semestre e anno.</p>
<p>SERVIZIO RESPONSABILE CA' NOGHERA SLOT E SALA REGIA VIDEO</p>	<p>Provvede all'organizzazione ed al coordinamento generale dei servizi di sala presso la sede di Ca' Noghera finalizzati alla certificazione delle entrate, alla vigilanza sul gioco (compreso il rispetto delle norme tecniche), alla prevenzione ed alla repressione delle attività illecite, alla prevenzione del crimine e alla tutela dei giocatori deboli. Cura i rapporti con la Direzione Giochi per quanto di interesse esclusivo della sede di Ca' Noghera. Provvede, inoltre, alla definizione dei pagamenti di opportunità non esplicitamente riservati al Direttore del Servizio. Provvede all'organizzazione ed al coordinamento generale dei servizi del settore slot e dell'attività della sala regia video</p>

DIREZIONE AVVOCATURA CIVICA	<p>Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate</p> <p>Direzione e coordinamento dei dirigenti della Direzione, ripartendo le materie di contenzioso e di attività consultiva di competenza ed assegnando i fascicoli. Adempimenti in tema di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, sistemi informativi e sicurezza sul lavoro per la Direzione.</p> <p>Controllo e coordinamento finalizzato alla omogeneizzazione delle difese dell'Amministrazione innanzi alle Autorità Giudiziarie.</p> <p>Coordinamento e supervisione dell'attività consultiva</p> <p>Controfirma di tutti i pareri redatti dagli avvocati incaricati al fine di garantire l'unità di indirizzo.</p> <p>Assistenza alle riunioni degli Organi collegiali laddove richiesto per la particolare specializzazione.</p> <p>Proposizione della decisione di costituirsi parte civile nei processi penali.</p> <p>Espressione del parere di regolarità amministrativa alla Giunta comunale sulle deliberazioni proposte.</p> <p>Supporto nell'impostazione della difesa, sottoscrizione degli atti giudiziari ed attività di consulenza agli organi politici e alle Direzioni (con gli avvocati non dirigenti assegnatari della materia) con particolare riguardo alle seguenti materie: Gare d'appalto, Contratti di servizi e forniture, Lavori Pubblici, Concessioni di servizi pubblici, Mobilità e trasporti, Società partecipate, Espropri, Concessioni di spazio acqueo, Affari istituzionali e funzionamento organi, Contenzioso ex legge 689/1981 in tema di traffico acqueo, Servizi pubblici non di linea.</p> <p>Partecipazione alle udienze presso tutte le Autorità Giudiziarie.</p> <p>Redazione della relazione annuale al Sindaco sull'attività svolta dalla Direzione.</p>
CONTENZIOSO CONSULTIVO	<p>Redazione di atti giudiziari e pareri ed attività di consulenza alle varie Direzioni (coordinandosi con l'avvocato direttore) nelle seguenti materie: Espropri, Gare d'appalto, Contratti di servizi e forniture, Lavori pubblici, concessioni di servizi pubblici, mobilità e trasporti, questioni varie di particolare rilevanza.</p> <p>Supporto al Servizio Legale Giudiziario per il processo telematico civile e amministrativo.</p> <p>Partecipazione alle udienze presso tutte le Autorità Giudiziarie, (eccetto Consiglio di Stato e Cassazione).</p>
SERVIZIO AMMINISTRATIVO E LEGALE GIUDIZIARIO	<p>Supporto al Direttore nella gestione dei capitoli di bilancio e del PEG e svolgimento di tutta l'attività relativa.</p> <p>Cura le attività correlate al Piano della Performance.</p> <p>Predisposizione delle determinazioni di impegno e delle disposizioni di pagamento dei vari capitoli di spesa.</p> <p>Gestione delle banche dati e della biblioteca.</p> <p>Gestione del fondo scorta.</p> <p>Gestione dell'attività consultiva (pareri e consulenze) della Direzione, sia cartacea che informatica, mediante utilizzo del gestionale easylex.</p> <p>Corrispondenza con i legali di controparte e i professionisti esterni ai fini del pagamento spese legali e corrispettivi.</p> <p>Cura l'adempimento degli obblighi della Direzione in tema di anticorruzione e trasparenza</p> <p>Gestione del personale: referente assenze/presenze, RAP, buoni pasto, trasferte, formazione.</p> <p>Cura le attività correlate alla programmazione e rendicontazione.</p> <p>Coordinamento di tutta l'attività correlata al contenzioso giurisdizionale (Giudice di Pace, Tribunale civile e del lavoro, Corte d'Appello, TAR, Consiglio di Stato, Corte di Cassazione, Corte dei Conti, Commissioni tributarie, Capo dello Stato) ai fini dell'esecuzione di tutti i relativi adempimenti, in particolare deposito degli atti e rapporti con le cancellerie.</p> <p>Gestione dell'agenda legale: visura e stampa delle comunicazioni PEC delle varie Autorità Giudiziarie e annotazione in agenda delle udienze e attività correlate.</p> <p>Creazione, catalogazione e inserimento nell'archivio dei fascicoli.</p> <p>Coordinamento e controllo delle attività di notifica degli atti, sia attraverso ufficiale giudiziario che in modalità telematica.</p> <p>Collaborazione nella predisposizione delle delibere di Giunta e controllo dell'iter amministrativo delle stesse.</p> <p>Gestione dei fascicoli di mediazione tributaria e di mediazione e negoziazione civile.</p> <p>Gestione delle domiciliazioni di altri comuni presso l'Avvocatura civica.</p> <p>Rapporti con gli avvocati incaricati della domiciliazione per i giudizi fuori sede.</p> <p>Predisposizione statistiche sull'attività giudiziaria e della Direzione in generale.</p> <p>Corrispondenza con l'Ufficio assicurazioni per le cause di sinistri.</p> <p>Gestione archivio</p>
SETTORE CONTENZIOSO CONSULTIVO 1	<p>Redazione di atti giudiziari e pareri ed attività di consulenza agli organi politici e alle varie Direzioni nelle seguenti materie: Tributi e bilancio, Ambiente, Legge Speciale, Personale, Politiche comunitarie, Decentramento. Supporto nell'impostazione della difesa, sottoscrizione degli atti giudiziari ed attività di consulenza agli organi politici e alle varie Direzioni (con gli avvocati non dirigenti assegnatari della materia) nelle seguenti materie: Contenzioso ex legge 689/1981, Fallimenti e procedure concorsuali, Edilizia terraferma, Opposizione a cartelle esattoriali, Turismo, Pubblica Istruzione, Programmazione sanitaria, Patrimonio.</p> <p>Partecipazione alle udienze presso tutte le Autorità Giudiziarie.</p>
CONTENZIOSO CONSULTIVO 1	<p>Redazione di atti giudiziari e pareri ed attività di consulenza alle varie Direzioni (coordinandosi con l'avvocato dirigente) nelle seguenti materie: Contenzioso ex legge 689/1981, fallimenti e procedure concorsuali, Edilizia terraferma, Opposizione a cartelle esattoriali, Turismo e tutela delle tradizioni.</p> <p>Supporto al Direttore e al servizio amministrativo per la gestione dei fascicoli penali (costituzioni di parte civile e rimborsi spese ai dipendenti).</p> <p>Partecipazione alle udienze presso tutte le Autorità Giudiziarie (avvocato cassazionista).</p>

SETTORE CONTENZIOSO CONSULTIVO 2	<p>Redazione di atti giudiziari e pareri ed attività di consulenza agli organi politici e alle varie Direzioni nelle seguenti materie: Politiche sociali, Commercio, Civile contrattualistica in generale e assicurazioni, Residenza (ERP), Recupero crediti, Plateatici. Supporto nell'impostazione della difesa, sottoscrizione degli atti giudiziari ed attività di consulenza agli organi politici e alle varie Direzioni (con gli avvocati non dirigenti assegnatari della materia) nelle seguenti materie: Urbanistica, Oneri di urbanizzazione, Convenzioni urbanistiche, Edilizia convenzionata, Sport, Cultura, Edilizia centro storico e isole, Casa. Partecipazione alle udienze presso tutte le Autorità Giudiziarie.</p> <p>Attività di recupero bonario dei crediti delle altre Direzioni e della stessa Avvocatura civica.</p> <p>Registrazione sentenze presso l'Ufficio del registro.</p> <p>Gestione contabile delle domiciliazioni di altri enti presso l'Avvocatura civica.</p> <p>Attività di notifica di atti tramite Ufficiale giudiziario.</p> <p>Ricerche in Conservatoria, Catasto, Camera di Commercio</p> <p>Attività di segreteria delle mediazioni tributarie.</p>
CONTENZIOSO CONSULTIVO 2	<p>Redazione di atti giudiziari e pareri ed attività di consulenza alle varie Direzioni (coordinandosi con l'avvocato dirigente) nelle seguenti materie: Urbanistica, Oneri di urbanizzazione, Convenzioni Urbanistiche, Edilizia convenzionata, Affari Istituzionali e funzionamento organi, Sport, Cultura, recupero crediti.</p> <p>Supporto al Servizio Legale Giudiziario per il processo telematico civile e amministrativo.</p> <p>Partecipazione alle udienze presso tutte le Autorità Giudiziarie (eccetto Consiglio di Stato e Cassazione).</p> <p>Registrazione sentenze presso l'Ufficio del registro.</p> <p>Gestione contabile delle domiciliazioni di altri enti presso l'Avvocatura civica.</p> <p>Attività di notifica di atti tramite Ufficiale giudiziario.</p> <p>Ricerche in Conservatoria, Catasto, Camera di Commercio</p>

DIREZIONE COESIONE SOCIALE, SERVIZI ALLA PERSONA E BENESSERE DI COMUNITA'	<p>Coordinamento dei dirigenti della Direzione programmazione, direzione, coordinamento e controllo di gestione delle attività relative ai Settori sotto ordinati Referente per il bilancio, la programmazione, la formazione, i sistemi informativi e la sicurezza sul lavoro per la Direzione. Coordinamento attività di pianificazione e programmazione sociale e socio-sanitaria e dei servizi del welfare cittadino della Direzione. Coordinamento del Gruppo Tecnico di Coordinamento Intercomunale per la Gestione Associata delle funzioni sociali tra i Comuni della Conferenza dei Sindaci Referente per i rapporti con l'Azienda Ulss in materia di pianificazione e programmazione degli interventi sociali e socio-sanitari Referente per i rapporti con il Ministero del Lavoro e delle Politiche Sociali e con la Regione Veneto in materia di pianificazione e programmazione degli interventi sociali e socio-sanitari e coordinamento e gestione fondi strutturali di competenza della Direzione. Referente (Amministratore Locale) delle banche dati dell'INPS in materia di ISEE e prestazioni sociali agevolate. Promozione di sinergie e collaborazioni e coordinamento dei rapporti con IPAB, Fondazioni, istituzioni e soggetti del Terzo Settore nelle politiche dei servizi alla persona. Adempimenti in materia di anticorruzione e trasparenza riferiti alla Direzione Promozione e supporto dell'economia sociale. Coordinamento delle attività del servizio Osservatorio Politiche di Welfare e Programmazione Sociale e Sanitaria. Coordinamento delle attività della Segreteria di Direzione.</p>
SERVIZIO OSSERVATORIO POLITICHE DI WELFARE E PROGRAMMAZIONE SOCIALE E SANITARIA	<p>Supporto alle attività di pianificazione e programmazione sociale e socio-sanitaria e dei servizi del welfare cittadino della Direzione. Supporto nei processi di definizione dei livelli essenziali dei servizi. Attività di ricerca rispetto a fenomeni e bisogni sociali e supporto ai Servizi nei processi di innovazione sociale. Supporto ai Servizi per la gestione e lo sviluppo del sistema di qualità della Direzione. Sviluppo e sostegno alle diverse forme di welfare "leggero", attivazione di reti associative e di gruppi di cittadini autorganizzati rispetto ai temi della solidarietà, delle sicurezze e della vulnerabilità sociale e dello sviluppo di comunità. Promozione della cultura della solidarietà e della cittadinanza attiva. Sperimentazione in collaborazione con altri servizi e soggetti istituzionali e non istituzionali di nuovi dispositivi sui temi della vulnerabilità con particolare riferimento alle famiglie. Attività di promozione e supporto dell'economia sociale. Supporto allo sviluppo del sistema informativo del Welfare comunale e produzione, in collaborazione con i servizi, di report sull'utenza della Direzione. Coordinamento progettualità trasversali al Servizio, alla Direzione e tra Direzioni e utilizzo di fondi europei e nazionali. Progettazione, promozione, attivazione e gestione di attività informative e di prevenzione sui temi delle "sicurezze" di cittadini e famiglie, anche in collaborazione con altri soggetti istituzionali e non istituzionali presenti nel territorio. Gestione attività a supporto delle competenze del Sindaco in materia di programmazione dei servizi sanitari e di assistenza farmaceutica. Svolgimento funzioni di Segreteria della Conferenza dei Sindaci e della consulta per la tutela della salute. Supporto alla Conferenza dei Sindaci, alla Direzione ed ai Servizi nella redazione del Piano di Zona e dei report di monitoraggio annuali. Analisi e monitoraggio degli indicatori delle politiche sociali. Costituzione e gestione della banca dati degli interventi e delle prestazioni dei servizi. Costruzione e gestione della banca dati degli utenti e dei loro bisogni. Supporto allo sviluppo di forme di welfare leggero (secondo welfare) di protezione e investimento sociale coinvolgendo diversi stakeholder (imprese, associazioni, terzo settore, assicurazioni, ecc). Sperimentazione interventi di contrasto alla vulnerabilità economica e sociale rivolti prioritariamente a cittadini non in carico ai servizi. Promozione di esperienze di cittadinanza attiva e di valorizzazione dei beni comuni. Sistema gestione qualità e valutazione dei servizi. Supporto e sostegno concreti alle iniziative del Volontariato, dell'Associazionismo, della Cooperazione Sociale e degli enti no-profit. Promuovere la conoscenza tra Associazioni di Volontariato e tra queste e i cittadini. Attività di comunicazione e informazione per cittadini che cercano aiuto o vogliono impegnarsi in attività solidali. Gestione Sportello Città Solidale.</p>
SETTORE SERVIZI PER LA COESIONE SOCIALE	<p>Collaborazione con la Direzione nelle attività di pianificazione e programmazione sociale e socio-sanitaria e dei servizi del welfare cittadino in particolare nella predisposizione del Piano di Zona. Supervisione e cura dei rapporti con gli Enti e le Istituzioni operanti sul territorio competenti in materia dei servizi assegnati, anche in ambito di Conferenza dei Sindaci (ad es. con Prefettura, Questura, Autorità giudiziarie, INPS, Azienda Ulss, Agenzia Entrate, Regione Veneto, IPAB, Associazioni di volontariato, altre Istituzioni) secondo le linee dell'Amministrazione. Coordinamento attività di redazione e controllo dei provvedimenti emessi in attuazione delle linee dell'Amministrazione o in attuazione di impegni contrattualizzati dalla stessa (delibere, accordi di collaborazione, protocolli d'intesa etc.). Coordinamento dell'applicazione dell'apparato normativo e regolamentare nelle materie di competenza dei servizi. Coordinamento attività di aggiornamento dei regolamenti di competenza. Coordinamento per l'attivazione di progettazioni e promozione di misure atte al reperimento di risorse finanziarie da fonti regionali, statali e comunitarie ed eventualmente private negli ambiti di competenza e gestione.</p>

<p>SERVIZIO INTERVENTI DI PROSSIMITA' E CENTRO ANTIVIOLENZA</p>	<p>Progettazione e gestione coordinata degli interventi di contatto, prevenzione, assistenza e protezione rivolti a persone in situazione di rischio, di marginalità, di devianza, di grave sfruttamento e tratta.</p> <p>Progettazione e gestione dei progetti individualizzati di inclusione sociale a favore di persone in stato di marginalità ed ex detenuti.</p> <p>Progettazione e gestione degli interventi di promozione della cittadinanza attiva nelle comunità territoriali.</p> <p>Promozione collaborazioni, coordinamenti, tavoli di co-progettazione con soggetti istituzionali, del volontariato e del privato sociale per i vari target di riferimento del Servizio.</p> <p>Collaborazioni con le altre istituzioni che intervengono, con compiti diversificati, sui temi della prevenzione, assistenza, e protezione rivolti a persone in situazione di rischio, di marginalità, di devianza, di grave sfruttamento e tratta.</p> <p>Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza.</p> <p>Gestione di risorse specifiche provenienti dallo Stato, dalla Regione e dalla Comunità Europea finalizzate alla realizzazione di progetti per i vari target di riferimento del Servizio.</p> <p>Coordinamento della programmazione di zona relativa ai vari target del Servizio.</p> <p>Organizzazione e gestione integrata del lavoro di strada con assuntori/abusatori di sostanze psicotrope e persone in stato di grave povertà e senza dimora.</p> <p>Organizzazione e gestione centri diurni dedicati al target.</p> <p>Organizzazione e gestione progetti individualizzati per l'inclusione sociale di persone marginali in modo coordinato con le altre UOC del Servizio, gli altri i Servizi della Direzione e la Fondazione Casa dell'Ospitalità.</p> <p>Interventi di riqualificazione sociale ed urbana.</p> <p>Organizzazione e gestione integrata del lavoro di contatto, accompagnamento ai servizi sanitari e offerta di uscita dal sistema di sfruttamento con persone dedite all'esercizio della prostituzione.</p> <p>Organizzazione e gestione interventi di protezione sociale per vittime di grave sfruttamento e tratta nell'ambito dello sfruttamento a scopo sessuale, lavorativo, di accattonaggio e per l'impiego in economie illegali (art.18 D.Lgs 286/ 98 e art.13 L. 228/03).</p> <p>Interventi in ambito penitenziario.</p> <p>Coordinamento e gestione attività del Centro Antiviolenza.</p> <p>Coordinamento attività di raccordo con gli interventi in materia di cui alla Legge 285/97 e di rete con i servizi del territorio.</p> <p>Coordinamento gestione delle case ad indirizzo segreto, dei Punti di ascolto "SOS violenza" nei Pronto Soccorso degli Ospedali S.S. Giovanni e Paolo e dell'Angelo e gestione della rete con i servizi del territorio.</p> <p>Coordinamento gestione interventi di contrasto alla violenza contro le donne.</p> <p>Coordinamento gestione Sportello Donne al Lavoro.</p> <p>Supporto alla attività delle Associazioni e dei gruppi femminili</p> <p>Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza</p>
<p>SERVIZIO IMMIGRAZIONE E PROMOZIONE DEI DIRITTI DI CITTADINANZA E DELL'ASILO</p>	<p>Coordinamento delle attività di informazione e consulenza a tutti coloro che abbiano necessità di orientamento su immigrazione e asilo (immigrati neo arrivati, immigrati stabilizzati, italiani interessati, volontari, servizi e istituzioni).</p> <p>Coordinamento attività di orientamento degli immigrati neo arrivati verso i servizi del territorio.</p> <p>Coordinamento attività di supporto, attraverso risorse specializzate, a tutti i servizi e istituzioni locali affinché il diritto di accesso universalistico sia garantito.</p> <p>Coordinamento delle attività volte a tutelare le fasce deboli dell'immigrazione, inserendole nel sistema dei servizi con appositi supporti di tipo sociale, socio educativo, linguistico.</p> <p>Coordinamento interventi per i non residenti, compresi tutti i progetti individuali e collettivi per la tutela, il rimpatrio volontario assistito, gli interventi di ospitalità in particolari casi di emergenza e necessità di tutela.</p> <p>Coordinamento delle attività volte a garantire la parità di accesso nei servizi per il lavoro, la formazione, l'assistenza sociale, l'istruzione, la salute, la promozione culturale con un lavoro specifico e condiviso con i servizi competenti.</p> <p>Promuovere la specifica sensibilizzazione sui temi della protezione internazionale di competenza statale, garantendo la gestione di progetti di accoglienza, tutela e integrazione nelle forme previste da convenzioni con le istituzioni competenti sulla materia.</p> <p>Gestione di risorse specifiche provenienti dallo Stato, dalla Comunità europea e da altri organi finalizzati all'integrazione delle popolazioni di origine immigrata.</p> <p>Promozione di reti, coordinamenti, tavoli di coprogettazione in modo da prevenire la programmazione frammentata, la dispersione di risorse sul tema dell'immigrazione.</p> <p>Promozione e collaborazione con eventi, progetti, iniziative di scambio per rendere reale la convivenza multiculturale.</p> <p>Coordinamento attività di progettazione e monitoraggio delle azioni volte alla prevenzione dei conflitti basate sui temi riferibili all'immigrazione.</p> <p>Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza</p> <p>Coordinamento delle attività volte al miglioramento delle condizioni di sicurezza per tutti i cittadini, verificando e affrontando anche le situazioni di degrado e marginalità.</p> <p>Gestione dei rapporti di collaborazione con le istituzioni competenti sul tema immigrazione e integrazione e in particolare, Prefettura, Questura, rappresentanze locali delle istituzioni governative (es. Uffici scolastici provinciali, Direzione provinciale del lavoro, ecc.) e con le principali rappresentanze della società civile e delle associazioni di categoria.</p> <p>Orientamento, consulenza e supporto sociale per l'immigrazione</p> <p>Interventi e progetti per la protezione internazionale</p> <p>Interventi di mediazione e azioni per la città multiculturale.</p>

<p>SERVIZIO POLITICHE CITTADINE PER L'INFANZIA E L'ADOLESCENZA</p>	<p>Costruzione e monitoraggio degli Orientamenti e dei LES del Sistema cittadino di offerta di servizi sociali rivolti all'Infanzia e all'Adolescenza. Coordinamento delle programmazioni di zona relative al target Predisposizione e gestione di percorsi formativi, rielaborativi e di supervisione inerenti il target Infanzia e Adolescenza dei servizi sociali del sistema cittadino. Gestione dell'Osservatorio cittadino sul target e produzione Report dati. Gestione delle risorse umane e finanziarie assegnate. Costruzione, cura e monitoraggio del Portafoglio delle comunità di accoglienza per minori (territoriali e regionali) con predisposizione bimestrale del report Monitoraggio periodico dell'utilizzo da parte dei servizi sociali territoriali e minori stranieri non residenti della Conferenza dei Sindaci delle comunità di accoglienza per minori e raccolta dei dati qualità utili alla cura permanente del portafoglio. Gestione della Banca dati dei minori della Conferenza dei Sindaci in comunità di accoglienza anche per la rendicontazione regionale. Consulenza tecnica al processo di autorizzazione e accreditamento delle comunità di accoglienza per minori. Consulenza tecnica ai servizi sociali territoriali e minori stranieri non residenti della Conferenza dei Sindaci per l'individuazione delle comunità di accoglienza più appropriate ai bisogni. Gestione delle consulenze psicosociali per la valutazione delle competenze genitoriali Rapporti con l'autorità giudiziaria ed altre istituzioni Predisposizione e gestione del Piano annuale di promozione cittadina della solidarietà e dell'affido familiare nel rapporto con i servizi territoriali e le associazioni cittadine della Conferenza dei Sindaci. Gestione organizzativa del Centro per l'Affido e la Solidarietà familiare della Conferenza dei Sindaci Gestione dei rapporti con la Regione Veneto sui temi della solidarietà e dell'affido familiare. Gestione finanziaria e coordinamento tecnico del Progetto minori Sinti. Gestione del sistema cittadino di intervento (Comune e Enti gestori) a favore dei minori stranieri non accompagnati Gestione degli interventi di assistenza obbligatoria alle madri straniere non residenti con figli di età tra 0 e 6 mesi e degli eventuali progetti di cura e protezione che ne derivano.</p>
<p>SERVIZIO LAVORO E GIOVENTU'</p>	<p>Coordinamento e gestione interventi per i giovani. Coordinamento e gestione dei progetti di cooperazione internazionale. Coordinamento e gestione rapporti con gli organismi internazionali e con il Dipartimento politiche Giovanili del Consiglio dei Ministri. Coordinamento e gestione iniziative promozionali ed esperienze associative autogestite. Coordinamento e gestione iniziative ed interventi di supporto alla mediazione e facilitazione tra realtà giovanili e istituzioni. Coordinamento e gestione Informagiovani. Coordinamento e gestione progetti L.285/97. Coordinamento e gestione problematiche legate alle dinamiche occupazionali dei settori in crisi e progettazione ed implementazione di forme di sviluppo occupazionale (compresi i lavori di pubblica utilità). Coordinamento e gestione attività di progettazione percorsi per l'inserimento lavorativo di soggetti deboli o svantaggiati</p>
<p>SERVIZIO DISABILI E SALUTE MENTALE</p>	<p>Gestione coordinata degli interventi a favore di persone disabili e con problemi di salute mentale. Elaborazione di piani e programmi in materia sociale e socio sanitaria in riferimento ai Piani di Zona. Definizione degli obiettivi, delle priorità di intervento sulla base delle risorse a disposizione. Sviluppo di progettualità finalizzate alla valorizzazione della sussidiarietà, delle competenze e delle autonomie di scelta anche gestionale delle persone, con particolare attenzione al contesto di vita e alle variabili non istituzionali presenti e attivabili. Promozione della cultura dell'accessibilità, dei diritti di cittadinanza e del lavoro integrato tra servizi. Coordinamento delle attività e delle funzioni previste in ambito distrettuale. Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza. Coordinamento tecnico progetti disabili e monitoraggio. Gestione interventi per disabili in età evolutiva. Gestione interventi per disabili adulti o con problemi di salute mentale.</p>
<p>SERVIZIO ANZIANI</p>	<p>Gestione coordinata degli interventi a favore di persone anziane non autosufficienti e fragili. Elaborazione di piani e programmi in materia sociale e socio sanitaria in riferimento ai Piani di Zona. Definizione degli obiettivi, delle priorità di intervento sulla base delle risorse a disposizione. Sviluppo di progettualità finalizzate alla valorizzazione della sussidiarietà, delle competenze e delle autonomie di scelta anche gestionale delle persone, con particolare attenzione al contesto di vita e alle variabili non istituzionali presenti e attivabili. Promozione della cultura dei diritti di cittadinanza e del lavoro integrato tra servizi. Coordinamento delle attività e delle funzioni previste in ambito distrettuale. Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza. Coordinamento tecnico progetti anziani Gestione attività di monitoraggio servizio anziani e gestione relativi interventi</p>

<p>SERVIZIO SOCIALE TERRITORIALE MESTRE, FAVARO E CARPENEDO</p>	<p>Coordinamento attività in materia di tutela, cura e protezione dei minori residenti e degli interventi volti a promuovere l'autonomia dei soggetti adulti residenti. Coordinamento progettualità Sostegno all'Inclusione Attiva . Coordinamento gestione punti accesso dell'utenza. Coordinamento attività di erogazione contributi economici per contrasto alla povertà. Coordinamento progetti di inclusione sociale. Coordinamento dei progetti per la coesione sociale con i soggetti del Terzo Settore. Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza. Gestione attività in materia di tutela, cura e protezione dei minori residenti. Gestione progettualità Sostegno Inclusione Attiva per i minori. Gestione attività riferite a soggetti in età adulta volti a promuovere l'autonomia. Gestione progettualità Sostegno Inclusione Attiva per i adulti e nuclei. Interventi di contrasto alla povertà economica e sociale. Erogazione contributi economici a persone e nuclei.</p>
<p>SERVIZIO SOCIALE TERRITORIALE MARGHERA, CHIRIGNAGO E ZELARINO</p>	<p>Coordinamento attività in materia di tutela, cura e protezione dei minori residenti e degli interventi volti a promuovere l'autonomia dei soggetti adulti residenti. Coordinamento progettualità Sostegno all'Inclusione Attiva . Coordinamento gestione punti accesso dell'utenza. Coordinamento attività di erogazione contributi economici per contrasto alla povertà. Coordinamento progetti di inclusione sociale. Coordinamento dei progetti per la coesione sociale con i soggetti del Terzo Settore. Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza. Gestione attività in materia di tutela, cura e protezione dei minori residenti. Gestione progettualità Sostegno Inclusione Attiva per i minori. Gestione attività riferite a soggetti in età adulta volti a promuovere l'autonomia. Gestione progettualità Sostegno Inclusione Attiva per i adulti e nuclei. Interventi di contrasto alla povertà economica e sociale. Erogazione contributi economici a persone e nuclei.</p>
<p>SERVIZIO SOCIALE TERRITORIALE VENEZIA CENTRO STORICO, LIDO E ESTUARIO</p>	<p>Coordinamento attività in materia di tutela, cura e protezione dei minori residenti e degli interventi volti a promuovere l'autonomia dei soggetti adulti residenti. Coordinamento progettualità Sostegno all'Inclusione Attiva . Coordinamento gestione punti accesso dell'utenza. Coordinamento attività di erogazione contributi economici per contrasto alla povertà. Coordinamento progetti di inclusione sociale. Coordinamento dei progetti per la coesione sociale con i soggetti del Terzo Settore. Progettazione attività di supporto rielaborativo/formativo per il personale impegnato nel rapporto diretto con l'utenza. Coordinamento tecnico-organizzativo delle UOC attribuite. Gestione delle risorse umane e finanziarie assegnate. Gestione attività in materia di tutela, cura e protezione dei minori residenti. Gestione progettualità Sostegno Inclusione Attiva per i minori. Gestione attività riferite a soggetti in età adulta volti a promuovere l'autonomia. Gestione progettualità Sostegno Inclusione Attiva per i adulti e nuclei. Interventi di contrasto alla povertà economica e sociale. Erogazione contributi economici a persone e nuclei</p>
<p>SETTORE SERVIZI PER LA RESIDENZA</p>	<p>Organizzazione, programmazione e coordinamento delle attività dei servizi sotto ordinati. Coordinamento delle attività relative ai contributi, all'inquilinato (dai criteri di accesso alla decadenza), ai controlli sulla corretta funzione degli interventi pubblici. Coordinamento attività riferite alla concessione di contributi per il restauro del patrimonio immobiliare privato, per l'acquisto della prima casa di abitazione, per il risanamento di edifici di rilevante interesse storico, artistico, monumentale. Programmazione, controllo e monitoraggio investimenti finanziati con fondi della legge speciale per Venezia in stretto coordinamento con l'elenco annuale ed il programma triennale delle opere pubbliche. Predisposizione, istruttoria e redazione dello stato di avanzamento del programma degli investimenti. Coordinamento delle risorse umane e finanziarie assegnate. Coordinamento dell'attività finalizzata all'erogazione dei contributi (contributi all'affitto, alla stipula, disagio abitativo) e dei Bandi dei contributi per il sostegno alla locazione del Fondo Sostegno Affitti (Legge 431/98). Coordinamento alla gestione dei casi sociali riferiti al disagio abitativo ed emergenze abitative. Coordinamento delle attività emergenziali volte a garantire ospitalità temporanee presso strutture ricettive. Coordinamento delle attività con INSULA ed inquilini comunali per le problematiche manutentive degli alloggi in gestione. Coordinamento sulla gestione dei Bandi e delle graduatorie di edilizia residenziale pubblica.</p>

<p>SERVIZIO FRONT OFFICE COORDINAMENTO OPERATORI DECENTRATI – CONTRIBUTI</p>	<p>Attività per l'erogazione dei contributi, analisi e gestione casi di morosità sociale e casi sociali. Coordinamento dell'attività degli operatori distaccati e cura degli strumenti di raccordo con i Servizi territoriali e con i Servizi Abitativi. Competenze di bilancio e ragioneria. Gestione, nei diversi ambiti territoriali comunali e in stretta collaborazione con gli altri servizi sociali, sanitari, Ministero di Grazia e Giustizia, dei casi sociali riferiti al disagio abitativo per la predisposizione di emergenze abitative. Gestione dell'attività finalizzata all'erogazione dei contributi (contributi all'affitto, alla stipula, disagio abitativo...) Gestione Bandi dei contributi per il sostegno alla locazione del Fondo Sostegno Affitti (Legge 431/98). Gestione Fondo inquilini morosi incolpevoli (D.L. n.102 art.6 c.5 del 31/8/2013 convertito con modificazioni L.124 del 28/10/2013 - Decreto Ministeriale 14/5/2014 e Decreto Ministeriale 30/3/2016). Svincolo Contributi Legge Speciale per acquisto prima casa Bandi anni 1999-2001-2002-2003. Gestione contributi per il restauro del patrimonio immobiliare privato (art. 11 legge 798/1984). Gestione contributi acquisto della prima casa di abitazione (legge 360/1990). Gestione interventi speciali deliberati dall'amministrazione comunale. Gestione stanziamenti previsti dall'Amministrazione per il risanamento di edifici di rilevante interesse storico artistico e monumentale e predisposizione della normativa di bando e della convenzione. Formazione delle graduatorie relative alle domande per il contributo prima casa e restauri, fino alla redazione della comunicazione di finanziabilità. Attività di controllo del rispetto degli obblighi in merito all'utilizzo delle u.i. oggetto di contributo sia per i bandi restauro (legge 798/84) che per i bandi per l'acquisto (legge 360/91). Gestione dei contenziosi con i beneficiari dei contributi e rapporti con l'Avvocatura Civica. Attività di controllo in merito all'obbligo di manutenzione delle unità immobiliari tramite sopralluogo tecnico e successiva attività di monitoraggio dell'esecuzione dei lavori (legge 798/84); Verifiche, con sopralluogo, degli effettivi inizi lavori per le pratiche di contributo e predisposizione dei relativi verbali; Quantificazione dell'importo ammesso a contributo sulla base della documentazione iniziale presentata; Controllo della documentazione finale prodotta propedeutica per il successivo sopralluogo di verifica della conformità dei lavori, atta alla predisposizione della relazione tecnica di collaudo, con quantificazione dell'importo ammesso a contributo; Attività di collaborazione con i tecnici nominati dai beneficiari nel corso della pratica nonché con i colleghi della Direzione Servizi al Cittadino e Imprese, in quanto sono richieste competenze tecniche e a in materia paesaggistica.</p>
<p>SERVIZIO CONTROLLI E VERIFICHE</p>	<p>Coordinamento delle attività di controllo e di verifica delle condizioni di accesso all'intervento pubblico (assegnazioni e contribuzioni) e del permanere di tali condizioni. Sopralluoghi e controlli mirati alla verifica delle condizioni di accesso all'intervento pubblico (assegnazioni e contribuzioni) e del permanere di tali condizioni. Coordinamento attività riguardante le Occupazioni Abusive. Attività di verifica amministrativa delle condizioni di accesso all'intervento pubblico (assegnazioni e contribuzioni) e del permanere di tali condizioni. Attività amministrativa relativa alle Occupazioni Abusive di alloggi comunali. Sopralluoghi e controlli mirati alla verifica delle condizioni di accesso all'intervento pubblico.</p>
<p>SERVIZIO BACK OFFICE GESTIONE ALLOGGI</p>	<p>Gestione delle assegnazioni, cambi, decadenze, vulture e coordinamento rapporti con INSULA. Programmazione e monitoraggio dell'equilibrio tra assistenza abitativa e immobili o altre risorse disponibili. Supporto giuridico e contenzioso. Monitoraggio e programmazione delle risorse abitative in coordinamento con INSULA ed ATER. Assegnazione, mobilità, concessione ed, in genere, locazione degli alloggi pubblici in gestione. Gestione Bandi. Definizioni delle graduatorie di edilizia residenziale pubblica e dei bandi speciali. Attività finalizzata alla verifica dei requisiti e regolarità della locazione nonché delle presenze dei soggetti residenti negli alloggi pubblici in gestione.</p>

ISTITUZIONE CENTRI DI SOGGIORNO	<p>Organizzazione, programmazione e coordinamento delle attività dell'Istituzione, organismo strumentale del Comune di Venezia, che ha per finalità l'organizzazione di soggiorni a carattere sociale educativo e ricreativo attraverso la gestione delle strutture ricettive comunali (Centro Morosini Lido, Centro Mocenigo Lorenzago di Cadore) ad uso residenziale e diurno e servizi similari a favore di minori, adolescenti e anziani del territorio comunale, oltre allo svolgimento di una gamma di servizi di tipo residenziale rivolti a gruppi organizzati anche non residenti per attività di soggiorno climatico, per attività di scambio scolastico-culturale, per lo svolgimento di viaggi studio, seminari di studio, stages residenziali, convegni, congressi e meeting in ambito sociale. Gestione finanziaria e amministrativa compresa l'adozione di tutti quegli atti che impegnano l'Istituzione verso l'esterno, mediante autonomi poteri di spesa.</p> <p>Coordinamento delle risorse umane dell'Istituzione.</p> <p>Partecipazione alle sedute del Consiglio di Amministrazione dell'Istituzione ed espressione pareri tecnici sugli atti adottati;</p> <p>Formulazione proposte al Consiglio di Amministrazione compreso la proposta di bilancio annuale e pluriennale, di relazione revisionale e programmatica, di rendiconto della gestione.</p> <p>Partecipazione in qualità di presidente alle commissioni di gara d'appalto e stipulazione contratti.</p> <p>Attività di controllo sulla corretta ed economica gestione delle risorse che sono a disposizione dell'Istituzione.</p> <p>Progettazione e programmazione attività istituzionali (soggiorni residenziali per minori e anziani e diurni per minori) da sottoporre all'approvazione del Consiglio di Amministrazione.</p> <p>Definizione graduatorie utenti (minori e anziani), riscossione rette, controlli Isee, erogazione rimborsi e contributi.</p> <p>Gestione soggiorni residenziali di associazioni/enti: preventivi, prenotazioni e organizzazione soggiorni.</p> <p>Espletamento procedure amministrative: acquisizione di beni o servizi tramite MEPA o tramite gare informali, impegni di spesa, contratti, istruttoria e liquidazione atti di pagamento, predisposizione bilancio e controllo di gestione.</p> <p>Gestione personale assegnato all'Istituzione, selezioni pubbliche per assunzioni personale stagionale e prestazioni di lavoro accessorio (voucher).</p> <p>Supervisione interventi di manutenzione ordinaria e straordinaria dei fabbricati, dei macchinari e degli impianti, delle aree verdi e dell'arenile.</p> <p>Sorveglianza strutture antincendio e antintrusione.</p> <p>Programmazione e progettazione attività ludico/educative e di animazione rivolte ai minori e agli anziani.</p> <p>Controllo qualità dei servizi erogati.</p> <p>Coordinamento tavoli pre turno con il personale educatore.</p>
SETTORE SERVIZI AMMINISTRATIVI E CONTROLLO DI GESTIONE	<p>Supporto alla Direzione per le attività finalizzate alla redazione del Bilancio.</p> <p>Coordinamento delle attività amministrative della Direzione anche con riferimento alla gestione delle risorse umane (corretta applicazione degli istituti contrattuali) e delle attività di formazione del personale.</p> <p>Coordinamento delle attività amministrative, nell'ambito dell'Accordo di Programma per la Gestione Associata delle funzioni sociali tra i Comuni della Conferenza dei Sindaci dell'AULSS 12.</p> <p>Coordinamento delle attività amministrative relative agli interventi integrativi al reddito (contributi Minimo Vitale, Minimo Economico di Inserimento e Contributo Economico Straordinario).</p> <p>Coordinamento delle attività amministrative per il recupero crediti degli utenti morosi e gestione dei rapporti con Amministratori di sostegno e Avvocati, nelle vertenze stragiudiziali con gli utenti morosi;</p> <p>Coordinamento delle procedure amministrative di gara per l'acquisto di beni e servizi nel rispetto della normativa vigente.</p> <p>Coordinamento delle attività amministrative finalizzate alla rendicontazione dei progetti europei, nazionali e regionali.</p> <p>Coordinamento delle attività di supporto alla Direzione, inerenti al Piano Triennale di Prevenzione della Corruzione, e agli obblighi di trasparenza in applicazione della normativa vigente.</p> <p>Coordinamento delle attività di supporto alla Direzione, nella stesura e aggiornamento del Documento Unico di Programmazione (DUP).</p> <p>Coordinamento delle attività di programmazione, controllo di gestione e monitoraggio della spesa della Direzione.</p> <p>Coordinamento delle attività di analisi e monitoraggio dei dati relativi ai Fattori Produttivi e redazione annuale e semestrale del catalogo prodotti dello staff di Direzione e del Settore Servizi per la Coesione Sociale.</p> <p>Coordinamento delle attività di raccolta, verifica ed elaborazione dei dati previsti dal Conto Annuale e monitoraggio degli indicatori dello staff di Direzione e del Settore Servizi per la Coesione Sociale.</p> <p>Coordinamento delle attività di supporto alla Direzione per la gestione logistica delle sedi.</p>

<p>SERVIZIO GESTIONE RISORSE AMMINISTRATIVE E PROGRAMMAZIONE</p>	<p>Gestione coordinata delle funzioni, degli interventi e delle attività svolte dal Servizio. Predisposizione e redazione del Bilancio di previsione, del Piano Esecutivo di Gestione e delle eventuali variazioni di Bilancio, della Direzione. Gestione attività di controllo e monitoraggio dell'andamento delle spesa e delle entrate correnti, della Direzione. Gestione delle attività di supporto alla Direzione nell'ambito delle rendicontazioni periodiche sullo stato avanzamento degli obiettivi del Piano Esecutivo di Gestione e degli Obiettivi Strategici dell'Ente e nella stesura e aggiornamento del Documento Unico di Programmazione (DUP). Gestione delle attività amministrative di competenza. Gestione delle funzioni amministrative nell'ambito dell'Accordo di programma per la gestione associata delle funzioni sociali tra i Comuni della Conferenza dei Sindaci dell'AULSS 12, liquidazioni e rendicontazioni periodiche. Gestione procedure amministrative per il recupero crediti degli utenti morosi e relativa attività di monitoraggio del recupero crediti. Gestione procedure amministrative per il calcolo, e successiva revisione, del contributo retta anziani e disabili. Gestione attività di pubblicazione degli atti previsti dal D.Lgs. 33/ 2013, in tema di Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni e controllo degli Enti Pubblici Vigilati (IPAB) e delle azioni previste dal Piano Triennale di Prevenzione della Corruzione. Coordinamento amministrativo per i servizi per la coesione sociale Gestione attività di controllo e monitoraggio dell'andamento delle spesa e delle entrate correnti, del Servizio. Gestione delle attività amministrative di competenza. Gestione delle funzioni amministrative nell'ambito dell'Accordo di programma per la gestione associata delle funzioni sociali tra i Comuni della Conferenza dei Sindaci dell'AULSS 12, liquidazioni e rendicontazioni periodiche. Coordinamento amministrativo servizi sociali territoriali Istruttoria degli atti amministrativi. Istruttoria e produzione informatica delle Determinazioni Dirigenziali e delle Deliberazioni. Monitoraggio degli impegni di spesa, controllo congruità documentazione contabile e successiva liquidazione. Attività di controllo e monitoraggio dell'andamento della spesa e delle entrate correnti. Rendicontazione dei progetti europei, nazionali o regionali Rapporti con fornitori di beni e servizi. Gestione contributi ad enti e associazioni</p>
<p>SERVIZIO APPROVVIGIONAMENTI, RENDICONTAZIONE PROGETTUALITÀ E CONTROLLI REQUISITI DI ACCESSO AI SERVIZI SOCIALI</p>	<p>Coordinamento delle attività amministrative di supporto ai Servizi della Direzione nella rendicontazione dei progetti europei, nazionali o regionali a cui la Direzione aderisce e validazione delle rendicontazioni Attività di RUP nella gestione delle procedure amministrative finalizzate all'acquisto di beni e servizi, ai sensi della normativa vigente compreso le procedure informatiche previste dall'ANAC. Gestione dei rapporti con il Settore Gare e Contratti. Coordinamento risorse informatiche della Direzione. Attività di supporto allo sviluppo degli applicativi gestionali per i Servizi, in collaborazione con VENIS S.p.a.. Gestione dei rapporti con i Sistemi Informativi, per gli interventi di fornitura; prodotti informatici ed hardware nei diversi servizi. Coordinamento e gestione delle pagine web della Direzione. Supporto alla gestione nei rapporti con soggetti terzi affidatari di servizi, nell'ambito dell'interoperabilità dei prodotti informatici. Coordinamento attività di verifica amministrativa delle condizioni di accesso ai servizi sociali e del permanere di tali condizioni. Approvvigionamento beni e servizi Gestione risorse informatiche, rendicontazione progettualità e controlli requisiti di accesso ai servizi sociali.</p>
<p>SERVIZIO GESTIONE RISORSE UMANE E CONTROLLO DI GESTIONE</p>	<p>Gestione coordinata delle funzioni degli interventi e delle attività svolte dal Servizio. Gestione coordinata applicazione degli istituti contrattuali e risorse economiche attribuite. Coordinamento delle attività della formazione del personale e sviluppo delle professionalità e delle competenze delle risorse umane assegnate, in interfaccia con la Dirigenza, con i Servizi della Direzione, del Servizio Formazione, Sviluppo e Aggiornamento Professionale e del Servizio Prevenzione e Protezione della Direzione Sviluppo Organizzativo e Strumentale. Supporto alla Direzione per la gestione logistica delle sedi . Supporto alla Direzione per il Controllo di Gestione e il monitoraggio delle attività della Direzione. Coordinamento della gestione del personale assegnato alla Direzione. Monitoraggio presenze/assenze. Supporto al personale della Direzione nella gestione informatica e cartacea dei giustificativi di assenza. Monitoraggio sul consumo del congedo ordinario, festività sopresse, eccedenze, carenze orarie ecc. con redazione di report periodici. Monitoraggio dei tirocini in interfaccia con il Servizio preposto della Direzione Sviluppo Organizzativo e Strumentale e i Servizi della Direzione. Applicazione Decreto del Ministero della Salute 26/02/2010, sull'informatizzazione delle certificazioni di malattia e attività correlate, con particolare attenzione ai tempi determinati. Attività di verifica, assegnazione, conteggio ed erogazione buoni pasto. Applicazione degli istituti contrattuali e risorse attribuite con redazione di report periodici. Predisposizione istruttoria procedimenti disciplinari. Monitoraggio e verifiche di congruità sulle diverse tipologie di permessi retribuiti e non, ivi compresi i permessi studio e gli incarichi esterni nel rispetto della normativa e dei regolamenti vigenti. Interfaccia con i Servizi della Sviluppo Organizzativo e Strumentale per tutti gli istituti contrattuali. Controllo di gestione</p>

DIREZIONE SVILUPPO, PROMOZIONE DELLA CITTÀ E TUTELA DELLE TRADIZIONI	Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate. Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione. Gestione rapporti con le Università. Promozione e coordinamento degli eventi e delle iniziative culturali e di animazione a livello cittadino e municipale. Gestisce i rapporti con la Società Vela spa per tutto ciò che afferisce alle attività della Direzione. Fund raising in collaborazione con il Settore Ricerca Fondi di finanziamento e politiche comunitarie. Sviluppo di Venezia Unica in coordinamento con le strutture comunali e le Società interessate.
SERVIZIO AMMINISTRATIVO	Predisposizione atti amministrativi e gestione dei rapporti per tutti i Settori della Direzione per la formazione, il bilancio, l'anticorruzione, la trasparenza, la programmazione, i controlli di 2 ^o livello, ecc.
SERVIZIO PRODUZIONI CULTURALI E RAPPORTI CON LE UNIVERSITÀ	Sviluppo e coordinamento produzioni culturali. Gestione eventi di particolare rilevanza. Promozione e gestione dei rapporti con le Università.
SETTORE PROGRAMMAZIONE E GESTIONE DEGLI EVENTI E TUTELA DELLE TRADIZIONI	Programma e gestisce iniziative ed eventi per la valorizzazione della storia e delle tradizioni veneziane. Pianifica, idea, verifica l'interesse pubblico, coorganizza e supporta tutti gli eventi in Città siano essi propri dell'amministrazione che provenienti da soggetti esterni, di carattere sportivo, culturale, di iniziativa popolare o altro. Coordina e supervisiona i vari soggetti pubblici e privati promotori, realizzatori o coinvolti, nonché i vari organi interni all'Amministrazione o esterni competenti. Gestisce attraverso lo sportello telematico le richieste per gli eventi promossi dai privati o da enti terzi. Rilascia le necessarie autorizzazioni e atti di competenza, per: Mostre espositive in locali/aree aperte al pubblico; Pubblico spettacolo, trattenimenti pubblici, spettacoli viaggianti (giostre, luna park, circhi, attrazioni varie); Attività di spettacolo viaggiante autorizzazione alla gestione nel territorio comunale; Spettacoli e trattenimenti pubblici nell'ambito di sagre, fiere o altre manifestazioni/manifestazioni fieristiche; Somministrazione di alimenti e bevande esercitata in forma temporanea nell'ambito delle iniziative di cui al punto precedente; Commercio su aree pubbliche in occasione di eventi; Lotterie tombole e pesche di beneficenza (controlli); Esposizione mezzi pubblicitari su eventi e manifestazioni temporanee; Sfilate mascherate e sfilate di carri allegorici; Artisti di strada. Espleta attività di controllo sulla conformità delle autorizzazioni. Gestisce tutti gli eventi all'interno dell'Arsenale e in altri contenitori a valenza storico artistica di pertinenza comunale (es. forte Marghera. Caserma Pepe, ecc..). Attiva e supporta iniziative rivolte all'esposizione di opere d'arte, artigianato e di animazione, cultura del cibo e dell'alimentazione, con particolare attenzione alle zone degradate per il recupero culturale e sociale dei residenti. Promuove mostre itineranti nella città anche all'interno di attività commerciali e artigianali. Organizza e gestisce tutte le fasi delle regate comunali durante tutta la stagione remiera sia a livello operativo sia a livello amministrativo (bandi di regata, iscrizioni, verifiche documentali, acquisizione di certificati di idoneità sportiva, ecc.). Gestisce e attua con proprie maestranze la manutenzione ordinaria degli cantieri comunali. Predisporre progetti e programmi di manutenzione ordinaria e straordinaria di tutte le imbarcazioni comunali (anche le gondole dei traghetti e quelle da regata di proprietà dell'amministrazione). Attua il recupero e il restauro delle barche storiche di proprietà del Comune (es. bissoni,). Avvia percorsi di formazione (stage) anche nell'ambito del programma studio lavoro per giovani carpentieri interessati alla rilevazione e alla manutenzione di imbarcazioni storiche. Tiene in custodia le imbarcazioni sequestrate. Cura la conservazione della "gondola" e tutela la figura del gondoliere attraverso iniziative ad hoc.
SERVIZIO TUTELA DELLA CITTÀ, PROGRAMMAZIONE E AUTORIZZAZIONE EVENTI	Propone, esamina e monitora i progetti per la valorizzazione della qualità della vita in città. Collabora con le associazioni di categoria per promuovere comportamenti consoni al decoro della città. Promuove campagne informative in collaborazione con Enti/Settori dell'Amministrazione comunale per contrastare forme di commercio irregolare. Gestisce i rapporti con le associazioni dei consumatori. Coordina i tavoli di consultazione e rendicontazione delle carte della qualità dei servizi pubblici. Cura i rapporti con altre città storiche, nazionali, europee e non in materia di decoro e di tutela. Cura i progetti propri e condivisi con altri Servizi/Enti interni/esterni all'Amministrazione atti a valorizzare la qualità della vita in città. Progetta campagne di invito a comportamenti consoni alla storicità e al decoro della città. Cura la verifica sul campo dell'esito dei progetti a sostegno del decoro urbano interfacciandosi con gli altri servizi/uffici/società/associazioni coinvolte nelle azioni. Verifica l'interesse pubblico e supporta tutti gli eventi in Città siano essi propri dell'amministrazione che proposti da soggetti esterni. Programmazione degli eventi. Cura l'attività istruttoria, elabora e predisporre gli atti e le autorizzazioni conseguenti. Gestisce tutti gli eventi all'interno dell'Arsenale ed in altri contenitori a valenza storico artistica di pertinenza comunale. Valuta la fattibilità delle proposte di eventi ed esegue le istruttorie. Collabora con i vari soggetti pubblici e privati promotori, realizzatori o coinvolti, nonché i vari organi interni all'Amministrazione o esterni competenti. Redige i calendari delle iniziative. Predisporre le necessarie autorizzazioni e atti di competenza (attività di pubblico spettacolo, intrattenimenti anche di carattere fieristico, ecc.). dell'evento proposto. Espleta attività di controllo sul rispetto della conformità di quanto autorizzato. Collabora e supporta gli organizzatori degli eventi/manifestazioni al fine di agevolare le attività necessarie al buon esito delle stesse.

<p>SERVIZIO VALORIZZAZIONE E TUTELA DELLE TRADIZIONI</p>	<p>Programma le iniziative per la valorizzazione della storia e delle tradizioni. Segue tutte le fasi eliminatorie e le regate comunali durate tutta la stagione remiera sia a livello operativo sia a livello amministrativo (iscrizioni, verifiche documentali, acquisizione di certificati di idoneità sportiva, ecc.). Collabora alla redazione e alla modifica dei regolamenti nella parte di competenza. Collabora con enti esterni pubblici e privati per manifestazioni remiere e feste tradizionali legate al mondo del remo. Coordina i giudici, i fotografi, cameramen durante le regate anche attraverso propri mezzi e personale. Cura l'organizzazione della stagione remiera dal punto di vista logistico e operativo. Attiva la rete di comunicazione audio per il coordinamento degli operatori in barca e a terra. Ausilia le operazioni relative alla commissione tecnico disciplinare. Cura l'immagine grafica delle manifestazioni remiere. Produzione e archivio documentazione digitale e cartacea relativa alle regate ed al mondo del remo. Esegue la manutenzione delle decorazioni artistiche e le sculture lignee delle "bissone" e dei galeoni. Conserva i materiali in possesso dell'Amministrazione utili per l'istituendo "gondola museum" (gondole, pezzi artistici dell'armo, tessuti, abiti, bandiere, iconografie, ecc) e collabora alla redazione di un concept sul tema. Programmazione e progettazione, manutenzione ordinaria e straordinaria di tutte le imbarcazioni comunali comprese le gondole dei traghetti e quelle da regata di proprietà dell'amministrazione. Predisporre il recupero e il restauro delle barche storiche di proprietà del Comune (bissone). Programma percorsi di formazione (stages) anche nell'ambito del programma studio lavoro per giovani carpentieri interessati alla rilevazione e alla manutenzione di imbarcazioni storiche. Programmazione e progettazione e ottimizzazione della logistica dei cantieri. Cura la manutenzione ordinaria sia strutturale che impiantistica.</p>
<p>SETTORE CULTURA</p>	<p>Ideazione, programmazione e gestione delle iniziative culturali e dello spettacolo su tutto il territorio comunale; produzione teatrale e musicale. Gestione della Giovane Orchestra Metropolitana. Direzione, programmazione e gestione dei teatri Toniolo, Momo, Teatro del Parco e del Circuito dei Teatri. Gestione dei rapporti con il Teatro Stabile del Veneto. Programmazione e gestione del Circuito Cinema Comunale e della Casa del Cinema. Direzione, programmazione e gestione del Centro Culturale Candiani; produzione e organizzazione di mostre, rassegne cinematografiche, musicali e teatrali, concerti, eventi, laboratori, convegni e seminari. Ideazione, programmazione, gestione e ospitalità di laboratori per bambini e ragazzi in ambito teatrale, musicale, cinematografico ed informatico. Ospitalità congressuale finalizzata alla riqualificazione e rivitalizzazione culturale e socio-economica della città. Gestione Junghans, Sala del Camino, Magazzini del Sale e degli spazi polivalenti su tutto il territorio comunale. Gestione e programmazione attività Torre Civica di Mestre. Gestione Planetario del Lido. Gestione dei rapporti con le associazioni culturali. Gestione dei rapporti con gli enti culturali cittadini nazionali e internazionali, università, fondazioni, istituzioni: in particolare con Biennale di Venezia, Fondazione Guggenheim, Museo M9, Fondazione Musei Veneziani. Partecipazione all'elaborazione delle politiche culturali degli enti e delle istituzioni culturali cittadine. Produzione di pubblicazioni e periodici critico-informativi cartacei e digitali con titolarità delle testate. Programmazione e gestione della promozione culturale del Padiglione Venezia. Programmazione e gestione delle attività di promozione e sviluppo delle culture giovanili. Gestione Sala prove Monteverdi. Gestione con la Regione Veneto del Premio Letterario Settembrini. Programmazione e gestione del Giorno della Memoria e del Giorno del Ricordo. Gestione e coordinamento delle attività culturali decentrate presso i territori municipali. Coordinamento della comunicazione culturale in ambito pubblico.</p>
<p>SERVIZIO CENTRO CULTURALE CANDIANI, CIRCUITO CINEMA E CULTURE GIOVANILI</p>	<p>Programmazione e gestione del Circuito Cinema Comunale e della Casa del Cinema. Programmazione e gestione del Centro Culturale Candiani; produzione e organizzazione di mostre, rassegne cinematografiche, musicali e teatrali, concerti, eventi, laboratori, convegni e seminari. Promozione ospitalità congressuale finalizzata alla riqualificazione e rivitalizzazione culturale e socio-economica della città. Gestione e programmazione attività Torre Civica di Mestre. Gestione Planetario del Lido. Produzione di pubblicazioni e periodici critico-informativi cartacei e digitali con titolarità delle testate. Programmazione e gestione delle attività di promozione e sviluppo delle culture giovanili. Gestione Sala prove Monteverdi. Produzione magazine Candiani News. Gestione servizi tecnici e sicurezza sale cinematografiche del Circuito Cinema e Casa del Cinema. Rapporti con i distributori. Logistica. Gestione servizi tecnici e sicurezza Centro Cultura Candiani, Torre Civica, Sala prove Monteverdi e altri spazi di competenza.</p>

<p>SERVIZIO TEATRI, ATTIVITÀ E PRODUZIONI CULTURALI, SPETTACOLO</p>	<p>Programmazione e gestione delle iniziative culturali e dello spettacolo su tutto il territorio comunale; produzione teatrale e musicale. Gestione della Giovane Orchestra Metropolitana. Programmazione e gestione dei teatri Toniolo, Momo, Teatro del Parco e del Circuito dei Teatri. Gestione dei rapporti con il Teatro Stabile del Veneto. Promozione ospitalità congressuale finalizzata alla riqualificazione e rivitalizzazione culturale e socio-economica della città. Gestione Junghans, Sala del Camino, Magazzini del Sale e degli spazi polivalenti su tutto il territorio comunale. Gestione con la Regione Veneto del Premio Letterario Settembrini. Programmazione e gestione del Giorno della Memoria e del Giorno del Ricordo. Gestione e coordinamento delle attività culturali decentrate presso i territori municipali. Gestione Padiglione Venezia. Organizzazione artisti. Logistica.</p>
<p>SERVIZIO PROMOZIONE DELLA CULTURA, COMUNICAZIONE, AFFARI GENERALI E BILANCIO</p>	<p>Attività di coordinamento finalizzate all'integrazione dell'offerta culturale tra servizi e con la rete di istituzioni cittadine, nazionali ed internazionali. Coordinamento della comunicazione in ambito culturale. Gestione amministrativa del Settore Cultura. Coordinamento amministrativo dei Servizi e gestione relazioni con la Direzione. Gestione risorse umane. Gestione social network, siti web, stampa.</p>
<p>ISTITUZIONE FONDAZIONE BEVILACQUA LA MASA</p>	<p>Direzione e Coordinamento attività della Istituzione Fondazione Bevilacqua La Masa. Promozione giovani artisti. Gestione delle residenze Atelier degli artisti. Organizzazione mostre e concorsi internazionali, laboratori, eventi, conferenze e seminari. Ideazione e gestione partnership con le imprese. Comunicazione, ufficio stampa, promozione attività</p>
<p>SETTORE BIBLIOTECHE E ARCHIVIO DELLA COMUNICAZIONE</p>	<p>Direzione, programmazione e gestione dei servizi bibliotecari a livello di sistema, su tutto il territorio comunale: Vez, Vez Junior, biblioteche municipali, Biblioteca Pedagogica Bettini, Biblioteca del Centro Donna, Bevilacqua La Masa e Circuito Cinema. Cura dei rapporti con la Rete Nazionale e Regionale delle Biblioteche e con le principali Fondazioni ed Istituzioni Culturali Coordinamento e pianificazione delle attività di comunicazione, informazione e documentazione. Gestione archivi multimediali. Politiche biblioteconomiche e archivistiche. Incremento delle raccolte e gestione dei servizi al pubblico. Programmazione attività culturali nelle biblioteche e gestione del servizio di pubblica lettura. Organizzazione e gestione del servizio bibliotecario territoriale e del Polo SBN VEB. Rilevazione ed elaborazione statistiche. Responsabilità datoriale delle sedi in gestione. Gestione biblioteche della Rete Biblioteche Venezia</p>

<p>SERVIZIO VEZ RETE BIBLIOTECHE VENEZIA, CENTRO SERVIZI RETE BIBLIOTECARIA E ARCHIVISTICA</p>	<p>Gestione dei servizi biblioteconomici per la pubblica lettura e la conservazione Indicazioni catalografiche per la gestione e la conservazione delle collezioni e dei fondi speciali (scarto, conservazione, deposito di Sistema). Programmazione, gestione, valorizzazione e promozione delle collezioni. Gestione dei servizi al pubblico. Organizzazione e gestione del servizio bibliotecario territoriale e del Polo SBN per la Citta' Metropolitana. Circolazione documentaria (prestito interbibliotecario ALVISE) Biblioteche Digitali (Rete INDACO). Gestione del catalogo dei servizi di circolazione documentaria e di accesso all'informazione, comunicazione e promozione dei servizi e delle raccolte. Valorizzazione dei fondi speciali. Gestione Vez Junior. Programmazione e gestione di laboratori per bambini e ragazzi in partnership con le scuole del territorio con le Fondazioni Culturali cittadine e le librerie specializzate. Promozione e gestione di laboratori dedicati a fasce d'età (bambini, ragazzi e famiglie) coinvolgendo le scuole del territorio e altre realtà operative. Valorizzazione dei Fondi Antichi. Ricognizione inventariazione catalogazione e conservazione del patrimonio documentario dell'Ente. Gestione e valorizzazione Fondo Verifica 8+1. Gestione progetti di documentazione della città contemporanea. Gestione Biblioteca Centro Donna (prestito informazione orientamento catalogazione). Promozione della lettura attraverso la presentazione periodica di libri con la partecipazione di autrici. Organizzazione di corsi di lettura di scrittura e di illustrazione. Gestione progetti speciali, eventi e comunicazione. Gestione Rete Biblioteche. Servizi biblioteconomici per la pubblica lettura e accesso all'informazione. Redazione di Regolamenti e Carta dei Servizi da applicare in tutte le biblioteche e in tutti gli sportelli delle Biblioteche della Rete. Gestione acquisti di rete. Elaborazione protocolli di intesa. Gestione delle morosità. Produzione documentazione e strumenti statistici. Gestione amministrativa di rete. Gestione risorse umane di rete. Gestione mantenimento condizioni di sicurezza nelle sedi. Logistica.</p>
<p>SERVIZIO ARCHIVI FOTOGRAFICI E DIGITALI</p>	<p>Catalogazione e archiviazione di fondi e archivi fotografici e multimediali (Archivio Giacomelli, Archivio dell'Urbanistica e dei Lavori Pubblici) e altri Archivi fotografici comunali. Gestione dei rapporti con archivi cittadini e nazionali. Pubblicazione e comunicazione verso l'esterno dei contenuti degli archivi attraverso il sito Album di Venezia. Valorizzazione dei materiali conservati negli archivi grazie alla progettazione di esposizioni in collaborazione con Fondazioni e Istituzioni pubbliche e private. Commercializzazione dei diritti di riproduzione delle immagini e dei documenti per finalità di editoria a stampa multimediale ai fini di ricerca e studio. Vendita, in collaborazione con il Settore Gare e Contratti e Centrale Unica di Appalto, di elaborati digitali delle gare d'appalto prodotte dai LL.PP. alle ditte richiedenti e partecipanti alle gare. Ideazione, promozione e gestione di progetti di documentazione della storia di Venezia attraverso la fotografia.</p>
<p>SETTORE SPORT E ASSOCIAZIONISMO LOCALE</p>	<p>Progettazione, promozione, coordinamento e monitoraggio delle attività afferenti alle politiche sportive e della gestione degli impianti sportivi a valenza cittadina e municipale. Concessioni a terzi (associazioni sportive e altri soggetti iscritti all'albo) degli impianti sportivi e delle palestre scolastiche. Cura i rapporti con l'associazionismo locale. Gestisce i procedimenti inerenti la tenuta dell'Albo delle associazioni. Supporta gli investitori nelle proposte di intervento per l'ammodernamento e la valorizzazione degli impianti dal punto di vista strutturale in collaborazione con il Settore Edilizia Sportiva. Cura la promozione e sviluppo della pratica sportiva sul territorio sia dal punto di vista agonistico che motorio. Rilascia le concessioni di gestione a terzi tramite bandi di gara per l'assegnazione delle gestioni e le concessioni d'uso sia degli impianti sportivi che delle palestre scolastiche. Coordinamento di tutte le attività collegate con le gestioni a terzi relativamente ai sopralluoghi e alle verifiche amministrative, monitoraggio dei consumi energetici e applicazioni quote percentuali dei costi. Cura la predisposizione dei regolamenti, delle convenzioni e dei tariffari d'uso. Collaborazione e supporto alla promozione e realizzazione di eventi sportivi con coordinamento dei diversi Servizi dell'Amministrazione interessati nonché dei soggetti esterni pubblici e privati coinvolti.</p>

SERVIZIO SERVIZI SPORTIVI TERRAFERMA	<p>Predisposizione Regolamenti, tariffari d'uso e schemi di convenzione. Cura i procedimenti relativi alle selezioni pubbliche per assegnazione gestione strutture sportive e della stipula dei contratti. Monitoraggio e calcolo percentuale dei consumi energetici. Emissioni fatture per canoni e quote consumi energetici e controllo situazioni debitorie ed atti di sollecito. Collaborazione con Avvocatura Civica per contenziosi o ricorsi amministrativi Cura i rapporti con i comitati tecnici delle piscine comunali. Cura l'aggiornamento della Carta Servizi Piscine. Cura l'aggiornamento tariffari ISTAT. Controlla le fatture emesse da gestori degli impianti. Predisposizione e aggiornamento modulistica per facilitare richieste da parte degli utenti. Cura l'aggiornamento dell'elenco associazioni sportive che si rapportano con il Servizio. Pubblicizzazione delle normative relative al Settore e supporto alle associazioni. Cura la programmazione delle concessioni continuative. Redige i provvedimenti di concessioni d'uso continuative e temporanee sia per i gestori che per terzi. Redige le autorizzazioni temporanee installazione gazebi e simili. Acquisti attrezzature sportive, dotazioni tecniche, arredi e attrezzature per il Mantenimento dei campi di gioco Procedimenti acquisizione e pagamenti canoni concessioni lagunari.</p>
SERVIZIO SERVIZI SPORTIVI CENTRO STORICO	<p>Predisposizione Regolamenti, tariffari d'uso e schemi di convenzione. Pura procedimenti relativi alle selezioni pubbliche per assegnazione gestione strutture sportive e la stipula dei contratti. Monitoraggio e calcolo percentuale consumi energetici. Emissioni fatture per canoni e quote consumi energetici e controllo situazioni debitorie ed atti di sollecito. Collaborazione con Avvocatura Civica per contenziosi o ricorsi amministrativi. Aggiornamento Carta Servizi Piscine. Controllo fatture emesse da gestori. Predisposizione e aggiornamento modulistica per facilitare richieste da parte degli utenti. Aggiornamento elenco associazioni sportive che si rapportano con il Servizio. Pubblicizzazione normative relative al Settore e supporto alle associazioni. Acquisto materiali per premiazioni e relativa assegnazioni. Aggiornamento tariffari ISTAT UOC – Impianti a valenza cittadina Centro Storico. Collaborazione nei procedimenti relativi alle selezioni pubbliche per assegnazione Gestione strutture sportive. Verifica rispetto oneri contrattuali Programmazione delle concessioni continuative Provvedimenti di concessioni d'uso continuative e temporanee sia per i gestori che per terzi Autorizzazioni temporanee installazione gazebi e simili Collaborazione con Settore Edilizia Sportiva per priorità interventi manutentivi Collaborazione con Città Metropolitana per l'assegnazione delle palestre di competenza</p>

SETTORE TURISMO	<p>Programmazione, coordinamento, valorizzazione e promozione dell'offerta cittadina per un turismo sostenibile e culturalmente qualificato. Coinvolgimento delle categorie economiche cittadine per elevare e garantire la qualità dell'offerta turistico-culturale. Collaborazione con Vela spa per ogni attività inerente il portale turistico ufficiale della città. Sviluppo di Venezia Unica in coordinamento con le strutture comunali e le Società interessate. Redazione ed implementazione del portale turistico degli eventi cittadini events.veneziauunica.it. Gestione e coordinamento dell'Organizzazione di Gestione della Destinazione "OGD Venezia". Accoglienza delegazioni straniere a tema turistico. Monitoraggio delle presenze turistiche e del loro flusso. Redazione annuario del turismo. Analisi quantitative e qualitative del fenomeno turistico, anche con riguardo ai servizi offerti dalla città. Monitoraggio e supporto informativo al servizio cittadino di Informazione ed Accoglienza Turistica (IAT). Campagne di comunicazione in tema di turismo sostenibile e responsabile. Gestione del progetto di comunicazione "Detourism". Sviluppo del turismo accessibile, favorendo il coinvolgimento dell'intera filiera turistica (in capo all'ufficio Città per tutti) Marketing territoriale. Iniziative di animazione economica dei centri urbani. Predisposizione progetti di sostegno locale anche nell'ambito delle linee di finanziamento europee nelle materie di competenza della Direzione. Partecipazione ed organizzazione, in collaborazione con gli altri enti locali, ad iniziative e opportunità di promozione internazionale per la città. Incentivazione di nuove opportunità di impulso dell'economia turistico-culturale cittadina secondo un principio di destagionalizzazione. Ideaazione di strumenti multimediali atti a favorire la conoscenza del patrimonio artistico e culturale cittadino. Gestione dell'acceleratore d'impresa Herion alla Giudecca. Azioni per la tutela e sviluppo delle produzioni e dei laboratori artigiani, anche con iniziative a sostegno delle attività economiche Attività di fundraising in collaborazione con il Settore Ricerca Fondi di finanziamento e politiche comunitarie Gestione fondi ex-legge Bersani Iniziative di sostegno alla pesca, all'ittiturismo, all'artigianato di qualità, alla cantieristica minore ed alle produzioni agricole in collaborazione con il Settore Programmazione e gestione degli Eventi e Tutela delle Tradizioni.</p>
SERVIZIO TURISMO SOSTENIBILE E SOSTEGNO ATTIVITA' PRODUTTIVE	<p>Monitoraggio mensile dei dati relativi ai flussi turistici. Redazione dell'Annuario del Turismo in formato cartaceo e online. Ricerche quantitative e qualitative in tema di turismo. Gestione di un osservatorio sui temi del Turismo e del Marketing territoriale, al fine di raccogliere e studiare i vari dati turistici e monitorare l'attrattività e competitività del territorio. Redazione (ita/eng) di contenuti web per le sezioni informative di www.veneziauunica.it e www.comune.venezia.it. Attività di redazione, impaginazione e pubblicazione di approfondimenti e rubriche sulla rivista periodica in formato elettronico Detourism magazine (ita/eng), anche con il Redazione di "Fuori rotta l'altra mappa di Venezia" - Georeferenziazione dei punti di interesse e attività, selezione e pubblicazione di testi, immagini e altri contenuti multimediali. Campagne di comunicazione con l'obiettivo di promuovere l'uso dell'acqua pubblica e ridurre la produzione di rifiuti connessa al consumo in collaborazione con il Settore Programmazione e gestione degli Eventi e Tutela delle Tradizioni. Gestione partecipazione al Network Grandi Destinazioni Italiane per un Turismo Sostenibile (GDITS). Sviluppo di progetti europei, in collaborazione con il settore politiche comunitarie, in materie di competenza Programmazione, gestione e controllo di iniziative di promozione turistica per la valorizzazione della città. Gestione dei rapporti con Enti pubblici, soggetti privati, operatori culturali, turistici e produttivi (Regione Veneto, IAT, Touring Club, E.N.I.T., Enti Locali, Associazioni di categoria, ecc.) per lo sviluppo di iniziative congiunte. Sviluppo di iniziative di promozione turistica reciproca con le città gemellate e con altre città partner. Definizione e sviluppo di strumenti di pianificazione strategica ed operativa di Marketing Territoriale. Definizione e gestione di azioni di marketing territoriale in Italia e all'Estero per la promozione delle eccellenze della città e lo scambio di best practices. Gestione dei rapporti con organismi ed enti/istituzionali nazionali e internazionali che operano nell'ambito del marketing urbano nonché definizione e sviluppo di accordi sinergici finalizzati alla promozione della città. Gestione dei progetti di informazione e servizi per l'utenza turistica settoriale. Programmazione, coordinamento, valorizzazione e promozione dell'offerta cittadina per un turismo sostenibile e culturalmente qualificato Coinvolgimento delle categorie economiche cittadine per elevare e garantire la qualità dell'offerta turistico-culturale. Collaborazione con Vela spa per ogni attività inerente il portale turistico ufficiale della città. Sviluppo di Venezia Unica in coordinamento con le strutture comunali e le Società interessate. Gestione e coordinamento dell'Organizzazione di Gestione della Destinazione "OGD Venezia". Monitoraggio e supporto al servizio cittadino di Informazione ed Accoglienza Turistica (IAT) e gestione backoffice. Redazione (ita/eng) della sezione eventi di www.veneto.eu, il portale di promozione turistica del Veneto. Mappatura e riordino della segnaletica turistica. Azioni a supporto dello sviluppo della terraferma e delle isole anche mediante le attività di gestione dell'acceleratore d'impresa Herion alla Giudecca. Cura le azioni di fundraising in collaborazione con il Settore Ricerca Fondi di finanziamento e politiche comunitarie. Gestione fondi ex-legge Bersani. Cura la realizzazione di iniziative di sostegno alla pesca, all'ittiturismo, all'artigianato di qualità, alla cantieristica minore ed alle produzioni agricole in collaborazione con il Settore Programmazione e gestione degli Eventi e Tutela delle Tradizioni.</p>

DIREZIONE LAVORI PUBBLICI	<ul style="list-style-type: none"> - Direzione e coordinamento delle attività previste dal sistema di programmazione di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate; - Direzione e coordinamento dei dirigenti della Direzione; - Referente per attività legate al bilancio, alla programmazione delle Opere Pubbliche, alla formazione, ai sistemi informativi e alla sicurezza sul lavoro. <p>La Direzione:</p> <ul style="list-style-type: none"> - Provvede alla realizzazione e gestione di tutti i lavori pubblici in materia di edilizia scolastica, sportiva, cimiteriale, sedi comunali, sedi museali, forti, parchi, verde pubblico, oltre a viabilità, piste ciclabili, parcheggi scambiatori e nuove infrastrutture in tutto il territorio comunale; - Interviene nel processo di realizzazione dell'intera opera pubblica: programmazione, progettazione, esecuzione lavori, collaudo e consegna dell'opera e relativo archivio; tale attività si esplica sia attraverso le figure del responsabile unico del procedimento, del progettista e del direttore dei lavori nell'ottica della qualità del servizio e secondo i principi del project management; - Organizza e definisce le modalità per eseguire direttamente lavori in economia relativi alla messa in sicurezza o interventi a chiamata; - Esprime pareri ed effettua la vigilanza tecnica ed economica sulle opere pubbliche assegnate all'esecuzione delle aziende partecipate ed istituzioni; - Provvede al controllo e monitoraggio degli interventi e finanziamenti OO.PP. affidate a Società partecipate e della Direzione; - Programma le OO.PP. sulla base della conoscenza delle criticità e delle necessità definendo le priorità degli interventi; - Redige i monitoraggi e verifica lo stato di attuazione delle OO.PP.; - Predisporre gli atti tecnici e amministrativi delle OO.PP.; - Provvede all'aggiornamento e allo sviluppo del gestionale Ge.L.P, in funzione delle normative vigenti e degli altri applicativi comunali collegati. - Predisporre i Capitolati d'appalto, l'elenco prezzi e i documenti necessari nel processo di progettazione ed esecuzione delle OO.PP. - Definisce e coordina le attività di controllo dell'esecuzione dei lavori dei sottoservizi su suolo pubblico; - Adempimenti in materia di anticorruzione e trasparenza.
SERVIZIO SEGRETERIA TECNICA E SUPPORTO RUP	<ul style="list-style-type: none"> - Svolge attività istruttorie tecniche su progetti affidati alle società partecipate; - Convoca il Comitato Tecnico Comunale e relative conferenze di servizi per l'approvazione dei progetti affidati alle società partecipate; - Predisporre le conferenze dei servizi e svolge l'attività istruttoria di acquisizione dei pareri dei progetti redatti internamente; - Gestisce e coordina i gruppi di lavoro delle attività interdirezionali; - Provvede all'aggiornamento della documentazione tecnica a servizio della direzione; - Redige i report mensili sulle attività della direzione; - Verifica l'assegnazione degli obiettivi gestionali e di performance della direzione e ne monitora il loro avanzamento.
SERVIZIO SEGRETERIA GESTIONALE E MONITORAGGIO OO.PP.	<ul style="list-style-type: none"> - Supporto giuridico – amministrativo per le modalità di affidamento delle opere pubbliche - Supporto giuridico – amministrativo per le attività amministrative funzionali alla gestione dei contratti d'appalto di opere pubbliche e dei servizi attinenti all'ingegneria e all'architettura - Predisporre gli atti amministrativi per tutti i servizi della direzione; - Interviene nel processo di programmazione delle Opere Pubbliche; - Si occupa dell'aggiornamento dei modelli degli atti amministrativi; - Gestione documenti e presenze personale; - Gestione e archiviazione pratiche; - Gestisce adempimenti in materia di trasparenza e anticorruzione; - Predisporre corsi di aggiornamento per tutti i servizi su tematiche specifiche: normative, regolamenti, tecnologie e materiali; - Provvede allo sviluppo e aggiornamento del gestionale Ge.L.P.; - Coordina e interviene nel processo di aggiornamento dei Capitolati e Prezziari del Comune di Venezia. - Supporto giuridico -amministrativo per la redazione di atti amministrativi di particolare rilevanza in materia di lavori pubblici. - Svolge adempimenti in materia di programmazione OO.PP.; - Redige il monitoraggio degli appalti in carico alla direzione.

ISTITUZIONE "BOSCO E GRANDI PARCHI"	<p>L'Istituzione " Bosco e Grandi Parchi", quale organismo strumentale del Comune di Venezia, ha per finalità lo sviluppo della gestione integrata del Parco Albanese, del Parco di S. Giuliano e delle aree a bosco, assegnate in gestione dal Comune, con i manufatti che vi insistono; la trasformazione in bosco aperto all'uso pubblico delle aree a ciò destinate dal Comune. Tale gestione integrata può avvenire anche attraverso soggetti terzi, comunque secondo criteri di incremento della biodiversità e partecipazione dei cittadini. L'Istituzione si adopera per coordinare le diverse attività sportive, ludiche, ricreative, culturali e sociali che potranno svolgersi all'interno delle aree assegnate in gestione, individua le soluzioni migliori per ottimizzare l'utilizzo delle strutture, tenendo conto delle caratteristiche peculiari delle attività da svolgere e dei bisogni degli utenti.</p> <p>In particolare spetta alla Direzione:</p> <ul style="list-style-type: none"> - dare esecuzione alle deliberazioni assunte dal Consiglio di Amministrazione; - formulare proposte al C.d.A.; - sottoporre al C. di A. le proposte di bilancio annuale e pluriennale, di relazione revisionale e programmatica, di rendiconto della gestione; - dirigere il personale dell'Istituzione, assegnandone i compiti specifici, determinarne gli orari di lavoro, adottando direttamente misure disciplinari fino alla censura e formulando proposte nei casi di maggiore gravità; - adottare i provvedimenti diretti a migliorare la funzionalità e l'efficienza dell'attività svolta dall'Istituzione. - presiedere le gare d'appalto e di concorso; stipulare i contratti e adottare atti che comportino spese; - partecipare alle sedute del C. di A. con l'obbligo di esprimere parere tecnico da verbalizzare; - verificare la regolarità di forniture e prestazioni ed emettere gli ordinativi di incasso e di pagamento; - adottare i provvedimenti non riservati alla competenza del Consiglio di Amministrazione e del Presidente; - esercitare, ai sensi e nelle forme previste dallo Statuto e dai Regolamenti Comunali, le altre funzioni proprie dei Dirigenti di settore che non risultino incompatibili con quelle assegnate agli organi dell'istituzione dal regolamento; - garantisce la corretta ed economica gestione delle risorse che sono a disposizione dell'Istituzione, è responsabile dei procedimenti amministrativi e tecnici di competenza dell'Istituzione. <p>Gestisce i rapporti esterni dell'Istituzione. Il Direttore si rapporta gerarchicamente al Direttore della Direzione Lavori Pubblici.</p>
SERVIZIO TECNICO E AMMINISTRATIVO	<p>Il Servizio si occupa, anche in correlazione funzionale con i servizi interfacciati del Comune, della manutenzione ordinaria e straordinaria e della gestione tecnica e forestale dei Parchi e dei Boschi, nonché dei beni immobili in essi presenti, della proposta degli interventi ritenuti necessari a tali fini, della redazione dei relativi progetti e della loro esecuzione. Esegue il monitoraggio dello stato di sicurezza e stabilità degli alberi, nonché di funzionalità delle strutture/impianti. Attua in autonomia, secondo le forme di legge, gli interventi emergenziali. Ha carico dei ruoli di : Responsabile del Procedimento della , Direzione Lavori e Collaudo finale delle opere. Si occupa del supporto tecnico e logistico per lo svolgimento degli eventi e manifestazioni. Svolge l'attività tecnico-amministrativa per le concessioni di spazi e per eventi nelle aree gestite.</p> <p>Collabora col direttore per redazione di atti, comunicazioni esterne, attività relazionali con le strutture del Comune, altri Enti, Associazioni varie. Collabora ai progetti didattici ed educativi. Svolgimento delle funzioni amministrative e funzionali dell'Istituzione (gestione del personale, atti deliberativi, gestione del Bilancio, controllo di gestione, acquisti, procedure individuazione contraenti, verifica amministrativa connessa alla attività tecnica, ecc...).</p> <p>Garantisce la funzione di segreteria della Presidenza e del Consiglio di Amministrazione. Cura le relazioni con l'utenza. Si occupa inoltre dell'aggiornamento della comunicazione, anche tramite il sito dell'Istituzione ed i canali informativi a disposizione. Attività e funzioni tecniche relative ai manufatti, arredi, strutture edilizie, viabilità ciclabile e pedonale, segnaletica, impianti tecnologici e sottoservizi nei Parchi e nei Boschi in dotazione dell'Istituzione.</p>
SETTORE SICUREZZA RETE IDRAULICA DEL TERRITORIO	<ul style="list-style-type: none"> - Attività di raccordo in tema di sicurezza idraulica con i soggetti preposti sul territorio (Veritas, Consorzio, Consiglio di Bacino) nella programmazione e nei finanziamenti collegati al Piano Direttore del Comune di Venezia, legato anche al disinquinamento della Laguna di Venezia - Progettazione ed esecuzione lavori opere idrauliche di competenza comunale - Verificare interesse pubblico nelle proposte di Project Financing di iniziativa privata - Monitoraggio del territorio per il miglioramento della funzionalità idraulica - Programma di intervento per il superamento della criticità - Interazione con altri soggetti ed Enti interfacciati
SERVIZIO PROGETTI SPECIALI, PROJECT FINANCING OPERE IDRAULICHE E INTERVENTI DISINQUINAMENTO	<ul style="list-style-type: none"> - Rilascio parere idraulici per soggetti interni ed esterni; - Nuovi interventi PF, partenariati pubblico privato, concessioni; - Progettazione e realizzazione interventi di riduzione del rischio idraulico; - Gestione delle reti idrauliche minori; - Raccordo con gli Enti gestori circa il corretto collettamento delle acque meteoriche di competenza comunale.

SETTORE MUSEI VIABILITÀ EBA	<ul style="list-style-type: none"> - Manutenzione ordinaria viabilità Venezia Centro Storico e isole e Terraferma; - Manutenzione straordinaria viabilità Venezia Centro Storico e isole e Terraferma; - Opere di riqualificazione urbana ed elementi di arredo; - Segnaletica stradale verticale e orizzontale; - Coordinamento della gestione, progettazione ed esecuzione lavori relativi ad interventi di eliminazione delle barriere architettoniche (E.B.A.); - Opere speciali di viabilità e infrastrutture; - Attuazione di Accordi di Programma; - Manutenzione sedi museali; - Progettazione e cura della manutenzione delle strutture di ormeggio, segnaletica, barriere, protezioni e strutture funzionali; - Rilascio di pareri su progetti di società partecipate relative a viabilità, pontili, darsene, banchine - Rilascio pareri viabilità per le opere di urbanizzazione.
SERVIZIO MANUTENZIONE VIABILITA' VENEZIA CENTRO STORICO E ISOLE	<ul style="list-style-type: none"> - Manutenzione ordinaria viabilità Venezia Centro Storico e isole; - Manutenzione straordinaria viabilità Venezia Centro Storico e isole; - Opere di arredo urbano; - Segnaletica stradale verticale e orizzontale; - Rilascio di pareri su progetti di società partecipate relative a viabilità, pontili, darsene, banchine; - Rilascio pareri viabilità per le opere di urbanizzazione. - Opere speciali di viabilità e infrastrutture; - Attuazione di Accordi di Programma - Progettazione e cura della manutenzione delle strutture di ormeggio, segnaletica, barriere, protezioni e strutture funzionali
SERVIZIO MANUTENZIONE VIABILITA' TERRAFERMA	<ul style="list-style-type: none"> - Manutenzione ordinaria viabilità Terraferma; - Manutenzione straordinaria viabilità Terraferma; - Opere di riqualificazione urbana ed elementi di arredo; - Segnaletica stradale verticale e orizzontale; - Redazione ordinanze per interventi LL.PP. inferiori ai 30 giorni - Rilascio pareri viabilità per le opere di urbanizzazione.
SERVIZIO MUSEI E.B.A.	<ul style="list-style-type: none"> - Progettazione e Direzione Lavori manutenzione ordinaria e straordinaria sedi museali; - Progettazione e Direzione Lavori degli interventi di adeguamento normativo e funzionale delle sedi museali; - Coordinamento della Gestione, Progettazione ed Esecuzione Lavori relativi ad interventi di Eliminazione delle Barriere Architettoniche sulla viabilità e sugli immobili di proprietà comunale; - Attuazione del Piano di Eliminazione delle Barriere Architettoniche (PEBA) e relativo monitoraggio sullo stato di attuazione degli interventi inseriti nei piani triennali delle OO.PP.; - Istruttorie interventi; - Coordinamento con altri uffici ed associazioni (comunicazione, progetti speciali, etc.); - Definizione linee guida per la progettazione accessibile.
SERVIZIO INFRASTRUTTURE E OPERE DI RIQUALIFICAZIONE	<ul style="list-style-type: none"> - Progettazione e Direzione Lavori Opere di riqualificazione urbana ed elementi di arredo; - Progettazione e realizzazione nuovi interventi viabilità e infrastrutture; - Attuazione di Accordi di Programma; - Collaborazione alla programmazione di interventi sugli elementi di arredo urbano; - Monitoraggio dello stato di conservazione e di degrado degli elementi di arredo (vere da pozzo, fontane, etc..) - Progettazione e Direzione Lavori nuovi interventi per le piste ciclabili e parcheggi scambiatori; - Gestione degli interventi relativi alle piste ciclabili e parcheggi scambiatori.
SETTORE EDILIZIA COMUNALE E SCOLASTICA	<ul style="list-style-type: none"> - Edilizia Comunale sedi istituzionali centrali e decentrate - Edilizia Sportiva - Edilizia Giudiziaria e Magistrature - Gestione tecnica e realizzazione delle opere di mantenimento e di nuova costruzione relativamente agli immobili di Edilizia Scolastica di proprietà comunale. La definizione delle opere pubbliche avverrà in sede di programmazione triennale, e l'attività riguarderà in particolare: - Progettazione (studi di fattibilità, progetti preliminari, progetti definitivi, progetti esecutivi), nonché Direzione Lavori, Direzione della Sicurezza nel cantiere ove d'obbligo - Adeguamento normativo di immobili e impianti, su indicazione dei Servizi a cui compete la gestione delle funzioni relative

SERVIZIO EDILIZIA SPORTIVA, MAGISTRATURA E SEDI VENEZIA CENTRO STORICO E ISOLE	<p>Il Servizio effettua interventi manutentivi, di adeguamento normativo, di ristrutturazione e ampliamento degli impianti sportivi della città antica e delle isole, sia in via diretta, attraverso attività di progettazione interna e successivo appalto dei lavori, sia attraverso attività di coordinamento e supervisione degli interventi proposti e realizzati dalle società sportive che gestiscono gli impianti stessi, sulla base di appositi contratti/convenzioni. Il Servizio si occupa dei procedimenti di verifica statica, agibilità edilizia e di Pubblico Spettacolo, Prevenzione Incendi degli impianti sportivi, relazionandosi con gli Enti/Organismi/Uffici interni ed esterni che concorrono al mantenimento dell'efficienza degli impianti stessi, affinché vi si possa regolarmente svolgere la pratica sportiva.</p> <p>Il Servizio effettua inoltre attività manutentiva, di restauro, di adeguamento normativo e di ristrutturazione delle sedi comunali situate nel Centro Storico e nelle isole. Ciò avviene in stretta collaborazione con la competente Soprintendenza BAP, sia per gli immobili utilizzati direttamente da uffici comunali che per gli immobili dati in uso a terzi (per questi ultimi l'attività di manutenzione ordinaria non è effettuata dal Servizio ma dai locatari/concessionari), e sulla base delle necessità logistiche di allocazione delle varie funzioni istituzionali sul territorio comunale della città antica. Il Servizio effettua sopralluoghi e controlli anche nelle sedi comunali consegnate al Ministero della Giustizia per l'uso di uffici giudiziari, pur non avendo più dal 1° settembre 2015 la competenza diretta per le spese di funzionamento delle sedi giudiziarie.</p>
SERVIZIO EDILIZIA SPORTIVA, MAGISTRATURA E SEDI TERRAFERMA	<p>Il Servizio effettua interventi manutentivi, di adeguamento normativo, di ristrutturazione e ampliamento degli impianti sportivi della terraferma, sia in via diretta, attraverso attività di progettazione interna e successivo appalto dei lavori, sia attraverso attività di coordinamento e supervisione degli interventi proposti e realizzati dalle società sportive che gestiscono gli impianti stessi, sulla base di appositi contratti/convenzioni. Il Servizio si occupa dei procedimenti di verifica statica, agibilità edilizia e di Pubblico Spettacolo, Prevenzione Incendi degli impianti sportivi, relazionandosi con gli Enti/Organismi/Uffici interni ed esterni che concorrono al mantenimento dell'efficienza degli impianti stessi, affinché si possa regolarmente svolgere la pratica sportiva.</p> <p>Il Servizio effettua sopralluoghi e controlli anche nelle sedi comunali consegnate al Ministero della Giustizia per l'uso di uffici giudiziari, pur non avendo più dal 1° settembre 2015 la competenza diretta per le spese di funzionamento delle sedi giudiziarie.</p> <ul style="list-style-type: none"> - Manutenzione ordinaria e straordinaria sedi Comunali e Magistrate; - Mantenimento in efficienza delle componenti edilizie degli immobili;
SERVIZIO EDILIZIA SCOLASTICA VENEZIA CENTRO STORICO E ISOLE	<p>Il Servizio effettua attività manutentiva, di restauro, di adeguamento normativo e di ristrutturazione degli edifici scolastici del Centro Storico e delle isole, sulla base degli stanziamenti previsti a bilancio ed in base alle priorità di intervento dettate dalla necessità di garantire l'agibilità delle strutture in completa sicurezza per gli utenti. Ciò avviene attraverso la redazione di appositi progetti, i cui lavori vengono successivamente affidati in appalto.</p> <ul style="list-style-type: none"> - Predisposizione programmi di intervento; - Gestione della procedura delle richieste di intervento, esecuzione, controllo, contabilità e archiviazione dei dati; - Mantenimento in efficienza delle componenti edilizie e tecnologiche degli immobili; - Coordinamento delle attività con gli uffici preposti e i referenti
SERVIZIO EDILIZIA SCOLASTICA TERRAFERMA	<p>Il Servizio effettua attività manutentiva, di restauro, di adeguamento normativo e di ristrutturazione degli edifici scolastici della Terraferma, sulla base degli stanziamenti previsti a bilancio ed in base alle priorità di intervento dettate dalla necessità di garantire l'agibilità delle strutture in completa sicurezza per gli utenti. Ciò avviene attraverso la redazione di appositi progetti, i cui lavori vengono successivamente affidati in appalto.</p> <ul style="list-style-type: none"> - Predisposizione programmi di intervento; - Gestione della procedura delle richieste di intervento, esecuzione, controllo, contabilità e archiviazione dei dati; - Mantenimento in efficienza delle componenti edilizie e tecnologiche degli immobili; - Coordinamento delle attività con gli uffici preposti e i referenti
SERVIZIO PROGETTAZIONE E REALIZZAZIONE NUOVE OPERE EDILIZIE	<p>Il Servizio effettua attività di restauro, di adeguamento normativo e di ristrutturazione delle sedi comunali, dell'edilizia sportiva e scolastica situate nel Centro Storico, nelle isole e nella Terraferma. Ciò avviene sia per gli immobili utilizzati direttamente da uffici comunali che per gli immobili dati in uso a terzi, e sulla base delle necessità logistiche di allocazione delle varie funzioni istituzionali sul territorio comunale della città antica. Il Servizio svolge, attraverso i propri uffici, prima la progettazione e successivamente la Direzione Lavori di edifici/strutture/attrezzature ex novo o la loro ristrutturazione, spesso in ragione del mutamento nella destinazione d'uso delle sedi. Le differenti tipologie progettuali variano anche in funzione della possibilità di accedere a finanziamenti esterni.</p>
SETTORE OPERE DI URBANIZZAZIONE, CIMITERI	<p>Predisposizione del Piano di sviluppo dei plessi cimiteriali sulla base :</p> <ul style="list-style-type: none"> - di monitoraggio e analisi del quadro conoscitivo (in termini di stato manutentivo e occupazionale delle strutture esistenti); - studio delle dinamiche evolutive in atto e in proiezione a medio/lungo termine; - individuazione e pianificazione degli interventi edilizi da attuare nel breve/medio/lungo termine; - preventivazione della spesa occorrente per l'esecuzione dei lavori e le relative priorità. - Controllo e monitoraggio degli interventi e finanziamenti delle OOPP affidate alle aziende partecipate. - Progettazione e/o gestione amministrativa e verifiche tecniche sui progetti; - Vigilanza tecnica e verifiche economiche nella fase di esecuzione delle OOPP affidate alle aziende. - Approvazione atti contabili e di collaudazione delle opere. - Coordinamento e gestione dei procedimenti relativi alla realizzazione delle Opere di Urbanizzazione (OOUU) in ambito di piani attuativi/comparti/interventi unitari, da parte di soggetti privati convenzionati e/o unilateralmente obbligati, nelle diverse fasi realizzative (pianificazione / progettazione/esecuzione/collaudato e messa in funzione) finalizzati ad assicurare l'adempimento degli impegni convenzionalmente assunti, nel rispetto delle previsioni economiche e della normativa di settore (urbanistica, l'Imp, edilizia, rischio idraulico, procedimento amministrativo), e per il conseguimento della piena funzionalità e fruibilità dell'opera pubblica. - Interventi di manutenzione e collaborazione per lo sviluppo di proposte di utilizzazione e valorizzazione dei forti; - Partecipazione alle Conferenze di Servizio. - Approvazione atti di contabilità e Collaudo Tecnico/Amministrativo.

SERVIZIO CIMITERI E FORTI	<ul style="list-style-type: none"> - Predisposizione studi di fattibilità, progettazione e Direzione Lavori relativi agli interventi da programmare e/o programmati; - Compimento delle dovute attività istruttorie per le verifiche tecnico/economiche e vigilanza, relative agli interventi con soggetto attuatore l'azienda partecipata; - Espletamento della procedura di approvazione dei progetti previa acquisizione dei pareri in particolare della competente Sovrintendenza, ove previsto. - Interventi di manutenzione e collaborazione per lo sviluppo di proposte di utilizzazione e valorizzazione dei forti
SERVIZIO URBANIZZAZIONI	<ul style="list-style-type: none"> - Attività di verifica e controllo degli atti amministrativi, rispetto ai progressivi livelli (Piano urbanistico attuativo – preliminare; Permesso di Costruire/DIA – definitivo; esecuzione delle opere – esecutivo), con istruttorie, sopralluoghi in situ, espressione di pareri; - Verifiche di dettaglio dei computi metrici estimativi di progetto con determinazione degli importi ammissibili allo scomputo riscontro sull'eseguito a consuntivo; - Esecuzione attività di controllo e sorveglianza con sopralluoghi in contraddittorio con le ditte lottizzanti/DL/Impresa esecutrice/collaudatore, durante i lavori ; - Assistenza e verifica delle attività di collaudazione sia in cantiere che mediante controllo amministrativo in contraddittorio con il collaudatore con approvazione della contabilità finale e del Collaudo/Certificato di Regolare Esecuzione. - Consultazioni e acquisizione pareri ad interlocutori esterni (ditte lottizzanti/professionisti incaricati della progettazione ed enti erogatori di pubblici servizi) ed interni (servizi e direzioni dell'ente: Urbanistica, LLPP – Pubblica Illuminazione, Gestione Opere Idrauliche, Mobilità, Patrimonio, Ambiente).
SETTORE ENERGIA IMPIANTI	<ul style="list-style-type: none"> - Gestione e contenimento energetico: controllo e gestione consumi e utenze; - Progettazione, realizzazione e manutenzione; - Pubblica illuminazione, compresi i cavidotti a servizio della fibra ottica; - Impianti semaforici; - Impianti termici; - Ascensori; - Rilascio autorizzazioni alla messa in esercizio di ascensori; - Impianti di sicurezza
SERVIZIO IMPIANTI TECNOLOGICI VENEZIA	<ul style="list-style-type: none"> - Attività di progettazione nuovi impianti nel territorio di Venezia centro storico e Isole, in collaborazione con i servizi operativi; - Direzione Lavori dell'appalto di gestione dell'illuminazione pubblica e videosorveglianza per Venezia centro storico e Isole; - Istruttorie per la messa in esercizio di ascensori per Venezia centro storico e Isole; - Direzione Lavori appalto calore per Venezia centro storico e Isole.
SERVIZIO IMPIANTI TECNOLOGICI TERRAFERMA	<ul style="list-style-type: none"> - Attività di progettazione nuovi impianti nel territorio della Terraferma, in collaborazione con i servizi operativi; - Direzione Lavori dell'appalto di gestione dell'illuminazione pubblica, semaforica e di videosorveglianza per la terraferma. - Impianti termici (gestione); - Istruttorie per la messa in esercizio di ascensori per la terraferma. - Direzione Lavori appalto impianti tecnologico e calore terraferma.
SERVIZIO UTENZE E NUOVI PROGETTI DI RISPARMIO ENERGETICO	<ul style="list-style-type: none"> - Gestione consumi mediante redazione contrattualistica di fornitura anche mediante gara; - Pagamento fatture e monitoraggio consumi con verifica e soluzione delle anomalie; - Redazione progetti finalizzati al risparmio energetico e partecipazione a bandi regionali o statali; - Direzione Lavori appalto impianti tecnologici Venezia centro storico e Isole. - Archiviazione dati dei consumi (luce, acqua, gas).
SETTORE PRONTO INTERVENTO, MANUTENZIONE PATRIMONIO E VERDE PUBBLICO	<ul style="list-style-type: none"> - Attività di manutenzione ordinaria e pronto intervento relativamente al verde pubblico; - Provvedimenti di sgombero e interventi per la salvaguardia e riqualificazione del suolo e del verde pubblico; - Gestione del contratto di servizio con VERITAS del verde pubblico e degli scoperti scolastici; - Gestione del contratto di servizio con VERITAS del verde pubblico, degli scoperti scolastici, verde cimiteriale e verde forti; - Manomissioni del suolo di cui al Regolamento dei Procedimenti Edilizi; - Controllo e gestione operativa raccolta rifiuti/RSU, spazzamento, lavaggi strade; - Gestione raccolta, smaltimento, ordinanze e procedure rifiuti abbandonati (art. 192, D.Lgs 152/06); - Ordinanze/autorizzazioni stoccaggi rifiuti e Autorizzazione Ecocentri; - Attività di pronto intervento per la messa in sicurezza dei dissesti di minore entità sulla viabilità carrabile e ciclopedonale (ad esempio buche di diametro inferiore a cm 50 circa) e all'arredo urbano; - Interventi per il decoro urbano; - Interventi manutentivi urgenti su guasto; - Lavori di manutenzione ordinaria immobili comunali sedi centrali e decentrate, vigilanza e controllo; - Gestione per gli aspetti tecnici delle richieste di autorizzazione alla Soprintendenza per alienazioni e concessioni/locazioni; - Gestione di sopralluoghi e verifiche tecniche su beni immobili di proprietà comunale e di soggetti privati per definizione confini; - Verifiche e sopralluoghi per la conservazione del patrimonio; - Collaborazione per la partecipazione alle conferenze di servizio e Comitato Tecnico Comunale; - Attività tecniche patrimoniali finalizzate alla gestione della manutenzione; - Supporto tecnico aspetti gestionali patrimoniali.

<p>SERVIZIO TUTELA DEL SUOLO E VERDE PUBBLICO</p>	<ul style="list-style-type: none"> - Coordinamento tecnico delle attività per la tutela e la salvaguardia del suolo - Procedure relative a terre e rocce di scavo Controllo e gestione operativa raccolta e spazzamento rifiuti/RSU/lavaggio strade - Gestione e procedure rifiuti abbandonati (art. 192, D.Lgs 152/06) - Istruttoria stoccaggio rifiuti e istruttoria autorizzazione Ecocentri - Attività di progettazione e direzione lavori per la riqualificazione dei suoli di aree degradate - Supporto tecnico ad altri uffici per i casi di gestione di terre da scavo - Gestione delle attività tecniche per la tutela e la salvaguardia del verde pubblico e degli scoperti scolastici e altro - Istruttoria Pareri tecnici su progetti edilizi nelle materie di competenza - Predisposizione ordinanze di sgombero - Valutazione qualità dei suoli interessati dall'abbandono rifiuti - Procedure operative rimozione cisterne/serbatoi interrati - Pareri manomissione del suolo e Protocollo Sottoservizi - Controllo operativo verde pubblico, scoperti scolastici e altro - Istruttoria pareri utilizzo/occupazione temporanea aree verdi - Istruttoria pareri interventi su verde pubblico o privato soggetto a vincoli - Controllo operativo di tutte le attività di intervento previste dal Contratto di servizio di gestione del verde - Istruttorie tecniche per l'affidamento aree verdi a privati, associazioni etc. - Partecipazione agli interventi di progettazione/direzione lavori delle nuove aree verdi - Istruttoria pareri su interventi di urbanizzazione o di edilizia realizzati da altri uffici dell'Amministrazione o da terzi
<p>SERVIZIO TECNICO E CONTROLLO MANUTENZIONE ORDINARIA E DECORO URBANO</p>	<ul style="list-style-type: none"> - Attività tecnica per l'accertamento della sussistenza dell'interesse culturale di beni immobili comunali utilizzando l'applicativo informatico ministeriale ai sensi del D. Lgs 42/2004 - Accertamento sullo stato di consistenza degli immobili comunali ai fini della programmazione della manutenzione e/o loro gestione successiva - Istruttoria tecnica delle richieste di autorizzazione alla Soprintendenza per alienazioni e concessioni/locazioni etc. - avvio procedimento - Sopralluoghi e verifiche tecniche su beni immobili di proprietà comunale e di soggetti privati per definizione confini - Verifiche e sopralluoghi per la conservazione del patrimonio - Collaborazione per la partecipazione alle conferenze di servizio e Comitato Tecnico Comunale - Pareri tecnici verso altri uffici - Verifiche tecniche sullo stato dei beni e sulla loro consistenza - Verifiche tecniche sugli interventi ordinari di manutenzione su tutto il territorio comunale - Predisposizione documentazione tecnica e redazione verbali di consegna delle opere di urbanizzazione pubblico, private per la gestione della fase di manutenzione successiva delle opere medesime - Studio, analisi, sperimentazione di nuovi materiali e tecniche per l'efficienza e la riduzione dei costi per gli interventi di manutenzione
<p>SERVIZIO PRONTO INTERVENTO</p>	<ul style="list-style-type: none"> - Monitoraggio operativo dello stato manutentivo della viabilità, infrastrutture, opere d'arte etc. - Programmazione ed esecuzione di piccoli interventi di manutenzione - Interventi di manutenzione-pronto intervento in Venezia Centro Storico e Isole - Interventi di manutenzione-pronto intervento in Terraferma - Archiviazione degli interventi di manutenzione-pronto intervento eseguiti - Coordinamento utilizzo lavoratori socialmente utili o altro personale volontario affidato alla manutenzione - Esecuzione interventi a guasto - Supporto logistico alle manifestazioni cittadine - Segnalazione ad Enti gestori di sottoservizi di guasti e disservizi - Pronto intervento pulizia caditoie

DIREZIONE SVILUPPO ORGANIZZATIVO E STRUMENTALE	Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate. Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione. Sviluppo delle politiche per il personale nell'organizzazione del lavoro e delle risorse umane, in attuazione degli indirizzi degli organi politici. Coordinamento progetti alternanza scuola lavoro.
SETTORE GESTIONE PERSONALE PROGETTI SPECIFICI	Gestione giuridica dei dipendenti provenienti da altri settori coinvolti nella riorganizzazione dell'Ente e collocazione secondo criteri di funzionalità dei servizi, valorizzazione delle professionalità maturate e strategicità dei progetti secondo gli indirizzi dell'Amministrazione. Gestione processo di ricollocazione dei dipendenti provenienti da altri settori, secondo criteri di funzionalità dei servizi, di valorizzazione delle professionalità maturate, di strategicità dei progetti innovativi o sperimentali secondo gli indirizzi e gli obiettivi di mandato dell'Amministrazione. Promozione e gestione aggiornamento professionale. Valorizzazione e sviluppo della professionalità delle risorse umane. Progettazione e gestione sistemi di valutazione delle competenze. Welfare aziendale e benessere organizzativo.
SERVIZIO WELFARE AZIENDALE E PERSONALE PROGETTI SPECIFICI	La missione del Servizio è predisporre percorsi mirati per realizzare la ricollocazione dei dipendenti provenienti da diversi settori e servizi, nella logica di accompagnamento dei processi di cambiamento (change management), ma anche ricercare all'interno dell'ente professionalità adatte a specifici progetti innovativi o sperimentali. Promozione cultura della conciliazione vita/lavoro: - attività di informazione, consulenza ed empowerment in tema di conciliazione; - introduzione di prassi organizzative orientate alle pari opportunità di accesso ad istituti e misure di armonizzazione tra responsabilità professionali e familiari; - partecipazione a reti pubblico/private per la promozione di un sistema di welfare aziendale territoriale. Implementazione del sistema di offerta di welfare aziendale: - monitoraggio dell'evoluzione normativa, dello sviluppo progettuale e delle buone pratiche in ambito di welfare aziendale; - studio e sviluppo di opportunità e vantaggi per i dipendenti. Coordinamento e supporto alle attività del Comitato Unico di Garanzia – CUG - del Comune di Venezia. Concorso ai processi organizzativi di valorizzazione delle risorse umane promossi dalla Direzione. In sede di riorganizzazione verifica con le Direzioni interessate come ri-allocare le funzioni/attività e gli interventi dei servizi in modo da garantire ai cittadini medesimi livelli di quantità e qualità dell'offerta secondo criteri funzionali di efficacia, efficienza e orientamento alle esigenze del cliente/utente finale. Verifica e mappa le competenze possedute dal personale al fine di definire percorsi e strumenti per la ricollocazione dei singoli dipendenti, garantendo la valorizzazione delle professionalità maturate, e monitorando l'andamento dei nuovi incarichi di destinazione. Ufficio sociale d'azienda: svolge attività di ascolto e di consulenza nei confronti dei lavoratori dell'Ente in condizioni di disagio, predisponendo progetti personalizzati di reinserimento e mantenimento lavorativo con l'obiettivo di valorizzarne le risorse e le capacità professionali. Nei casi di grave disagio effettua attività di consulenza finalizzate al corretto reinserimento di dipendenti in trattamento terapeutico ovvero in cura per gravi patologie.
SERVIZIO FORMAZIONE, SVILUPPO ORGANIZZATIVO	Le funzioni assegnate sono relative a: pianificare, programmare, realizzare la formazione (dall'analisi del fabbisogno formativo alla valutazione dell'attività erogata), progettare, implementare e mantenere un Sistema delle Competenze per la gestione delle risorse umane, che si interfaccia con le principali funzioni strategiche e gestionali correlate (acquisizione RU, valutazione prestazioni, sviluppi di carriera e job rotation, ecc.), capace nel tempo di garantire la rilevazione delle competenze attese e la misurazione delle esistenti, la valutazione delle competenze trasversali e tecnico professionali, organizzative e individuali. Promuovere forme di collaborazione e co-progettazione di percorsi formativi con i comuni della città metropolitana, gli ordini professionali e le università cittadine.
SETTORE QUALITÀ DEI SERVIZI E IMPLEMENTAZIONE PROCESSI	Monitoraggio della qualità dei servizi offerti e dei processi organizzativi per la loro produzione. Mappatura e implementazione dei processi dell'Ente. - Coordinamento delle attività di monitoraggio della qualità dei servizi offerti e del miglioramento conseguito; - Coordinamento delle attività di mappatura dei processi organizzativi dell'ente; - Eventuale attività di supporto alla razionalizzazione di processo organizzativo collegata ai processi che rivelano criticità
SERVIZIO QUALITÀ	- Monitoraggio dei fabbisogni e della soddisfazione dei cittadini/utenti per l'implementazione di sistemi qualità finalizzati al miglioramento dei servizi erogati dall'Amministrazione Comunale; - Attività per lo sviluppo e la gestione dei sistemi qualità e il monitoraggio dei processi di erogazione dei servizi, anche attraverso la certificazione di organismi esterni; - Applicazione dell'utilizzo degli strumenti della qualità totale nelle diverse direzioni dell'Ente sui processi oggetto di monitoraggio
SERVIZIO IMPLEMENTAZIONE PROCESSI	- Attività di supporto alla razionalizzazione del processo organizzativo finalizzata al miglioramento continuo dei servizi erogati; - Analisi di processo organizzativo ed individuazione delle fasi migliorabili; - Monitoraggio degli effetti della razionalizzazione di processo organizzativo; - Attività di supporto alla mappatura dei processi dell'ente - Gestione, implementazione ed aggiornamento del Catalogo Processi; - Tenuta ed aggiornamento delle schede dei processi organizzativi; - Analisi interrelazioni.

SETTORE LOGISTICA E SICUREZZA SUL LAVORO	<ul style="list-style-type: none"> - Riferimento per i datori di lavoro per l'individuazione dei rischi, l'elaborazione delle misure di sicurezza e per la formazione e informazione; - Riferimento per i lavoratori e i loro rappresentanti sindacali in materia di sicurezza; - Promozione di sistemi di gestione della sicurezza in un'ottica di partecipazione e di miglioramento della salute e sicurezza dei lavoratori; - Attuazione processi di razionalizzazione per l'uso degli immobili a sedi istituzionali; - Pianificazione ed attuazione della logistica dell'ente; - Messa in atto di processi di razionalizzazione del patrimonio mediante la gestione logistica dei beni immobili; - Tenuta del Registro dei Consegdatari dei beni immobili comunali; - Gestione magazzini comunali e squadre degli operai per traslochi e trasporti per uffici comunali e giudiziari e manifestazioni istituzionali
SERVIZIO PREVENZIONE E PROTEZIONE	<ul style="list-style-type: none"> - Elaborazione dei documenti di valutazione dei rischi e individuazione e delle procedure di sicurezza ed emergenza; - Studio ed analisi della normativa specifica; - Analisi e valutazione propositiva di problematiche complesse in materia di salute e sicurezza sul lavoro al fine di garantire un supporto tecnico e consulenza ai datori di lavoro e ai dirigenti; - Progettazione di modelli di organizzazione e gestione del sistema aziendale di sicurezza; - Interazione con i soggetti preposti alle attività di vigilanza e controllo in materia di salute e sicurezza sul lavoro (es. SPISAL – VV.F.); - Tenuta dei rapporti con il medico competente e supporto tecnico – organizzativo per garantire l'attività di sorveglianza sanitaria; - Promozione delle attività di informazione in materia di salute e sicurezza; - Analisi dei bisogni formativi e progettazione del piano formativo in tema di sicurezza sul lavoro; - Supporto tecnico-organizzativo per la valutazione del rischio stress lavoro – correlato; - Progettazione di procedure per l'applicazione dell'art. 26 D. L.gs 81/2008 "obblighi connessi ai contratti d'appalto o d'opera o di somministrazione" e attività di supporto al DdL e/o committente; - Elaborazione di procedure di sicurezza in relazione ai rischi lavorativi significativi; - Monitoraggio e analisi dati sugli infortuni sul lavoro, con verifica delle cause e quindi individuazione di misure di prevenzione per la riduzione dei rischi sul lavoro; - Elaborazione di pareri tecnici di sicurezza e prevenzione incendi per nuovi luoghi di lavoro, anche di supporto al Servizio Logistica; - Programmazione delle risorse finanziarie al fine di attivare misure migliorative nei luoghi di lavoro. - Individuazione, sulla base della valutazione dei rischi, dei DPI e strumentazioni di sicurezza, acquisto e fornitura ai lavoratori, rapporti con fornitori di beni e servizi, pianificazione e attuazione della sorveglianza sanitaria e gestione dell'ambulatorio - Individuazione e valutazione dei rischi ed elaborazione del relativo documento, per ogni luogo di lavoro, elaborazione di procedure di sicurezza - Predisposizione dei piani di emergenza e illustrazione ai lavoratori - Promozione e collaborazione nelle prove di evacuazione di sede - Supporto ai datori di lavoro/committenti nell'adempimento degli obblighi di sicurezza connessi ai contratti d'appalto o d'opera o di somministrazione - Individuazione di interventi di messa a norma delle sedi (segnaletica, strisce antidrucciolo, allarmi a batteria ...) da realizzarsi, con il supporto del Servizio Economato, per ridurre i rischi - Definizioni caratteristiche tecniche di strumentazioni/apparecchiature di sicurezza e individuazione fornitori mediante indagini in Consip
SERVIZIO LOGISTICA	<ul style="list-style-type: none"> - Analisi dei fabbisogni e monitoraggio spazi ad uso uffici; - Pianificazione logistica; - Gestione rapporti logistici con la " Conferenza Permanente per le spese di funzionamento degli Uffici Giudiziari" L.190/15; - Gestione dei rapporti con le Direzioni dell'Amministrazione per affidamenti e uso spazi istituzionali; - Gestione ed implementazione del sistema informativo dedicato alla logistica; - Gestione rapporti per utilizzi beni immobili da parte di Istituzioni Enti e Fondazioni in rapporto strumentale con l'Amministrazione; - Gestione delle relazioni con il SPP per le sedi luoghi di lavoro; - Gestione delle attività delle squadre operai relative ai traslochi e ai trasporti per gli uffici comunali e giudiziari. - Organizzazione e coordinamento dei servizi logistici quali trasporti e supporto per manifestazione istituzionali, con coordinamento delle squadre di operai. - Supporto tecnico per gestione mezzi motorizzati. - Gestione dei servizi logistici e tecnici economici
SETTORE RISORSE UMANE ORGANIZZAZIONE	<ul style="list-style-type: none"> - Gestione giuridica del personale: contrattualistica, presenze, istituti di flessibilità, part time, telelavoro - procedimenti disciplinari, attività ispettiva e contenzioso del lavoro. - sistema di valutazione dei dipendenti - Reclutamento del personale, piano occupazionale, struttura organizzativa e dotazione organica, mobilità interna ed esterna - Gestione, organizzazione e adempimenti (formazione, logistica, ecc.) legati al servizio sostitutivo civile, stage e tirocini e lavoratori di pubblica utilità - relazioni sindacali e autorizzazioni incarichi esterni ai dipendenti

SERVIZIO PROGRAMMAZIONE, SELEZIONE ED ACQUISIZIONE DEL PERSONALE	<ul style="list-style-type: none"> - Programmazione delle assunzioni di personale in relazione al fabbisogno ed ai programmi dell'Ente - Definizione della dotazione organica e struttura organizzativa dell'Ente - Procedure concorsuali e di mobilità esterna per acquisizione risorse umane - Sistemi di reclutamento e selezione del personale in coordinamento con il Sistema delle competenze - Progressione di carriera del personale e mobilità interna - Forme flessibili di lavoro - Assunzioni obbligatorie - Procedure selettive per affidamento incarichi di collaborazione coordinata e continuativa e stipula contratti - Gestione del personale per i servizi di custodia nelle sedi giudiziarie - Collaborazione con l'Ufficio per la Dirigenza per l'affidamento degli incarichi dirigenziali. Supporto tecnico per l'affidamento di incarichi di P.O. / AP e U.O.C. - Conto Annuale e Relazione al Conto Annuale - Gestione procedura informatizzata assunzione e carriera del dipendente
SERVIZIO VALUTAZIONE DEL PERSONALE	<p>Valutazione delle prestazioni del personale valorizzandone il merito attraverso la rilevazione di capacità, conoscenze, comportamenti e in relazione agli obiettivi dell'Organizzazione e allo sviluppo individuale.</p> <p>Collaborazione alla progettazione e applicazione del sistema di valutazione e la relativa gestione</p>
SERVIZIO AFFARI GIURIDICI E RELAZIONI SINDACALI	<p>Gestione giuridica del personale: contrattualistica, presenze, istituti di flessibilità, contenzioso</p> <p>Consulenza giuridica sulle problematiche afferenti il rapporto di lavoro</p> <p>Istituti di conciliazione e smart working, anche applicando la metodologia della partecipazione, in coordinamento con gli altri servizi del settore ed il Sistema delle competenze</p> <p>Servizio sostitutivo civile, lavoratori di pubblica utilità, stage e tirocini</p> <p>Gestione presenze del personale anche tramite procedura informatica a supporto delle Direzioni</p> <p>Coordinamento degli uffici decentrati per la rilevazione delle presenze</p> <p>Gestione dell'applicativo relativo alle presenze – assenze dei dipendenti Webrap e dell'applicativo SSD – Self Service Dipendenti.</p> <p>Attività ispettiva sulle presenze in servizio dei dipendenti, anche con verifiche in loco</p> <p>Attività ispettiva in materia di incompatibilità e cumulo di impieghi</p> <p>Procedimenti disciplinari a carico dei dipendenti del comparto e della dirigenza</p> <p>Predisposizione ed aggiornamento Codice di Comportamento</p> <p>Applicazione istituto del part-time</p> <p>Gestione pignoramenti stipendiali presso il terzo datore di lavoro</p> <p>Contenzioso del lavoro e supporto all'Avvocatura in sede giudiziale</p> <p>Tenuta dell'archivio del personale e gestione istanze d'accesso ai fascicoli personali</p> <p>Gestione visite mediche collegiali</p> <p>Progettare, coordinare e attivare stage e tirocini per il Comune di Venezia, sviluppare, gestire, organizzare e soddisfare gli adempimenti previsti (formazione, logistica, ecc.) legati al Servizio Sostitutivo Civile Volontario, di collocazione di Lavoratori di Pubblica Utilità e percorsi di Alternanza Scuola-Lavoro, con logica di attenzione alla valorizzazione delle RU momentaneamente assegnate all'Ente.</p> <p>Gestione progetti interni ed esterni all'ente, con accordi di partenariato, iter di approvvigionamento di beni e servizi per i progetti. Controllo presenze e assenze dei volontari, attività di controllo e monitoraggio dei progetti</p> <p>Supporto giuridico-amministrativo nella gestione del sistema delle relazioni sindacali; supporto alla Delegazione di Parte Pubblica nelle procedure di contrattazione collettiva</p> <p>Adempimenti relativi alla trasparenza per quanto riguarda gli obblighi di pubblicazione di competenza del settore.</p> <p>Coordinamento procedura per l'autorizzazione alla prestazione lavorativa in Telelavoro e predisposizione parere di fattibilità in merito al progetto presentato.</p> <p>Procedimenti di autorizzazione degli incarichi extraistituzionali ai dipendenti; adempimenti connessi all'Anagrafe delle Prestazioni dei pubblici dipendenti ex art. 53 D.Lgs. 165/2001;</p> <p>Gestione del sistema integrato PERLA.PA</p> <p>Istruttoria e predisposizione degli atti finalizzati alla contrattazione decentrata (verbalizzazione, stesura accordi ecc.) e gestione dei relativi adempimenti;</p> <p>Cura dei rapporti con le OO.SS.;</p> <p>Controllo e gestione delle attività e delle prerogative sindacali (rappresentanza sindacale, assemblee, scioperi, rilevazione permessi e deleghe, organizzazione elezioni RSU ecc.)</p>
SETTORE RISORSE UMANE AFFARI ECONOMICI E PREVIDENZIALI	<ul style="list-style-type: none"> - Trattamento economico del personale, bilanci, consuntivi e controllo spesa; - trattamento previdenziale del personale.

<p>SERVIZIO BILANCIO DEL PERSONALE E GESTIONE STIPENDI</p>	<p>Il Servizio Bilancio del Personale e Gestione Stipendi si occupa della gestione stipendiale dei dipendenti del Comune di Venezia, della liquidazione delle indennità e/o gettoni di presenza spettanti agli organi politici e delle liquidazioni dovute al personale assimilato al lavoro dipendente (co.co.co., percettori di gettoni di presenza di commissioni, ecc.). Il Servizio gestisce anche tutte le attività contabili, di bilancio, fiscali e di rendicontazione che derivano dalle elaborazioni stipendiali.</p> <p>Il Servizio gestisce:</p> <ul style="list-style-type: none"> gli stipendi del personale dipendente ed assimilato (co.co.co. gettoni di presenza, ecc..) gestione di tutte le variazioni relative alla gestione stipendiale: contrattuali, normative, fiscali e contributive liquidazione trasferte del personale dipendente liquidazione e rendicontazione salario accessorio (straordinari, indennità turno, produttività, risultato, ecc..) liquidazione e gestione contabile indennità e/o gettoni di presenza degli organi politici gestione pratiche infortuni sul lavoro, malattie professionali e denuncia annuale di autoliquidazione INAIL denunce fiscali (Certificazione Unica, Modello 770) denunce e dichiarazioni annuali (Conto Annuale) rendicontazione spese del personale per progetti con finanziamento UE e/o per altre finalità gestione contabile mensile della spesa del personale gestione di bilancio della spesa di personale (previsione, proiezioni di spesa, variazioni di bilancio ed assestamento) versamenti fiscali, contributivi e per conto terzi derivanti dagli stipendi
<p>SERVIZIO GESTIONE PREVIDENZA OBBLIGATORIA E COMPLEMENTARE</p>	<p>Il Servizio riveste le seguenti competenze:</p> <ul style="list-style-type: none"> - Provvede alla pianificazione e alla programmazione generale delle cessazioni del personale dipendente per il ridimensionamento degli organici anche attraverso il rapporto di interrelazione con gli uffici della struttura di appartenenza e con gli enti pubblici. - Esegue il monitoraggio dell'evoluzione delle cessazioni rispetto alla programmazione generale apportando gli eventuali aggiustamenti ed integrazioni. - Svolge un'attività di consulenza diretta alla definizione dell'anzianità maturata e all'accertamento della maturazione del diritto al pensionamento, attraverso attività differenziate, proponendo soluzioni specifiche attraverso l'interpretazione delle norme relative alla materia. - Elabora soluzioni operative per la soluzione di problemi gestionali collegati a problematiche legate alle procedure. Interviene sulle implicazioni di tipo contributivo e previdenziale di aspetti giuridici ed economici del rapporto di lavoro del personale dipendente, nelle sue molteplici sfaccettature, migliorando l'attività. - Effettua il controllo e la verifica dei dati presenti negli archivi dell'INPS individuando le informazioni che possono essere oggetto di ulteriori approfondimenti per una valutazione consapevole degli elementi giuridici ed economici presenti nella banca dati dell'Istituto. - Liquidazioni oneri pensionistici e contributivi. - Liquidazioni pensioni, IPS, TFR.
<p>SETTORE SERVIZI INFORMATIVI, AGENDA DIGITALE E TUTELA DATI PERSONALI</p>	<ul style="list-style-type: none"> - Pianificazione e coordinamento della progettazione dei servizi ICT dell'amministrazione comunale e definizione degli standard tecnici per i sistemi di telecomunicazione, sviluppo reti e trasmissione dati. - Coordinamento del piano di informatizzazione. - Programmazione delle politiche di acquisizione nel campo dell'ICT (valutazione make or buy) e pianificazione delle risorse (costi operativi e degli investimenti) relativi ai servizi ICT dell'Ente; - Gestione dei contratti di servizio con Venis, nell'ottica del rispetto degli SLA concordati e monitoraggio, in collaborazione con le altre Direzioni, della qualità dei servizi offerti; nell'ottica del rispetto dei livelli di servizio concordati e monitoraggio, in collaborazione con le altre Direzioni, della qualità dei servizi offerti; - Supporto alla realizzazione dei progetti legati alle Smart Cities e all'implementazione dell'"Agenda Digitale"; - Coordinamento delle attività, di interesse per tutto l'Ente, per la gestione delle misure di sicurezza nel trattamento dei dati personali e per l'applicazione della normativa sulla privacy; - Predisposizione di linee guida e indirizzi in materia di trattamento dei dati personali. Definizione e aggiornamento dell'ambito di trattamento dei dati per ciascuna struttura. Supporto al Servizio Sistemi Informativi, per la redazione e l'aggiornamento del Documento programmatico sulla sicurezza. Consulenza alle Strutture per la corretta interpretazione e conseguente applicazione operativa della normativa anche sulla base di analisi, studi e approfondimenti circa i provvedimenti emanati dall'Autorità Garante. Cura l'esame di segnalazioni, reclami, verifiche preliminari, autorizzazioni, ecc. relative ai trattamenti di dati. Predisposizione/aggiornamento di disposizioni interne sulla Privacy. - Coordinamento del piano di informatizzazione . - Coordinamento delle attività, di interesse per tutto l'Ente, per la gestione delle misure di sicurezza nel trattamento dei dati personali e per l'applicazione della normativa sulla privacy. - Programmazione e sviluppo della strategia Smart City del Comune di Venezia attraverso l'attivazione e la costruzione di reti tematiche, anche mediante la creazione di "reti digitali" interne ed esterne utilizzando strumenti ICT, in grado di gestire al meglio la complessità del vivere il territorio e migliorare la performance dell'ente e dell'ambiente urbano; - Realizzazione di progetti Smart, promuovendo reti relazionali con i soggetti pubblici e privati del territorio anche per reperire, attivare e valorizzare risorse (economiche, conoscitive, esperienziali, eccetera)

<p>SERVIZIO SISTEMI INFORMATIVI E TELECOMUNICAZIONI</p>	<ul style="list-style-type: none"> - Supporto alla pianificazione e al coordinamento della progettazione dei servizi ICT dell'amministrazione comunale (architettura di rete, cloud computing, virtualizzazione dei server e dei client e smart working) e definizione degli standard tecnici per i sistemi hardware e software; - Supporto alle Direzioni nei processi di scelta in materia informatica; - Coordinamento dei sistemi per la sicurezza informatica e la conservazione dei dati (disaster recovery e business continuity); - Sviluppo delle attività di implementazione dell'"Agenda Digitale"; - Gestione in materia di tutela dei dati personali e attuazione delle politiche in ambito ICT. - Gestione richieste di supporto e forniture hw e sw degli uffici, anche tramite ticket 4900; - Assistenza tecnica informatica e tutoring di primo livello su specifiche progettualità (libre office, firma digitale, gefax, zimbra, documento informatico ecc.) - Supporto al coordinamento dei sistemi per la sicurezza informatica e la conservazione dei dati; - Rilascio firme digitali interne all'ente in qualità di ufficio di registrazione del certificatore Infocert - Attuazione politiche riuso del software. - Gestione richieste utenza esterna privata o professionale sui servizi online. - Coordinamento dei diversi soggetti coinvolti nella realizzazione di infrastrutture e servizi per la città basata su soluzioni a banda larga e wireless. - Supporto alla gestione del contratto di servizio con Venis, nell'ottica del rispetto dei livelli di servizio concordati e monitoraggio, in collaborazione con le altre Direzioni, della qualità dei servizi offerti; - Supporto alla gestione dei contratti per i sistemi di telecomunicazione di competenza comunale con altri gestori/fornitori; - Supporto alla pianificazione e al coordinamento della progettazione dei servizi SUT dell'amministrazione comunale in materia di telelavoro e smart working; - Coordinamento fornitura, monitoraggio e verifiche degli apparati di telefonia fissa e mobile per il contenimento dei costi dei sistemi e apparati di la telefonia; - Coordinamento dell'evasione delle richieste modulistica online telefonia; - Redazione dei protocolli d'intesa con soggetti esterni per favorire lo sviluppo di politiche comuni sui sistemi di telecomunicazioni e sviluppo delle reti e supporto alla gestione conseguente.
<p>SERVIZIO SVILUPPO E INTEGRAZIONE DEI SISTEMI INFORMATIVI</p>	<ul style="list-style-type: none"> - Gestione del contratto di servizio con Venis, nell'ottica del rispetto dei livelli di servizio concordati e monitoraggio, in collaborazione con le altre Direzioni, della qualità e del livello dei servizi offerti; - Sviluppo del Sistema Informativo Comunale, in collaborazione con le altre Direzioni del Comune, con Venis spa e enti e soggetti esterni; - Supporto alla pianificazione e alla gestione delle risorse (costi operativi e degli investimenti) relativi ai servizi ICT dell'Ente; - Supporto alla realizzazione dei progetti legati alle Smart Cities; - Integrazione dei sistemi informativi dell'Ente e delle società partecipate
<p>SETTORE SERVIZI EDUCATIVI</p>	<p>Comprende tutte le attività di programmazione, coordinamento e monitoraggio afferenti alle politiche educative e scolastiche. Svolge le attività relative al funzionamento degli asili nido e delle scuole dell'infanzia comunali, gestendo i rapporti con le Direzioni didattiche.</p>
<p>SERVIZIO DI PROGETTAZIONE EDUCATIVA</p>	<p>Supervisione e coordinamento delle attività di progettazione educativa a partire dall'infanzia fino all'educazione degli adulti e permanente Gestione delle ludoteche a valenza cittadina; Progettazione delle attività laboratoriali per ragazzi; gestione acquisti. Progettazione e organizzazione di percorsi educativi per la scuola dell'infanzia/primaria/secondaria di primo e secondo grado con la seguente articolazione in 4 aree disciplinari: area linguaggi; Area scientifica e alimentare, area storico-artistica geografia e studi sociali; area educazione ambientale nelle sue diverse articolazioni; area multimediale Raccolta dati e monitoraggio sull'andamento della popolazione scolastica. Progettazione e organizzazione di interventi educativi in diversi ambiti quali l'orientamento scolastico; l'obbligo scolastico in dispersione scolastica; l'intercultura; una Scuola per tutti; Lo sport a scuola. Gestione della mediateca per fornire un supporto documentale alla scuola prettamente a contenuto Educativo. Coordinamento equipe per la progettazione psicopedagogica dei servizi per l'infanzia comunali.</p>
<p>SERVIZIO SPORTELLO PER LE SCUOLE</p>	<p>Il servizio si pone come unico punto d'accesso per gli istituti comprensivi e per le scuole paritarie per tutte le problematiche o necessità che li riguardano. Si occupa inoltre degli obblighi d'lgs81/2000 per tutti gli edifici in carico al settore. Programmazione e monitoraggio degli interventi triennali delle opere pubbliche afferenti al mondo scolastico ed Educativo, Controllo interventi di manutenzione ordinaria e straordinaria degli edifici scolastici e scoperti. Attività di supporto alle scuole statali per gli interventi informatici e tecnologici. Concessione di spazi scolastici Gestione contributi regionali e statali (Asili Nido, Servizi Innovativi, Scuole dell'Infanzia ed Handicap); Erogazione di contributi alle scuole paritarie; Gestione amministrativa dei servizi per l'infanzia in convenzione o appalto; Diritto/dovere allo studio (elaborazione elenco alunni in obbligo scolastico); Acquisto arredi e altri acquisti di materiali didattici finalizzati al funzionamento scolastico ed educativo; Cedole librerie (scuole statali e paritarie); Attività di supporto della Consulta per la Scuola e l'Istruzione Supporto al datore di lavoro per la corretta applicazione del D.Lgs. 81/2008 nelle sedi di competenza con azioni di controllo periodiche nelle varie sedi a tutela della sicurezza e coordinamenti con le direzioni scolastiche. Autorizzazioni all'esercizio dei servizi per l'infanzia.</p>

SERVIZIO AMMINISTRAZIONE E RISORSE UMANE	<p>Il servizio si occupa di tutte le attività interne al settore e trasversali tra i diversi servizi, quali bilancio coordinamento amministrativo e personale. Gestisce il personale docente, supplente e psicopedagogisti.</p> <p>Formazione del personale docente e non.</p> <p>Gestione organici servizi per l'infanzia comunali, reperimento e gestione personale supplente, stipulazione e gestioni contratti personale supplente. Collabora con gli psicopedagoghi per gli aspetti gestionali organizzativi di tutti servizi dell'infanzia.</p> <p>Controlli Isee riferiti alle domande di esenzione o riduzione delle rette, anche gestendo i rapporti con la guardia di finanza. Procedure di recupero crediti e gestione contenziosi</p> <p>Gestisce e modifica i regolamenti del settore, fornisce il supporto tecnico alla contrattazione decentrata per le problematiche del personale docente. Gestisce il contratto di servizio con AMES</p> <p>Coordinamento e supervisione degli asili nido e della scuola dell'infanzia (divisi in 13 zone) in materia di predisposizione del Piano dell'Offerta Formativa (POF), di programmazione didattica, e di sostegno psicopedagogico per predisporre i progetti di inserimento dei minori; Predisposizione di piani educativi individualizzati per bambini disabili in collaborazione con i Centri Medico Specialistici e le famiglie;Predisposizione di interventi individualizzati di accoglienza ed integrazione per bambini con svantaggio socio-culturale;</p>
SERVIZI EDUCATIVI CENTRO STORICO E ISOLE	<p>Gestisce gli sportelli informativi collocati in centro storico e isole, con individuazione di front office con point access "scuola" al fine di garantire ad ogni utente la possibilità di arricchire e soddisfare le proprie richieste con l'informazione anche digitale. Accoglie le domande di iscrizione ai servizi dell'infanzia, e le domande riferite ai servizi trasporti e mense scolastiche ed effettua l'istruttoria delle pratiche ricevute.</p>
SERVIZI EDUCATIVI TERRAFERMA	<p>Gestisce gli sportelli informativi collocati in terraferma con individuazione di front office con point access "scuola" al fine di garantire ad ogni utente la possibilità di arricchire e soddisfare le proprie richieste con l'informazione anche digitale. Accoglie le domande di iscrizione ai servizi dell'infanzia, e le domande riferite ai servizi trasporti e mense scolastiche ed effettua l'istruttoria delle pratiche ricevute.</p>

DIREZIONE SVILUPPO DEL TERRITORIO E CITTÀ SOSTENIBILE	Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate. Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione. Programma lo sviluppo del territorio e la promozione della tutela dell'ambiente, attraverso gli strumenti della pianificazione e ne gestisce e verifica l'attuazione.
SERVIZIO AFFARI GENERALI, PROGRAMMAZIONE E CONTROLLO	Responsabile per le seguenti attività: supporto alla Direzione per le attività del sistema di programmazione e controllo e del controllo di gestione per i settori della Direzione ;supporto alla Direzione e coordinamento delle attività dei Dirigenti, attraverso un monitoraggio costante delle stesse. Svolgimento degli adempimenti in materia di anticorruzione e trasparenza. Referente per gli adempimenti inerenti il bilancio, la programmazione e la formazione per la Direzione e coordinamento per le stesse materie dei vari settori redazione di relazioni tecnico-giuridiche per il riscontro di interrogazioni e interpellanze consiliari. Coordinamento attività di segreteria. Redazione report periodici sullo stato di attuazione dell'attuazione dei programmi e monitoraggio delle attività e dei procedimenti assegnati ai Settori referente per il contenzioso
SERVIZIO AFFARI GIURIDICI	Responsabile per le seguenti attività: - Analisi giuridica e risoluzione delle specifiche problematiche relative ai procedimenti afferenti tutti i Settori della Direzione. - Verifica giuridico/amministrativo delle proposte di deliberazione presentate dai Settori della Direzione preordinata alla presentazione delle stesse in sede di "pregiunta". - Analisi giuridica delle proposte di regolamento o di modifica regolamentare nelle materie di competenza della Direzione. - Istruttorie tecnico – giuridiche per il rilascio di pareri istruttori o di regolarità tecnica. - Approfondimento delle problematiche giuridiche relative alla predisposizione e alla gestione dei contratti di servizio assegnati alla Direzione. - Coordinamento degli aspetti giuridico-amministrativi dell'attività di attuazione dei programmi di sviluppo del territorio e di promozione della tutela dell'ambiente. - Approfondimento degli aspetti giuridico-amministrativi relativi alle modalità di adozione, approvazione ed attuazione degli strumenti di pianificazione dell'Ente. - Supporto giuridico per la redazione delle NTA generali e speciali degli strumenti urbanistici. - Verifica delle modalità di applicazione degli strumenti normativi anche di natura regolamentare in materia di atti e convenzioni urbanistiche e risoluzione delle problematiche giuridico-amministrative in materia di convenzionamento pubblico/privato.
SETTORE PIANIFICAZIONE GENERALE	Cura la redazione, il monitoraggio, l'aggiornamento e la gestione del Piano Regolatore Comunale (Piano di Assetto del Territorio e Piano degli Interventi) anche attraverso gli istituti innovativi previsti dalla LR 11/04 (accordi di programma, accordi fra soggetti pubblici e privati, perequazione, compensazione, credito edilizio, etc.). Cura inoltre: i processi di valutazione della sostenibilità ambientale degli atti di pianificazione urbanistica (VAS,VINCA) in stretta collaborazione con il Settore Tutela e Benessere Ambientale. il monitoraggio, l'aggiornamento e l'implementazione del Piano Strategico, collaborando anche alla definizione dei contenuti del Piano Strategico della Città Metropolitana; la redazione dei piani di area, ovvero di piani di sviluppo di aree importanti del territorio sotto il profilo economico, sociale, culturale e ambientale; la redazione dei piani di settore e dei piani integrati avvalendosi della collaborazione di altre Direzioni, e/o su loro input, nonché di progetti d'intervento a scala urbana. Gestisce il Sistema Informativo Territoriale a supporto della pianificazione e gestione del territorio, anche ai fini della semplificazione e tracciabilità dei processi a rilevanza interna e esterna della Direzione
SERVIZIO AFFARI GENERALI E AMMINISTRATIVI	Responsabile del procedimento per le seguenti attività: - Coordinamento dell'attività amministrativa di supporto ai procedimenti di competenza dei Settori Pianificazione Generale, Sviluppo ed Utilizzo del Territorio ed Edilizia Convenzionata ed Aree Produttive - Supporto alla gestione delle risorse umane e programmazione e controllo delle risorse finanziarie per i Settori Pianificazione Generale, Sviluppo ed Utilizzo del Territorio ed Edilizia Convenzionata ed Aree Produttive - Supporto al Direttore e ai Dirigenti per le attività di prevenzione e protezione - Attività di referente per la trasparenza per gli atti dei Settori Pianificazione Generale, Sviluppo ed Utilizzo del Territorio ed Edilizia Convenzionata ed Aree Produttive
SERVIZIO SISTEMI INFORMATIVI PER IL TERRITORIO E PIANIFICAZIONE SPECIALISTICA DI SETTORE	Responsabile del procedimento nei seguenti procedimenti: Progettazione, aggiornamento e gestione del geodatabase urbanistico, delle banche dati e del Quadro Conoscitivo ex art. 10 L.R. 11/2004, quali elementi costitutivi e obbligatori del P.A.T. e del P.I. ex artt. 13 e 17 L.R. 11/2004. Progettazione, redazione e aggiornamento degli atti di pianificazione specialistica settoriale (Piano di Classificazione Acustica, Piano di Rischio di Incidente Rilevante – R.I.R., Piano di Rischio Aeroportuale, ecc.). Gestione dei rapporti con Enti esterni per la redazione, aggiornamento e gestione degli atti di competenza. Collaborazione alla progettazione e realizzazione degli applicativi gestionali su base geografica e dei SIT tematici di altre Direzioni. Collaborazione alla progettazione, implementazione e aggiornamento dei sistemi informativi della Direzione, ai fini della semplificazione e tracciabilità dei flussi procedurali a rilevanza interna e esterna. Supporto informatizzato a tutta l'attività di pianificazione e gestione della Direzione. Gestione dei sistemi web GIS della Direzione. Progettazione, gestione e aggiornamento dell'Infrastruttura dei dati cartografici Territoriali di Base (ITB) Progettazione, gestione e aggiornamento del sistema informativo dei vincoli culturali, paesaggistici e archeologici

<p>SERVIZIO REDAZIONE MONITORAGGIO E GESTIONE PIANO INTERVENTI CSI</p>	<p>Responsabile del procedimento per le seguenti attività: Progettazione del Piano Regolatore Comunale e delle sue varianti e aggiornamenti; Gestione degli istituti negoziali legati alla pianificazione: compensazione, perequazione e credito edilizio; Gestione dei processi di partecipazione pubblica alla pianificazione; Rilevazione, monitoraggio e adeguamento del dimensionamento degli standard e delle funzioni pubbliche della città; Coordinamento con la pianificazione sovraordinata; Coordinamento fra la strumentazione urbanistica generale, la pianificazione attuativa, i piani di area e di settore, la programmazione dei lavori pubblici e gli altri documenti di programmazione dell'Ente; Promozione del Piano Regolatore e definizione delle strategie per la sua attuazione; Aggiornamento costante dei dati relativi alle trasformazioni urbane in corso di attuazione; Gestione dei procedimenti relativi a programmi complessi che richiedono, di norma, l'intervento di più soggetti pubblici e privati. Gestione dei procedimenti relativi ad Accordi di Programma e Accordi tra soggetti pubblici e privati; Gestione dei procedimenti di Variante al Piano Regolatore connessi all'approvazione di progetti di opere pubbliche o di pubblica utilità; Partecipazione a progetti europei attinenti ai temi dello sviluppo e gestione del territorio in collaborazione con le Direzioni comunali competenti</p>
<p>SERVIZIO REDAZIONE MONITORAGGIO E GESTIONE PIANO INTERVENTI TERRAFERMA</p>	<p>Responsabile del procedimento per le seguenti attività: Progettazione del Piano Regolatore Comunale e delle sue varianti e aggiornamenti; Gestione degli istituti negoziali legati alla pianificazione: compensazione, perequazione e credito edilizio; Gestione dei processi di partecipazione pubblica alla pianificazione; Rilevazione, monitoraggio e adeguamento del dimensionamento degli standard e delle funzioni pubbliche della città; Coordinamento con la pianificazione sovraordinata; Coordinamento fra la strumentazione urbanistica generale, la pianificazione attuativa, i piani di area e di settore, la programmazione dei lavori pubblici e gli altri documenti di programmazione dell'Ente; Promozione del Piano Regolatore e definizione delle strategie per la sua attuazione; Aggiornamento costante dei dati relativi alle trasformazioni urbane in corso di attuazione; Gestione dei procedimenti relativi a programmi complessi che richiedono, di norma, l'intervento di più soggetti pubblici e privati. Gestione dei procedimenti relativi ad Accordi di Programma e Accordi tra soggetti pubblici e privati; Gestione dei procedimenti di Variante al Piano Regolatore connessi all'approvazione di progetti di opere pubbliche o di pubblica utilità; Partecipazione a progetti europei attinenti ai temi dello sviluppo e gestione del territorio in collaborazione con le Direzioni comunali competenti</p>
<p>SETTORE SVILUPPO E UTILIZZO DEL TERRITORIO</p>	<p>Coordinamento della strumentazione urbanistica attuativa del P.I. e della funzioni dei servizi attribuiti; Coordinamento dell'attività di pianificazione attuativa pubblica e privata e di progetti e programmi complessi relativi al territorio e all'ambito lagunare e gestione dell'attuazione; Coordinamento attività di pianificazione attuativa finalizzata allo sviluppo e promozione di ambiti di territorio caratterizzati da molteplici criticità socio-economiche e strategici a livello urbano; Verifica ed emissione di atti e di rilevanza esterna; Coordinamento dell'attività istruttoria per utenti interni ed esterni</p>
<p>SERVIZIO GESTIONE URBANISTICA CENTRO STORICO ED ISOLE</p>	<p>Rappresentanza su delega dirigenziale nei rapporti con le altre istituzioni/uffici ed in seno agli istituti di semplificazione procedimentale (commissioni, conferenze dei servizi); Responsabilità dei seguenti procedimenti: gestione delle procedure di Commissione Scientifica Comunale; attività verifica e coordinamento strumenti urbanistici di iniziativa privata; redazione e gestione convenzioni urbanistiche; attività amministrative e rilevanza esterna; certificazioni di destinazione urbanistiche e conformità urbanistica degli interventi; indicazione e gestione conferenze dei servizi</p>
<p>SERVIZIO GESTIONE URBANISTICA TERRAFERMA</p>	<p>Rappresentanza su delega dirigenziale nei rapporti con le altre istituzioni/uffici ed in seno agli istituti di semplificazione procedimentale (commissioni, conferenze di servizi); Responsabilità dei seguenti procedimenti: Attività verifica e coordinamento strumenti urbanistici di iniziativa privata; redazione e gestione convenzioni urbanistiche; attività amministrative a rilevanza esterna; certificazioni di destinazioni urbanistiche e conformità urbanistica degli interventi; indicazione e gestione conferenze dei servizi</p>

<p>SERVIZIO PROGETTAZIONE URBANISTICA ATTUATIVA CENTRO STORICO ED ISOLE</p>	<p>Supporto e coordinamento attività di progettazione all'ufficio Sito UNESCO Responsabile del procedimento: verifica e coordinamento attività di pianificazione attuativa relativa ad aree di rilevanza urbana, territoriale o sovraurbana (metropolitana) da ordinare anche in relazione ad altri settori (commercio, sociale, sport, servizi educativi,...) nonché alle regolamentazioni di settore; Redazione e definizione programmi di gestione urbanistica complessi avviati ai sensi delle norme urbanistiche; Analisi e sviluppo di sistemi innovativi di programmazione e pianificazione urbana, territoriale ed ambientale; progettazione urbanistica, strategica e tematica (mobilità, ambiente, paesaggio e monumenti); Strumenti di pianificazione di parti del territorio comunale soggette a trasformazione o valorizzazione urbanistica; Gestione dell'archivio fotografico storico, sviluppo, digitalizzazione e pubblicazione all'esterno anche on-line dell'archivio; Gestione della documentazione fotografica di analisi urbanistica, territoriale ed ambientale necessaria alla redazione della strumentazione urbanistica in relazione anche alla pianificazione di livello metropolitano; Responsabile del centro di documentazione e rappresentazione, a mezzo stampa e digitalizzazione, degli elaborati pianificatori funzionali al portale Infopiani e Centrodoc. Redazione strumenti di pianificazione relativi ad ambiti soggetti a trasformazione, valorizzazione urbanistica od ambientale; Progettazione e gestione procedimenti di approvazione di piani attuativi di iniziativa pubblica; Progettazione e gestione iniziative per la valorizzazione del territorio</p>
<p>SERVIZIO PROGETTAZIONE URBANISTICA ATTUATIVA TERRAFERMA</p>	<p>Responsabilità del procedimento: Verifica e coordinamento attività di pianificazione attuativa relativa ad aree di rilevanza urbana, territoriale o sovraurbana (metropolitana) da ordinare anche in relazione ad altri settori (commercio, sociale, sport, servizi educativi, ...) nonché alle regolamentazioni di settore; Redazione e definizione di programmi di gestione urbanistica complessi avviati ai sensi delle norme urbanistiche; Analisi e sviluppo di sistemi innovativi di programmazione e pianificazione urbana, territoriale ed ambientale; Progettazione urbanistica, strategica e tematica (mobilità, ambiente, paesaggio e monumenti); elaborazione di strumenti di pianificazione di parti del territorio comunale soggette a trasformazione e valorizzazione urbanistica o territoriale; Redazione strumenti di pianificazione relativi ad ambiti soggetti a trasformazione, valorizzazione urbanistica od ambientale; Progettuale e di gestione procedimenti di approvazione di piani attuativi di iniziativa pubblica; Progettazione e gestione relative ad iniziative per la valorizzazione del territorio; Progettazione aree di rilevanza strategica.</p>
<p>SETTORE ESPROPRI</p>	<p>Coordinamento delle attività relative alla stima di aree e immobili, anche su richiesta e in collaborazione con le altre Direzioni interessate. Supporto agli organi decisionali dell'Ente per interventi di trasformazione del territorio con valutazioni estimative. Redazione di stime e valutazioni di congruità finalizzate alla vendita/acquisto di beni immobili o altri diritti reali o personali Formazione e aggiornamento continuo del database delle stime e dei valori immobiliari. Coordinamento delle attività connesse all'esercizio della funzione di "autorità espropriante" ai sensi dell'art. 6 T.U. Espropri – D.P.R. 327/01, per la realizzazione di opere pubbliche e di opere private di pubblica utilità, di competenza del Comune. Collaborazione con le Direzioni coinvolte per le procedure di apposizione del vincolo preordinato all'esproprio e di dichiarazione di pubblica utilità. Coordinamento delle attività relative a: esproprio, asservimento coattivo, occupazione temporanea, acquisizione sanante, retrocessione. Verifica degli atti dei procedimenti di esproprio passivo, a tutela degli interessi dell'Amministrazione. Consulenza in materia espropriativa agli altri enti locali. Organizzazione di incontri di aggiornamento con gli operatori degli uffici espropri di altri enti locali. Attività formativa in materia espropriativa a favore delle altre Direzioni coinvolte.</p>

SERVIZIO ATTIVITÀ ESTIMATIVE ED ESPROPRI	<p>Responsabile per le seguenti attività:</p> <p>attività istruttorie finalizzate all'espressione di pareri ai sensi art. 49 T.U.E.L. su proposte di deliberazione concernenti progetti preliminari e definitivi di opere pubbliche;</p> <p>verifica degli elaborati progettuali con particolare riferimento ai piani particellari;</p> <p>verifica della congruità degli importi indicati nei quadri economici per "acquisizione aree ed immobili";</p> <p>coordinamento delle attività istruttorie finalizzate all'espressione di pareri tecnici in genere;</p> <p>sopralluoghi tecnici, anche su richiesta di altri uffici comunali;</p> <p>rilievi topografici e relativi aggiornamenti catastali;</p> <p>coordinamento delle attività tecniche inerenti l'esecuzione dei decreti di esproprio/asservimento e delle ordinanze di occupazione temporanea;</p> <p>coordinamento delle attività tecniche inerenti la stima di qualsiasi indennità o indennizzo in materia espropriativa: esproprio, asservimento, occupazione temporanea, acquisizione sanante, retrocessione, danni ai soprassuoli, esproprio passivo;</p> <p>coordinamento delle attività tecnico-estimative inerenti l'acquisto/vendita di beni immobili o altri diritti reali o personali;</p> <p>verifica metodologia e congruità dei valori risultanti dal calcolo del beneficio pubblico in caso di proposta di accordo pubblico/privato o richiesta di permesso edilizio in deroga;</p> <p>verifica congruità conteggi su opere di urbanizzazione a scomuto, su richiesta dell'Edilizia Privata;</p> <p>aggiornamento valori di trasformazione da diritto di superficie a piena proprietà, su richiesta dell'Edilizia Convenzionata;</p> <p>collaborazione con Settore Tributi su casi speciali di aree fabbricabili, ai fini dell'attività di accertamento IMU;</p> <p>consulenza estimativa su richiesta di qualsiasi Direzione comunale;</p> <p>gestione e aggiornamento del database delle stime e dei valori immobiliari;</p> <p>gestione delle procedure partecipative finalizzate all'apposizione del vincolo preordinato all'esproprio (art. 11 T.U. Espropri)</p> <p>gestione delle procedure partecipative finalizzate alla dichiarazione di pubblica utilità (art. 16 T.U. Espropri)</p> <p>gestione dei procedimenti di autorizzazione all'accesso ai fondi per misure e rilievi (art. 15 T.U. Espropri)</p> <p>gestione dei procedimenti finalizzati all'emanazione dei decreti di esproprio/asservimento</p> <p>gestione dei procedimenti finalizzati all'emanazione dei decreti di acquisizione sanante ai sensi art. 42 bis T.U. Espropri</p> <p>gestione dei procedimenti finalizzati all'emanazione delle ordinanze di occupazione temporanea</p> <p>gestione dei procedimenti di retrocessione di aree ai sensi art. ;</p> <p>gestione delle procedure di pagamento/deposito/svincolo delle indennità e relativi adempimenti contabili e di bilancio</p> <p>verifica degli atti dei procedimenti di esproprio passivo;</p> <p>collaborazione con l'Avvocatura Civica in merito ai contenziosi sugli espropri;</p> <p>attività di analisi e studio su banche dati e pubblicazioni specialistiche di settore.</p> <p>redazione di stime e valutazioni di congruità finalizzate alla vendita/acquisto di beni immobili o altri diritti reali o personali</p>
--	---

SETTORE TUTELA E BENESSERE AMBIENTALE	<p>Attuazione delle strategie di risanamento ambientale e di sviluppo del verde, di tutela delle acque, dell'aria e del suolo, di tutela degli animali, dell'igiene urbana e di pulizia della città.</p> <p>Programmazione di pulizia della città;</p> <p>Adempimenti legati ai Piani finanziari e piani tariffe/tributi (TIA/TARES/TARI) legati al servizio igiene urbana;</p> <p>Adempimenti legati alla gestione del canone ex L. 206/95, recupero elusione ed evasione;</p> <p>Procedimenti in materia di bonifiche;</p> <p>Bonifiche: pianificazione e programmazione interventi di caratterizzazione, bonifica, messa in sicurezza, di competenza comunale;</p> <p>Sviluppo dei temi di salvaguardia della laguna;</p> <p>Gestione dei contratti di Servizio con VERITAS spa per i Servizi Igienici, Servizi Cimiteriali, Impianti di Depurazione, Igiene Urbana e Pulizia della Città (rifiuti, pulizia spiagge a libera fruizione, derattizzazione/disinfezione/disinfestazione);</p> <p>Gestione Oasi naturalistiche e siti Rete 2000 nel territorio comunale;</p> <p>Pareri relativi ad azioni ed interventi nei siti Rete Natura 2000, SIC/ZPS e aree protette;</p> <p>Sviluppo progetto "Atlante della Laguna"</p> <p>Sviluppo della rete ecologica comunale</p> <p>Gestione dati ed indicatori ambientali</p> <p>Gestione e coordinamento delle istruttorie tecnico amministrative per la definizione dei pareri di competenza comunale nell'ambito delle procedure di Valutazione di Impatto Ambientale (VIA), e delle Autorizzazioni Integrate (AIA)</p> <p>Supporto a processi di Valutazioni Ambientali Strategiche (VAS) di piani programmi di iniziativa comunale;</p> <p>Gestione procedure di Valutazione di Incidenza di competenza comunale;</p> <p>Sviluppo progetti di tutela e benessere ambientale e sviluppo sostenibile e dei temi di salvaguardia della laguna.</p> <p>Interventi e piani per la tutela del territorio dai fenomeni di inquinamento elettromagnetico, luminoso e acustico;</p> <p>Tutela dell'igiene;</p> <p>Tutela dell'acqua;</p> <p>Tutela dell'aria;</p> <p>Tutela degli animali d'affezione;</p> <p>Promozione del risparmio energetico e impiego di fonti rinnovabili con particolare riguardo all'aggiornamento del Piano d'Azione per l'Energia Sostenibile (PAES) e alla gestione dei rapporti con l'Agenzia dell'Energia;</p> <p>Funzioni di polizia mortuaria, deroghe in materia cimiteriale e sull'accoglimento delle ceneri,</p> <p>Rilascio delle concessioni cimiteriali</p> <p>Provvedimenti ai sensi del regolamento di polizia mortuaria e del regolamento per l'affido/conservazione/dispersione delle ceneri fra cui, fra il nulla osta alle dispersione delle ceneri dei defunti e l'affidamento personale delle ceneri a familiare in residenza, passaporto mortuario</p> <p>Sviluppo di progetti speciali in materia relativi alla tutela e benessere ambientale</p>
SERVIZIO BONIFICHE	<p>Responsabilità dei procedimenti di bonifica di competenza comunale ai sensi della L. 241/90;</p> <p>Partecipazione alla Conferenza di Servizi del S.I.N. di "Venezia – Porto Marghera" ex art. 252 del D.lgs. 152/06;</p> <p>Partecipazione alla Segreteria Tecnica congiunta del Ministero dell'Ambiente (art. 4 dell' "Accordo di Programma per la Bonifica e la Riqualificazione Ambientale del S.I.N di Venezia - Porto Marghera e le aree limitrofe" del 16/04/2012);</p> <p>Partecipazione alla Conferenza di Servizi della Regione del Veneto per l'ambito PALAV, ex art. 242 del D.lgs. 152/06;</p> <p>Pianificazione e programmazione degli interventi di caratterizzazione, bonifica e messa in sicurezza, di competenza comunale;</p> <p>Coordinamento e supervisione alla progettazione ed esecuzione degli interventi di caratterizzazione, bonifica, messa in sicurezza, attuati dal Comune di Venezia anche tramite società terze incaricate;</p> <p>Gestione del contratto di servizio Veritas relativo alle attività di bonifica;</p> <p>Attivazione dei procedimenti sostitutivi (art. 250 D.lgs. 152/06);</p> <p>Definizione dei provvedimenti ordinatori da assumere in materia di tutela igienico-sanitaria nei siti contaminati;</p> <p>Definizione per parte comunale dei piani regionali di bonifica per le aree ad inquinamento diffuso (art. 239 D.lgs. 152/06);</p> <p>Aggiornamento e monitoraggio attuativo dei Protocolli operativi dell'Accordo di Programma per Porto Marghera del 16/04/12;</p> <p>Definizione procedure e standard tecnico-amministrativi di riferimento in materia di bonifiche per il territorio comunale;</p> <p>Pareri endoprocedimentali ex art. 59 del Regolamento edilizio comunale, art. 22 delle N.T.A. della V. P.R.G. per Porto Marghera e art. 13 delle N.T.A. della V. P.R.G. per la Terraferma, e s.m.i.);</p> <p>Rapporti con Settore/Servizi di Urbanistica per gli adempimenti ex art. 251 D.lgs 152/2006;</p>

<p>SERVIZIO PROGRAMMAZIONE PULIZIA DELLA CITTÀ, VALUTAZIONI AMBIENTALI, OSSERVATORIO NATURALISTICO E AMBIENTALE</p>	<ul style="list-style-type: none"> - Coordinamento rapporti con il Consiglio di Bacino Rifiuti ai sensi della LRV 3/200 e LRV 52/2012; - Redazione annuale del Contratto di Servizio di gestione dei rifiuti e pulizia della città (igiene urbana) in collaborazione con il Consiglio di Bacino Rifiuti ai sensi della LRV 3/200 e LRV 52/2012; - Gestione tecnico finanziaria del Contratto di Servizio di gestione dei rifiuti e pulizia della città (igiene urbana) con VERITAS, - Rendicontazione economica annuale del Contratto di Servizio dei rifiuti e pulizia della città (igiene urbana) rapportandosi ai settori competenti per i controlli operativi territoriali; - Adempimenti per l'approvazione dei Piani Finanziari annuali di gestione dei rifiuti e pulizia della città (igiene urbana) ai sensi del DPR 158/99; - Attuazione delle politiche e delle strategie volte ad organizzare il servizio di raccolta, trasporto, avvio a smaltimento e recupero dei rifiuti urbani per raggiungimento obiettivi di raccolta differenziata; - Istruttoria e redazione Regolamenti e atti comunali finalizzati a stabilire disposizioni per assicurare tutela Igienico Sanitaria in tutte le fasi della gestione dei rifiuti urbani; modalità del servizio di raccolta e trasporto dei rifiuti urbani; modalità di conferimento, della raccolta differenziata e trasporto R.U.; assimilazione per quantità e qualità dei rifiuti speciali non pericolosi; - Sviluppo di progetti speciali finalizzati alla riduzione della produzione dei rifiuti; al miglioramento delle percentuali di raccolta differenziata e alla qualità del materiale recuperato - Coordinamento dei rapporti con il Funzionario Responsabile del Tributo TARI ai sensi dell'art. 1 comma 691 della L. 147/2013. - Predisposizione e istruttoria delibere per la determinazione dei livelli di imposizione tariffaria; - Supporto tecnico alla gestione del sistema di fiscalità locale in materia di rifiuti - Contenzioso TIA/TARES/TARI; - Redazione e gestione del Contratto di Servizio gestione TARI; - Attività di coordinamento per le esenzioni/riduzioni in materia di TARI - Gestione dei Contratti di Servizio relativi ai servizi igienici e determinazione delle relative tariffe; - Funzioni di Segreteria Tecnico Amministrativa del Settore, - Gestione della pulizia delle spiagge a libera fruizione e del relativo Contratto di Servizio con VERITAS; - Predisposizione indicazioni e modalità di pulizia delle spiagge libere; - Istruttorie per accesso a contributi e finanziamenti regionali relativi alla pulizia delle spiagge libere; - Interventi di recupero carogne animali e gestione del relativo Contratto di Servizio con VERITAS; - Contratto di Servizio con VERITAS per la gestione dei depuratori comunali. - Valutazioni ambientali VIA/VAS/AIA e VINCA di competenza; - Gestione Oasi di Caroman e di Alberoni e San Nicolò; - Gestione e sviluppo del progetto "Atlante della Laguna"; - Strategie di sviluppo ambientale e di tutela del verde - Comunicazione ambientale - Risparmio energetico ed energie alternative; - Rapporti con AGIRE; - Interventi piani e monitoraggi per la tutela dell'aria - Strategie di sviluppo ambientale e di tutela del verde;
---	--

<p>SERVIZIO AFFARI GIURIDICI E CONTENZIOSO, IGIENE AMBIENTALE E POLIZIA MORTUARIA</p>	<p>Supporto giuridico legale al Settore Tutela e Benessere ambientale per la redazione degli atti (provvedimenti, ordinanze, regolamenti, deliberazioni, accordi e convenzioni) Supporto giuridico legale al Settore nella stesura dei Contratti di Servizio e disciplinari di servizio Gestione dei contenziosi amministrativi conseguenti all'attività di controllo e vigilanza del Settore Gestione dei provvedimenti del servizio in adeguamento alle norme vigenti e di contenuto regolamentare Cura dell'aggiornamento normativo interno al Settore e informazione agli uffici del Settore delle principali novità giurisprudenziali di interesse ambientale Coordinamento attività istruttorie sui procedimenti di contenzioso verso l'esterno e in collaborazione con Avvocatura Civica e con il Direttore della Direzione Gestione dei rapporti con l'Avvocatura civica e supporto nella richiesta pareri Redazione e aggiornamento della Carte dei servizi in collaborazioni coi servizi del Settore - Collaborazione con Enti Pubblici e Privati e le Associazioni di categoria per gli adempimenti del servizio; - Rapporti con il Consiglio di Bacino Idrico Integrato; - Gestione del canone ex L. 206/95 e relativo Contratto di Servizio; - Recupero elusione ed evasione canone ex L. 206/95; Bonifica e programma di controllo di manufatti in opera contenenti amianto; Tutela degli animali e igiene veterinaria; Rapporti con il Garante di tutela degli animali Adeguamento normativo del regolamento di igiene urbana veterinaria e del benessere animale Tutela dell'igiene dell'abitato Zonizzazione e risanamento acustico; Inquinamento elettromagnetico e luminoso; Contrattualizzazione e Gestione del Contratto dei Servizi cimiteriali con l'Ente Gestore cimiteriale, Veritas S.p.A. Predisposizione delle tariffe dei servizi cimiteriali e dei canoni di concessioni cimiteriali Gestione e mantenimento della ricettività cimiteriale Gestione e controllo dei 16 cimiteri comunali Rapporti con le comunità religiose e con gli enti morali concessionari di spazi nei cimiteri (Recinti riservati, Parrocchie, Socrem, Arciconfraternite etc) Adeguamento normativo dei regolamenti comunali di polizia mortuaria e dei servizi cimiteriali; Collaborazione con Unità sanitarie locali per adempimenti in materia di polizia mortuaria Collaborazione con Enti Pubblici e Privati (es. Università e Soprintendenza BBAA) per conservazione dei cimiteri monumentali Proposte di lottizzazione dei reparti cimiteriali Rilascio delle concessioni cimiteriali Deroghe e provvedimenti ai sensi del regolamento di polizia mortuaria e del regolamento per l'affido/conservazione/dispersione delle ceneri fra cui, fra il nulla osta alle dispersione delle ceneri dei defunti e l'affidamento personale delle ceneri a familiare in residenza, Rilascio del passaporto mortuario per il trasporto dei defunti da e per l'estero Gestione dei servizi funebri istituzionali nel caso di salme di persone incidentate o rinvenute nel territorio comunale, o di persone bisognose o di cui i familiari si disinteressano. Gestione del registro comunale della cremazione Accoglimento delle volontà di manifestazione di cremazione in caso di persone in condizione di disabilità Rilascio certificato usabilità Tombe Rilascio parere preventivo a progetti di ordinaria/straordinaria manutenzione e/o ristrutturazione/edificazione cimiteriale Rilascio pareri nei Comitati interdirezionali per opere cimiteriali Programmazione campagne di esumazione /estumulazione dei cimiteri comunali Predisposizione ordinanze su prescrizioni sigilli e incisioni per sepolture</p>
<p>SETTORE PIANIFICAZIONE MOBILITÀ INFRASTRUTTURE</p>	<p>Sviluppa la pianificazione e la programmazione generale e di settore della mobilità, della circolazione, della ciclabilità, della navigazione, dei trasporti e della logistica, curandone il coordinamento con i livelli sovra comunali e con gli altri strumenti di pianificazione territoriale nonché con le società comunali che si occupano di mobilità e trasporti. Predisporre i necessari accordi di programma per la realizzazione di infrastrutture di mobilità. Cura il reperimento dei finanziamenti. Realizza e gestisce gli strumenti modellistici di simulazione della mobilità, raccoglie e organizza i dati della mobilità, elabora studi e analisi tecniche ed economiche. Individua. Reperisce e gestisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Attua gli strumenti di pianificazione della mobilità e del traffico relativamente alla circolazione stradale, alla navigazione e al traffico acqueo. Coordina e gestisce il traffico terrestre e acqueo, emanando le relative ordinanze. Cura la gestione della mobilità terrestre e acqueo e lo sviluppo per una mobilità sostenibile, anche attraverso i rapporti con le aziende per i servizi di mobilità. Crea e mantiene i catasti stradali, semaforici e della segnaletica. Individua il Mobility Manager e reperisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Mantiene i rapporti con le imprese che erogano servizi pubblici di mobilità terrestre e acqueo per gli aspetti di circolazione e navigazione. Sviluppa la programmazione e la gestione dei trasporti pubblici locali e i relativi finanziamenti in conto esercizio e in conto capitale, gestendo i relativi contratti di servizio. Coordina e controlla l'esercizio delle relative funzioni tecniche e amministrative. Struttura e gestisce i contratti di servizio con le imprese di trasporto. Individua e reperisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Esercizio delle funzioni amministrative e tecniche in materia di trasporto pubblico locale terrestre e acqueo. Attuazione della pianificazione e controllo del sistema del trasporto pubblico locale programmato (trasporto pubblico di linea e forme innovative) terrestre e acqueo. Coordinamento con il trasporto pubblico locale sovra comunale.</p>

<p>SERVIZIO PIANIFICAZIONE INFRASTRUTTURE E LOGISTICA, MOBILITA' SOSTENIBILE, GESTIONE CIRCOLAZIONE E TRAFFICO</p>	<p>Sviluppa la pianificazione e la programmazione generale e di settore della mobilità, della circolazione, della ciclabilità, della navigazione, dei trasporti e della logistica, curandone il coordinamento con i livelli sovra comunali e con gli altri strumenti di pianificazione territoriale nonché con le società comunali che si occupano di mobilità e trasporti. Predisporre i necessari accordi di programma per la realizzazione di infrastrutture di mobilità. Cura il reperimento dei finanziamenti. Realizza e gestisce gli strumenti modellistici di simulazione della mobilità, raccoglie e organizza i dati della mobilità, elabora studi e analisi tecniche ed economiche. Individua. Reperisce e gestisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Sviluppa la programmazione e la gestione dei trasporti pubblici locali e i relativi finanziamenti in conto esercizio e in conto capitale, gestendo i relativi contratti di servizio. Coordina e controlla l'esercizio delle relative funzioni tecniche e amministrative. Struttura e gestisce i contratti di servizio con le imprese di trasporto. Individua e reperisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Esercizio delle funzioni amministrative e tecniche in materia di trasporto pubblico locale terrestre e acqueo. Attuazione della pianificazione e controllo del sistema del trasporto pubblico locale programmato (trasporto pubblico di linea e forme innovative) terrestre e acqueo. Coordinamento con il trasporto pubblico locale sovra comunale.</p>
<p>SERVIZIO TRASPORTO PUBBLICO LOCALE</p>	<p>Responsabile del procedimento per le seguenti attività: Individua e reperisce finanziamenti statali e regionali in conto capitale e in conto esercizio. Esercizio delle funzioni amministrative e tecniche in materia di trasporto pubblico locale terrestre e acqueo (disciplinato dalla legge regionale 25/1998 servizi commerciali e 46/94 servizi atipici) . Attuazione della pianificazione e controllo del sistema del trasporto pubblico locale programmato (trasporto pubblico di linea e forme innovative) terrestre e acqueo. Coordinamento con il trasporto pubblico locale sovra comunale. Gestione del servizio di traghetto "da parada" effettuato con gondola</p>
<p>SETTORE EDILIZIA CONVENZIONATA</p>	<ul style="list-style-type: none"> - Pianificazione e progettazione delle aree per l'edilizia convenzionata. - Progettazione, gestione e controllo programmi e interventi convenzionati. - Coordinamento e gestione delle procedure relative all'attuazione delle convenzioni urbanistiche, con monitoraggio temporale e delle fasi esecutive inerenti gli obblighi convenzionali, adottando le azioni di impulso per il loro adempimento e promuovendo quelle in capo ad altre direzioni. - Coordinamento e gestione delle procedure relative all'edilizia convenzionata, residenziale e produttiva. - Referente unico del procedimento di realizzazione delle opere di urbanizzazione da parte di soggetti privati - Coordinamento dell'attività anche in rapporto con altre strutture del Comune (attività produttive, ambiente, patrimonio, casa, ecc.) - Realizzazione di programmi complessi relativi alle politiche della residenza anche tramite gli istituti della compensazione e della perequazione urbanistica. - Compartecipazione alla pianificazione generale di livello comunale e alla definizione delle strategie relative alle politiche della residenza e dei servizi. - Verifica, gestione e attuazione dei programmi di edilizia convenzionata tramite predisposizione dei bandi per l'assegnazione delle aree, il controllo dei regolamenti e dei criteri di attuazione. - Predisposizione, controllo e tenuta degli atti propri dell'Edilizia Convenzionata. - Verifica e gestione dei piani relativi alla residenza con particolare riferimento a quella pubblica e convenzionata e della loro attuazione (varianti interne, stato di avanzamento e assegnazioni, programmi poliennali, ecc.). - Verifica tecnica e compartecipazione alla progettazione di programmi complessi convenzionati.

SERVIZIO ATTUAZIONE E GESTIONE
CONVENZIONI URBANISTICHE, RESIDENZA E
SERVIZI

Responsabilità delle attività di competenza del Referente Unico e, in particolare:

- predisposizione degli atti per le azioni di impulso;
- predisposizione degli atti necessari alla stipula della convenzione o al recepimento dell'atto unilaterale d'obbligo;
- verifica dello stato di attuazione degli impegni convenzionalmente assunti dai soggetti privati, attraverso il monitoraggio dei procedimenti e delle attività svolte dai settori coinvolti;
- verifica del rispetto dei termini previsti convenzionalmente;
- attività per l'attestazione dell'avvenuto adempimento degli obblighi convenzionali;
- attività di detenzione e custodia delle polizze fideiussorie e di predisposizione delle attestazioni di svincolo;
- predisposizione dei provvedimenti di esecuzione in caso di inadempienza, compresa l'escussione delle polizze fideiussorie prestate a garanzia degli adempimenti convenzionali ovvero per la risoluzione del contratto;
- gestione dell'archivio delle convenzioni urbanistiche stipulate e degli atti unilaterali;
- tenuta dei rapporti con gli organismi interni ed esterni all'Ente;
- predisposizione delle eventuali comunicazioni al Direttore Generale, in qualità di titolare del potere sostitutivo nei procedimenti amministrativi in caso di eventuali ritardi, omissioni e inadempimenti nella conduzione dell'intero iter procedimentale.
- Pianificazione e progettazione delle aree per l'Edilizia Convenzionata;
- Progettazione, gestione e controllo programmi e interventi convenzionati;
- Gestione delle procedure relative all'edilizia convenzionata residenziale e produttiva;
- Realizzazione di programmi complessi relativi alle politiche della residenza anche tramite gli istituti della compensazione e della perequazione urbanistica;
- Compartecipazione alla pianificazione generale di livello comunale e alla definizione delle strategie relative alle Politiche della residenza e dei servizi;
- Verifica, gestione e attuazione dei programmi di edilizia convenzionata tramite predisposizione dei bandi per l'assegnazione delle aree, il controllo dei regolamenti e dei criteri di attuazione;
- Predisposizione, controllo e tenuta degli atti propri dell'Edilizia Convenzionata.
- Verifica e gestione dei piani relativi alla residenza con particolare riferimento a quella pubblica e convenzionata e della loro attuazione (varianti interne, stato di avanzamento e assegnazioni, programmi poliennali, ecc.).
- Verifica tecnica e compartecipazione alla progettazione di programmi complessi convenzionati.

DIREZIONE SERVIZI AL CITTADINO E IMPRESE	<ul style="list-style-type: none"> - Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate. - Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, i sistemi informativi, e sicurezza sul lavoro per la direzione. - Coordinamento dei settori che forniscono i servizi al cittadino e alle imprese al fine di razionalizzare, integrare e migliorare le procedure e gli ambiti di rispettiva competenza, diffondendo le procedure informatizzate e di accesso telematico da parte dell'utente. - Monitoraggio dell'attuazione del Piano Regolatore Comunale finalizzato alla produzione di analisi urbane necessarie per la redazione del Piano degli Interventi e successive varianti e implementazione dello stesso in un processo dinamico di pianificazione. - Collaborazione con la Direzione competente in materia di urbanistica a mezzo di attività di analisi delle dinamiche evolutive delle trasformazioni territoriali finalizzate ad una loro corretta interpretazione e propedeutiche alla programmazione e gestione urbana e territoriale.
SERVIZIO DI STAFF COORDINAMENTO SUAP E GESTIONE PROCEDURE AUTOMATIZZATE	<ul style="list-style-type: none"> - Attività di analisi dei procedimenti dei vari Settori della Direzione e collaborazione con i Dirigenti referenti per la informatizzazione dei processi. - Attività di gestione del Portale Impresa in un giorno. - Coordinamento aggiornamento sito internet. - Coordinamento attività informatizzazione.
SETTORE SPORTELLO UNICO EDILIZIA	<ul style="list-style-type: none"> - Coordinamento delle trasformazioni urbane e degli interventi territorialmente rilevanti. - Collaborazione con le strutture di pianificazione finalizzate alla verifica dello stato di attuazione della pianificazione comunale in coerenza con gli atti di programmazione e gli strumenti di pianificazione di livello sovra comunale. - Coordinamento dei servizi assegnati e delle funzioni agli stessi afferenti. - coordinamento dell'applicazione dell'apparato normativo e regolamentare in materia urbanistico-edilizia, delle interpretazioni giurisprudenziali, delle circolari interpretative del Settore, dei pareri dell'Avvocatura Civica. - Attività di aggiornamento e redazione dei regolamenti di competenza. - Coordinamento delle attività di controllo e snellimento dei procedimenti di competenza, delle attività di monitoraggio e verifica finalizzata al rispetto dei termini dei procedimenti. - Gestione del sistema di informazione esterno attivo via web e di tutte le comunicazioni necessarie con l'utenza. - Coordinamento nella predisposizione e aggiornamento della modulistica e delle schede dei procedimenti. - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi. - Verifica ed emissione atti abilitativi edilizi, sanzionatori correlati a procedimenti su iniziativa di parte privata ai sensi del DPR 380/01 e DLGS 259/03.- Coordinamento attività istruttorie, rilascio certificazioni di agibilità e attestazione idoneità alloggi per ricongiungimenti famigliari. - Coordinamento attività di rilascio titoli abilitativi, procedure correlate e gestione del contributo di costruzione. - Partecipazione al progetto EOF – Enel Open Fiber in collaborazione con i sistemi informativi. - Coordinamento gestione archivio, digitalizzazione, accesso atti. - Coordinamento Conferenze di Servizio. - Gestione rapporti con la Soprintendenza, Enti esterni ed Uffici interni nello svolgimento delle attività di competenza. - Gestione invito al ritiro e consegna dei titoli abilitativi. - Gestione finanziaria e contabile del contributo di costruzione e dei diritti di segreteria (riscossioni coattive, recupero crediti, rateizzazioni, fidejussioni, integrazioni e rimborsi). - Gestione iter per svincoli polizze convenzioni – atti d'obbligo, conguaglio finale del contributo di costruzione attivo o passivo. - Decadenze titoli edilizi per mancato rispetto dei termini, proroghe, volture titoli edilizi e prese d'atto cambio intestazione Dia.
SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 1	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni, Coordinamento dei procedimenti amministrativi in materia edilizia e urbanistica, modulistica. - Coordinamento Conferenza di Servizi di competenza. - Coordinamento dell'attività di rilascio atti abilitativi edilizi. - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi.
SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 2	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni, Coordinamento dei procedimenti amministrativi in materia edilizia e urbanistica, modulistica. - Coordinamento Conferenza di Servizi di competenza. - Coordinamento dell'attività di rilascio atti abilitativi edilizi. - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi.

<p>SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 3</p>	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni, Coordinamento dei procedimenti amministrativi in materia edilizia e urbanistica, modulistica. - Coordinamento Conferenza di Servizi di competenza. - Coordinamento dell'attività di rilascio atti abilitativi edilizi. - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi.
<p>SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 4</p>	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni, Coordinamento dei procedimenti amministrativi in materia edilizia e urbanistica, modulistica. - Coordinamento Conferenza di Servizi di competenza. - Coordinamento dell'attività di rilascio atti abilitativi edilizi. - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi.
<p>SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 5</p>	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni. - Coordinamento dell'attività di rilascio certificazioni di agibilità e idoneità alloggi. - Coordinamento ufficio archivio, accesso atti e digitalizzazione pratiche edilizie, visure e rilascio copie. - Coordinamento attività sanzionatoria collegata ai titoli abilitativi (su iniziativa di parte privata – autodenuncia). - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi. - Coordinamento procedure informatiche.
<p>SERVIZIO SPORTELLO AUTORIZZAZIONI EDILIZIA 6</p>	<ul style="list-style-type: none"> - Coordinamento attività Sportello autorizzazioni Edilizia , in coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Responsabilità dei procedimenti edilizi di competenza. - Gestione e controllo del processo di formazione degli atti di competenza. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle istanze e relativa documentazione. - Gestione e verifica delle istruttorie edilizie. - Attività di supporto al Settore nei rapporti con gli Enti esterni e gli Uffici interni. - Coordinamento dell'attività di rilascio certificazioni di agibilità e idoneità alloggi. - Coordinamento ufficio archivio, accesso atti e digitalizzazione pratiche edilizie, visure e rilascio copie. - Coordinamento attività sanzionatoria collegata ai titoli abilitativi (su iniziativa di parte privata – autodenuncia). - Predisposizione di memorie difensive per l'Avvocatura Civica avverso i ricorsi amministrativi. - Coordinamento procedure informatiche.
<p>SETTORE SPORTELLO UNICO ATTIVITÀ PRODUTTIVE</p>	<ul style="list-style-type: none"> - Coordinamento dei vari Servizi di sportello dedicati alle attività economiche insediate nel territorio del Comune di Venezia. - Attività di programmazione e regolamentazione commerciale. - Adozione di provvedimenti autorizzatori e di atti repressivi/sanzionatori/ordinatori relativi alle attività economiche di competenza. - Approvazione degli atti di accertamento/impegno relativi alle risorse finanziarie dedicate alle attività del Settore. - Coordinamento attività Sportello Impresa centro storico isole terraferma e coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento attività di gestione delle SCIA e delle istanze. - Predisposizione atti inerenti attività di programmazione in supporto alla Direzione. - Predisposizione Regolamenti ed Ordinanze; - Conferenze di servizio; - Predisposizione Atti repressivi/sanzionatori. - Coordinamento nella predisposizione e aggiornamento della modulistica e delle schede di procedimenti. - Attività, rivolta ai servizi del settore, finalizzata al miglioramento delle performances degli operatori ai fini della semplificazione dei procedimenti. - Coordinamento con la Direzione Finanze e Bilancio ai fini delle verifiche dell'imposta di soggiorno.

SERVIZIO SPORTELLO AUTORIZZAZIONI COMMERCIO 1	<ul style="list-style-type: none"> - Coordinamento attività Sportello Impresa centro storico isole e terraferma in materia di attività di somministrazione alimenti e bevande e attività ricettive, in coordinamento con gli altri servizi interni e/o esterni alla Direzione; - Coordinamento attività di gestione delle SCIA e delle istanze; - Predisposizione atti inerenti attività di programmazione in supporto alla Direzione; - Predisposizione Regolamenti e Ordinanze; - Conferenze di servizio; - Predisposizione Atti repressivi/sanzionatori; - Predisposizione memorie difensive per l'avvocatura civica avverso i ricorsi amministrativi (TAR – Consiglio di Stato – Presidente della Repubblica); - Rapporti con il difensore civico; - Responsabile dei Procedimenti di competenza: SCIA – Autorizzazioni – Repressivi/Sanzionatori; - Attività Accesso agli atti; - Coordinamento nella predisposizione e aggiornamento delle performance degli operatori ai fini della semplificazione dei procedimenti; - Coordinamento con la Direzione Finanza e Bilancio ai fini della verifica dell'imposta di soggiorno.
SERVIZIO SPORTELLO AUTORIZZAZIONI COMMERCIO 2	<ul style="list-style-type: none"> - Coordinamento attività Sportello Impresa centro storico isole e terraferma in materia di attività di commercio in area privata, medie e grandi strutture di vendita e artigiani, in coordinamento con gli altri servizi interni e/o esterni alla Direzione; - Coordinamento attività di gestione delle SCIA e delle istanze; - Predisposizione atti inerenti attività di programmazione in supporto alla Direzione; - Predisposizione Regolamenti e Ordinanze; - Conferenze di servizio; - Predisposizione Atti repressivi/sanzionatori; - Predisposizione memorie difensive per l'avvocatura civica avverso i ricorsi amministrativi (TAR – Consiglio di Stato – Presidente della Repubblica); - Rapporti con il difensore civico; - Responsabile dei Procedimenti di competenza: SCIA – Autorizzazioni – Repressivi/Sanzionatori; - Attività Accesso agli atti; - Coordinamento nella predisposizione e aggiornamento delle performance degli operatori ai fini della semplificazione dei procedimenti.
SERVIZIO SPORTELLO AUTORIZZAZIONI COMMERCIO 3	<ul style="list-style-type: none"> - Coordinamento attività Sportello Impresa centro storico e isole, terraferma in materia di commercio su aree pubbliche e coordinamento con gli altri servizi interni e/o esterni alla Direzione; - Coordinamento attività di gestione delle SCIA e delle istanze; - Predisposizione atti inerenti attività di programmazione in supporto alla Direzione; - Predisposizione Regolamenti e Ordinanze; - Conferenze di servizio; - Predisposizione Atti repressivi/sanzionatori; - Predisposizione memorie difensive per l'avvocatura civica avverso i ricorsi amministrativi (TAR – Consiglio di Stato – Presidente della Repubblica); - Rapporti con il difensore civico; - Responsabile dei Procedimenti di competenza: SCIA – Autorizzazioni – Repressivi/Sanzionatori; - Attività Accesso agli atti; - Coordinamento nella predisposizione e aggiornamento delle performance degli operatori ai fini della semplificazione dei procedimenti.
SERVIZIO SPORTELLO AUTORIZZAZIONI COMMERCIO 4	<ul style="list-style-type: none"> - Coordinamento attività Sportello Impresa centro storico e isole, terraferma in materia di TULPS (con esclusione delle attività temporanee connesse agli eventi) e concessioni occupazioni suolo e coordinamento con gli altri servizi interni e/o esterni alla Direzione; - Coordinamento attività di gestione delle SCIA e delle istanze; - Predisposizione atti inerenti attività di programmazione in supporto alla Direzione; - Predisposizione Regolamenti e Ordinanze; - Conferenze di servizio; - Predisposizione Atti repressivi/sanzionatori; - Predisposizione memorie difensive per l'avvocatura civica avverso i ricorsi amministrativi (TAR – Consiglio di Stato – Presidente della Repubblica); - Rapporti con il difensore civico; - Responsabile dei Procedimenti di competenza: SCIA – Autorizzazioni – Repressivi/Sanzionatori; - Attività Accesso agli atti; - Coordinamento nella predisposizione e aggiornamento delle performance degli operatori ai fini della semplificazione dei procedimenti.
SERVIZIO SPORTELLO AUTORIZZAZIONI COMMERCIO 5	<ul style="list-style-type: none"> - Supporto tecnico alla pianificazione; - Verifiche tecniche relative alla pianificazione e su segnalazione di altre Direzioni interne/esterne all'Amministrazione Comunale; - Supporto tecnico ai procedimenti autorizzatori e SCIA; - Supporto tecnico alle Conferenze di servizio; - Autorizzazione all'occupazione di suolo e sottosuolo inerenti le strade di competenza municipale.

SETTORE SPORTELLO AUTORIZZAZIONI MOBILITÀ E TRASPORTI	<ul style="list-style-type: none"> - Coordinamento dei vari Servizi di sportello. - Adozione di provvedimenti autorizzatori e di atti repressivi/sanzionatori/ordinatori relativi alle attività economiche di competenza. - Approvazione degli atti di accertamento/impegno relativi alle risorse finanziarie dedicate alle attività del Settore. - Regolazione, programmazione e gestione tecnico-amministrativa dei servizi di trasporto pubblico non di linea ed occasionali su strada. - Autorizzazione di autoservizi non di linea speciali ed atipici. - Programmazione, regolazione e gestione tecnico-amministrativa di impianti di distribuzione carburanti. - Controllo servizi di autorimessa e parcheggio. - Concessione degli spazi e specchi acquee nei rii comunali, emanazione delle ordinanze temporanee per la regolazione del traffico acqueo, rilascio di permessi temporanei di transito e di sosta nelle acque di competenza comunale. - Gestione contenziosi . - Collaborazione con la Direzione Sviluppo del Territorio e Città Sostenibile per l'armonizzazione normativa di settore. - Conferenze di servizio. - Coordinamento nella predisposizione e aggiornamento della modulistica e delle schede di procedimenti. - Attività, rivolta ai servizi del settore, finalizzata al miglioramento delle performances degli operatori ai fini della semplificazione dei procedimenti. - Referente unico per la categoria dei gondolieri
SERVIZIO SPORTELLO AUTORIZZAZIONI TRAFFICO ACQUEO	<ul style="list-style-type: none"> - Coordinamento attività Sportello in materia di spazi acquee e specchi acquee nonché in materia di gestione delle procedure amministrative connesse alle licenze e autorizzazioni di trasporto pubblico non di linea acque e coordinamento con gli altri servizi interni e/o esterni alla Direzione. - Segue i procedimenti di contenzioso in collaborazione con l'Avvocatura Civica. - Concessione degli spazi e specchi acquee nei rii comunali. - Rilascio di deroghe e dei permessi temporanei di transito e di sosta nelle acque di competenza comunale. - Procedimento di diffida per la rimozione di barche e/o attrezzature di ormeggio difforni o scadute.
SERVIZIO SPORTELLO AUTORIZZAZIONI TRASPORTI PUBBLICI NON DI LINEA PARCHEGGI, CARBURANTI E MANOMISSIONI	<ul style="list-style-type: none"> - Coordinamento attività Sportello in materia di autorizzazioni trasporti pubblici non di linea e autorizzati, parcheggi e carburanti e manomissioni stradali e passi carrai e coordinamento con gli altri servizi interni e/o esterni alla Direzione; - Svolge gli adempimenti relativi a tutti quei procedimenti amministrativi - Segue i procedimenti di contenzioso in collaborazione con l'Avvocatura Civica. - Servizi di trasporto pubblico non di linea con autovetture e veicoli a trazione animale - taxi e noleggio con conducente- Gestione tecnico-amministrativa : servizi occasionali di trasporto passeggeri su strada con autobus - noleggio con conducente- Autorizzazione servizi di linea atipici- Autorizzazione autoservizi non di linea speciali (autoambulanze, scuolabus, autoveicoli attrezzati trasporto disabili)- Autorizzazione servizio di locazione di veicoli senza conducente - Autorizzazioni ZTL, deroghe a divieti e permessi disabili. - Controllo servizio di autorimessa e parcheggio - Gestione tecnico-amministrativa- impianti di distribuzione di carburante, stradali, a uso privato e per natanti. - Concessione occupazione spazi pubblici - Concessione passi carrai - Autorizzazioni manomissione suolo e sottosuolo comunale. - Accettazione, istruttoria e rilascio delle autorizzazioni alla manomissione e all'occupazione di suolo pubblico inerenti la viabilità. - Rilascio di deroghe e dei permessi temporanei di transito e di sosta in ZTL e aree di sosta a pagamento
SERVIZIO PROCEDURE CONCORSUALI E CONTENZIOSO	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione; - Procedure concorsuali - Svolge gli adempimenti relativi a tutti quei procedimenti amministrativi per l'espletamento delle procedure concorsuali "Rilascio delle licenze e delle autorizzazioni" (acqua e terra)- Contenzioso e "Procedimento per la sospensione e la revoca dell'autorizzazione e della licenza" acquee e di terra. - Coordina i lavori della Commissione Disciplina su acqua e Commissione Disciplina su terra. - Avvia i procedimenti amministrativi relativi alle violazioni pervenute con verbali di contestazione dalle autorità di vigilanza: Polizia Municipale, Carabinieri, Capitaneria di Porto ecc.

SETTORE AUTORIZZAZIONI AMBIENTALI	<ul style="list-style-type: none"> - Coordinamento dei Servizi di sportello dedicati ai cittadini e alle imprese relativi alle autorizzazioni in materia paesaggistica, scarichi acque, emissioni acustiche, emissioni atmosferiche. - Adozione dei provvedimenti di autorizzazione paesaggistica, autorizzazione paesaggistica semplificata e accertamento di compatibilità paesaggistica, e ciò anche nell'ottica di implementare la gestione informatica dei relativi procedimenti, ridurre i tempi di attesa e garantire il principio di separazione dai procedimenti edilizi previsto dal D.Lgs n. 42/2004. - Adozione dei provvedimenti di autorizzazione in materia di scarichi reflui (piani adeguamento scarichi, scarichi di acque a mezzo di sistema di subirrigazione, scarichi in acque superficiali, allacciamento ai depuratori...) e confronto con altri soggetti istituzionali competenti in materia. - Autorizzazioni e controlli sulla tematica dell'inquinamento acustico (in particolare per il rumore generato da cantieri e manifestazioni o da altre attività ad impatto acustico). - Coordinamento con altri soggetti competenti in materia di autorizzazione alle emissioni in atmosfera (Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Regione, ARPAV, Città Metropolitana) e partecipazione a conferenze di Servizi in materia di AIA – Autorizzazione Integrata Ambientale e AUA – Autorizzazione Unica Ambientale. - Coordinamento con lo Sportello Unico Edilizia e lo Sportello Unico Attività Produttive interni alla Direzione Servizi al Cittadino e alle Imprese finalizzata al miglioramento delle performances degli operatori e di una progressiva semplificazione dei procedimenti. - Coordinamento con il Settore Tutela e Benessere Ambientale della Direzione Sviluppo del Territorio e Città Sostenibile finalizzato a garantire una costante congruenza tra l'attività autorizzativa ambientale in senso stretto e quella – più generale e strategica – di pianificazione e sviluppo. - Approvazione degli atti di accertamento/impegno relativi alle risorse finanziarie dedicate alle attività del Settore. - Attività di accesso agli atti.
SERVIZIO SPORTELLO AUTORIZZAZIONI RUMORE E EMISSIONI	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Istruttorie relative al rilascio di autorizzazioni in deroga ai limiti di rumorosità per cantieri e manifestazioni. - Espressione di pareri endoprocedimentali sull'impatto acustico delle attività produttive. - Controlli sull'inquinamento acustico generato da attività di particolare impatto. - Istruttorie e coordinamento con altri soggetti competenti in materia di autorizzazione alle emissioni in atmosfera (Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Regione, ARPAV, Città Metropolitana) e partecipazione a conferenze di Servizi in materia di AIA . - Autorizzazione Integrata Ambientale e AUA – Autorizzazione Unica Ambientale, non contestuali a VIA. - Coordinamento attività del Servizio e coordinamento con gli altri Servizi interni e/o esterni alla Direzione. - Predisposizione atti inerenti attività di programmazione in supporto al Settore. - Predisposizione Regolamenti e Ordinanze sulle materie di competenza. - Predisposizione memorie difensive per l'Avvocatura Civica avverso ricorsi amministrativi. - Rapporti con il Difensore Civico. - Attività di accesso agli atti. - Partecipazione a conferenze di servizio. - Autorizzazioni movimentazioni sabbie in arenile.
SERVIZIO SPORTELLO AUTORIZZAZIONI ACQUE REFLUE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Istruttorie in materia di scarichi reflui, piani adeguamento scarichi, scarichi di acque a mezzo di sistema di subirrigazione, scarichi in acque superficiali, allacciamento ai depuratori. - Gestione delle segnalazioni per inconvenienti derivanti da scarichi reflui, controllo delle autorizzazioni, provvedimenti di messa a norma da scarichi ex legge speciale n. 206/95 e ordinanze di allacciamento alla rete fognaria pubblica ex D.Lgs 152/2006 su istruttoria dell'ente gestore del servizio idrico integrato. - Coordinamento attività del Servizio e coordinamento con gli altri Servizi interni e/o esterni alla Direzione. - Predisposizione atti inerenti attività di programmazione in supporto al Settore. - Predisposizione Regolamenti e Ordinanze sulle materie di competenza. - Predisposizione memorie difensive per l'Avvocatura Civica avverso ricorsi amministrativi. - Rapporti con il Difensore Civico. - Responsabile dei Procedimenti di competenza. - Attività di accesso agli atti. - Partecipazione a conferenze di servizio.
SERVIZIO SPORTELLO AUTORIZZAZIONI PAESAGGISTICHE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento dei tecnici preposti alla gestione dei procedimenti paesaggistici nel territorio comunale. - Gestione e verifica delle istruttorie. - Controllo del processo di formazione degli atti di competenza del servizio. - Coordinamento delle attività di informazione all'utenza e di facilitazione della presentazione delle domande e relativa documentazione. - Coordinamento delle Conferenze di Servizi di competenza e partecipazione alla commissione edilizia integrata. - Attività di supporto al Settore nei rapporti con gli enti esterni - in particolare con la Soprintendenza - e con gli uffici interni al comune che hanno competenze trasversali rispetto alle autorizzazioni paesaggistiche. - Predisposizione memorie difensive per l'Avvocatura Civica avverso ricorsi amministrativi. - Attività di istruttoria per la predisposizione dei provvedimenti di competenza dell'ufficio (autorizzazione paesaggistica, autorizzazione paesaggistica semplificata e accertamento di compatibilità paesaggistica di cui al D.Lgs n. 42/2004).

SETTORE CONDONO E ATTI AUTORIZZATIVI L.R. 22/2002 E CONTROLLO DEL TERRITORIO	<ul style="list-style-type: none"> - Coordinamento dei tecnici preposti alla gestione dei procedimenti di condono nonché coordinamento del personale preposto alla gestione delle attività di monitoraggio informatico e di controllo e verifica finalizzata al rispetto dei termini dei procedimenti nonché alle attività di comunicazione alla Autorità Giudiziaria necessarie per evitare il rischio di prescrizione di cui all'art. 157 c.p. - Gestione pratiche condoni edilizi e attività istruttoria di competenza; - Gestione delle attività necessarie all'avvio dei procedimenti di riesame di condoni definiti o di riesame di condoni conseguenti ad annullamenti di condoni ad opera di sentenze del giudice amministrativo; - Gestione e attività di verifica eventualmente anche ispettiva che si rendesse necessaria nel corso della istruttoria; - Gestione delle attività di monitoraggio informatico e di controllo e verifica finalizzata al rispetto dei termini dei procedimenti nonché alle attività di comunicazione alla Autorità Giudiziaria necessarie per evitare il rischio di prescrizione di cui all'art. 157 c.p. - Coordinamento delle attività del servizio e di rilascio atti; - Gestione rapporti con Soprintendenza BB.AA, altri enti esterni ed uffici interni nello svolgimento delle attività - Coordinamento conferenze di servizio; - Gestione del sistema di informazione esterno/cittadini attivo via web e di tutte le comunicazioni necessarie con l'utenza ; - Coordinamento dell'applicazione dell'apparato normativo e regolamentare in materia urbanistico-edilizia; - Verifica ed emissione atti autorizzativi afferenti attività sanitarie, sociosanitarie ed educative ai sensi L.R.22/2002; - Verifica ed emissione atti sanzionatori e di rilevanza esterna correlati alle attività di controllo ai sensi della L.R. n. 22/2002; - Coordinamento delle attività di controllo del territorio; - Verifica ed emissione atti sanzionatori e di rilevanza esterna correlati alle attività di controllo del territorio.
SERVIZIO SPORTELLO AUTORIZZAZIONI L.R. 22/2002 E CONDONO	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento procedimenti autorizzatori all'esercizio e accreditamento delle strutture sociali, sanitarie, e sociosanitarie, ai sensi della L.R. n. 22/02, Venezia e Terraferma. - Coordinamento ed attuazione sopralluoghi di verifica presso le strutture assoggettate ad accreditamento od autorizzazione, Venezia e Terraferma. - Coordinamento delle attività sanzionatorie e di rilevanza esterna correlati al controllo ai sensi della L.R. n. 22/2002. - Gestione pratiche condoni edilizi e attività istruttoria
SERVIZIO SPORTELLO CONTROLLO TERRITORIO C.S.I	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento e gestione attività ispettive e controllo trasformazioni urbanistico-edilizia del territorio e provvedimenti ordinatori conseguenti (avvii procedimenti, ordinanze e provvedimenti repressivi previsti per legge). - Coordinamento e gestione delle attività di controllo (con specifico riferimento anche alla campionatura predefinita), dei provvedimenti autorizzatori edilizi taciti (DIA, CIA, SCIA...), istruttoria delle comunicazioni, depositi e segnalazioni ed atti conseguenti; Coordinamento e gestione delle attività istruttoria e di controllo riguardante l'attività edilizia libera asseverata (C.I.L.A.). - Coordinamento delle attività verifica idoneità abitative per ricongiungimenti. - Supporto delle attività amministrative per i procedimenti di agibilità (accertamento in cantiere e verifica rispondenza con titoli abilitativi). - Coordinamento atti e provvedimenti sanzionatori conseguenti alle attività ispettive.
SERVIZIO SPORTELLO CONTROLLO TERRITORIO TERRAFERMA	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento e gestione attività ispettive e controllo trasformazioni urbanistico-edilizia del territorio e provvedimenti ordinatori conseguenti (avvii procedimenti, ordinanze e provvedimenti repressivi previsti per legge). - Coordinamento e gestione delle attività di controllo (con specifico riferimento anche alla campionatura predefinita), dei provvedimenti autorizzatori edilizi taciti (DIA, CIA, SCIA...), istruttoria delle comunicazioni, depositi e segnalazioni ed atti conseguenti; Coordinamento e gestione delle attività istruttoria e di controllo riguardante l'attività edilizia libera asseverata (C.I.L.A.) . - Ricezione e deposito denuncia opere in cemento armato per Venezia e Terraferma. - Coordinamento delle attività di verifica idoneità abitative per ricongiungimenti per Terraferma. - Supporto delle attività amministrative per i procedimenti di agibilità (accertamento in cantiere e verifica rispondenza con titoli abilitativi). - Coordinamento attività di pronto intervento edilizio. - Coordinamento atti e provvedimenti sanzionatori conseguenti alle attività ispettive. - Ufficio deposito cementi armati.
SETTORE SERVIZI AL CITTADINO	<ul style="list-style-type: none"> - Gestione e coordinamento attività delegate dallo Stato riguardanti l'anagrafe. - Gestione e coordinamento attività delegate dallo Stato riguardanti lo stato civile. - Gestione e coordinamento attività delegate dallo Stato riguardanti leva militare e servizio elettorale. - Presidio dell'attività di elaborazione ed analisi statistica. - Gestione rilevazione prezzi per il calcolo dell'inflazione. - Coordinamento delle attività relative al Programma Statistico Nazionale per conto dell'istat. - Gestione della numerazione civica e della toponomastica. - Gestione del Piano Topografico. - Gestione ed aggiornamento delle informazioni territoriali di base per il sistema informativo comunale. - Gestione e coordinamento delle attività di comunicazione pubblica sia attraverso gli sportelli URP centrali che attraverso le nuove tecnologie informatiche degli sportelli URP. - Definizione delle modalità di interscambio e supporto alle altre Direzioni per la comunicazione tra i cittadini e l'Amministrazione Comunale. - Coordinamento delle attività di comunicazione interna e delle reti degli sportelli specialistici.

SERVIZIO COORDINAMENTO AMMINISTRATIVO E CONTABILE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Programma, sovrintende e coordina le attività dell'intero Servizio. - Gestione del personale (presenze/assenze, giustificativi, missioni, trattamento salariale accessorio, visite mediche ispettive, infortuni, permessi studio...).
SERVIZIO STATO CIVILE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Gestione e coordinamento attività delegate dallo Stato riguardanti lo stato civile.
SERVIZIO ANAGRAFE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Gestione e coordinamento attività delegate dallo Stato riguardanti l'anagrafe. - Gestione del Piano Topografico.
SERVIZIO COORDINAMENTO SPORTELLI FRONT OFFICE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Programma, sovrintende e coordina le attività dell'intero Servizio. Gestione di tutti gli sportelli anagrafici relativamente alle seguenti attività: <ul style="list-style-type: none"> - Rilascio delle carte di identità cartacee. - Rilascio delle carte di identità elettroniche . - Rilascio delle certificazioni anagrafiche (comprese le storiche) e dei certificati ed estratti di stato civile presenti negli archivi informatici. - Autenticazione di sottoscrizioni e di copie. - Distribuzione di modelli ministeriali per le dichiarazioni relative al movimento migratorio, assistenza nella compilazione. Protocollo e tempestiva trasmissione degli stessi all'ufficio centrale di riferimento. - Ricezioni dichiarazioni di dimora abituale cittadini extracomunitari. - Rilascio dei certificati ed estratti di stato civile compilati manualmente. - Rilascio delle copie integrali degli atti di stato civile e informative ad enti pubblici.
SERVIZIO COMUNICAZIONE AL CITTADINO	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento delle attività di comunicazione pubblica, sia attraverso gli sportelli URP centrali che attraverso le nuove tecnologie informatiche degli sportelli decentrati, e delle attività di comunicazione interna nonché delle reti degli sportelli specialistici. - Gestione Casa Comunale. - Gestione del Registro delle Dichiarazioni Anticipate di Trattamento.
SERVIZIO ELETTORALE E LEVA MILITARE	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Gestione e coordinamento delle attività delegate dallo Stato riguardanti leva militare e servizio elettorale.
SERVIZIO STATISTICA E RICERCA	<ul style="list-style-type: none"> - Coordinamento attività Sportello e con gli altri servizi interni e/o esterni alla Direzione. - Coordinamento delle attività di elaborazione ed analisi statistica, ivi comprese quelle relative al Programma Statistico Nazionale per conto dell'istat.

DIREZIONE CONTROLLI E SPENDING REVIEW	<p>Direzione e coordinamento delle attività previste dal sistema di programmazione, di controllo e di controllo di gestione, dal presente funzionigramma per le strutture sotto ordinate.</p> <p>Direzione e coordinamento dei dirigenti della Direzione. Adempimenti in materia di anticorruzione e trasparenza. Referente per il bilancio, programmazione, formazione, sistemi informativi e sicurezza sul lavoro per la direzione.</p> <p>Programmazione e coordinamento controlli nei vari ambiti della Direzione. Controlli di secondo livello: programma, organizza ed attua l'insieme di attività di verifica dell'adeguatezza e dell'efficacia del sistema di controlli interni (di primo livello) per il miglioramento dell'efficienza dell'organizzazione e dell'efficacia dell'azione amministrativa; assiste e supporta l'organizzazione col fine di contribuire al raggiungimento dei suoi obiettivi e scopi istituzionali.</p> <p>In particolare:</p> <ul style="list-style-type: none"> - individua, monitora e gestisce le criticità allo scopo di aumentare l'operatività dell'organizzazione; - esegue analisi organizzative allo scopo di migliorare l'adeguatezza e l'efficacia del sistema dei controlli di primo livello (effettuati dalle strutture operative); - supporta gli organi amministrativi di vertice nelle scelte di competenza per conseguire gli obiettivi dell'ente. <p>Attua azioni di controllo a diversi livelli e con un diverso grado di intensità:</p> <ul style="list-style-type: none"> - un controllo – prevalentemente di regolarità amministrativa – sugli atti di tutte le direzioni, previsto dalla normativa, di natura collaborativa e di supporto; si estende anche all'effettuazione di analisi organizzative al fine di rendere più efficiente l'organizzazione nel suo complesso e per razionalizzare la spesa; - un livello di controllo, più pregnante, di tipo economico-finanziario-gestionale sull'attività delle società partecipate, in particolare sull'erogazione dei servizi pubblici; - un controllo territoriale, diffuso, su tutte le attività regolate dall'amministrazione o sulle quali l'amministrazione può intervenire per un miglior uso dei beni pubblici e della città.
SETTORE CONTROLLO SOCIETÀ PARTECIPATE	<p>Funzione di internal audit. Valuta l'adeguatezza e funzionalità dei processi di controllo di primo livello, di gestione dei rischi e di Corporate Governance del Gruppo societario del Comune di Venezia tramite un'attività indipendente di assurance e consulenza.</p> <p>Definizione, elaborazione, sviluppo ed implementazione delle metodologie e dei sistemi di controllo – anche mediante una programmazione coordinata con gli altri Settori della Direzione – sugli obiettivi gestionali (in termini economico-finanziari e patrimoniali) assegnati dall'Amministrazione alle Società partecipate e supporto alla loro definizione/programmazione in collaborazione con le Direzioni competenti.</p> <p>Controllo finanziario e patrimoniale, gestionale e organizzativo delle società, nonché della qualità dei servizi, in collaborazione con le strutture comunali di volta in volta competenti, attraverso il monitoraggio costante della gestione delle Società partecipate, finalizzato a rilevare il grado di raggiungimento degli obiettivi assegnati e l'analisi delle motivazioni dei relativi scostamenti con l'individuazione delle opportune azioni correttive con riferimento ai possibili squilibri economico-finanziari rilevanti per il bilancio dell'Ente.</p> <p>Individuazioni delle azioni migliorative dei processi delle Società controllate da sottoporre al Direttore.</p> <p>Supporto alla redazione della reportistica ed agli adempimenti in materia di Società in stretto coordinamento con le Direzioni ed i Settori competenti.</p> <p>Implementazione ed attuazione delle attività di audit relative alle Società, coerentemente con le normative vigenti e con il Regolamento sul Sistema dei Controlli Interni.</p> <p>Attivazione dell'idoneo sistema informativo in collaborazione con le altre Direzioni competenti, ai sensi dell'147 quater comma 2, del D.Lgs. n. 267/2000.</p> <p>Controlli sulla regolarità dell'esecuzione dei contratti di servizio da parte delle società partecipate.</p> <p>Pianificazione dei controlli; controlli a seguito segnalazioni.</p> <p>Pianificazione e programmazione delle azioni di verifica; effettuazione delle stesse in base alle priorità individuate dall'Amministrazione.</p> <p>Supporto alla Direzione, per l'ambito di competenza, nell'attività di coordinamento delle azioni di riscontro e verifica.</p> <p>Progettazione degli interventi correttivi da sottoporre al Direttore.</p> <p>Coordinamento delle analisi e verifiche istruttorie e delle comparazioni di dati.</p> <p>Coordinamento con gli altri Settori della Direzione.</p> <p>Attività di supporto alla Direzione, per l'ambito di competenza, nei progetti comuni.</p>
SERVIZIO ANALISI E CONTROLLO DI BILANCIO E DI GESTIONE DELLE SOCIETÀ PARTECIPATE	<p>Coordinamento delle attività istruttorie, di controllo economico-finanziario e gestionale, di monitoraggio e di raccolta dati inerenti l'attività del servizio.</p> <p>Supporto alla Direzione nello studio dei processi societari, della progettazione e costante aggiornamento dell'attività del servizio.</p> <p>Supporto alla Direzione nella istruttoria finalizzata alle metodologie di analisi e verifica della documentazione e delle attività di gestione operativa.</p> <p>Supporto alla Direzione nel coordinamento della elaborazione dei dati e delle risultanze delle verifiche tecnico-contabili e gestionali.</p> <p>Supporto nella progettazione degli interventi correttivi rispetto alle criticità emerse dalle analisi dei dati, dai monitoraggi e dei controlli, da sottoporre al Direttore e nella individuazione delle azioni di miglioramento dei processi.</p> <p>Controllo, monitoraggio, analisi istruttoria dell'attività della gestione caratteristica delle Società, verifica costi/benefici per ottimizzare la gestione.</p> <p>Monitoraggio e verifica istruttoria delle azioni intraprese per prevenire criticità ed effetti negativi sulla gestione.</p>

<p>SERVIZIO MONITORAGGIO SERVIZI PUBBLICI LOCALI</p>	<p>Supporto alle Direzioni competenti nella valutazione strategica dei modelli gestionali da adottare in relazione alle varie tipologie di servizi da affidare, alle compensazioni economiche per oneri di servizio pubblico, al corrispondente sistema tariffario, alle relative attività di regolazione e forme di controllo (contratti di servizio); Monitoraggio ed analisi economico-finanziaria dei servizi pubblici affidati alle società partecipate; Supporto alle Direzioni competenti nei procedimenti amministrativi relativi agli affidamenti dei servizi pubblici locali e nella predisposizione delle istruttorie societarie relativamente ai servizi medesimi; Supporto alle Direzioni Competenti sotto il profilo economico nella redazione dei contratti di servizi affidati a società partecipate e nell'aggiornamento delle relative schede tecniche e dei livelli di servizio ad esito delle verifiche svolte; Elaborazione ed attivazione di un sistema di controlli sulla regolarità dell'esecuzione dei contratti di servizio da parte delle società partecipate in collaborazione con le strutture comunali di volta in volta competenti; Definizione di un sistema di monitoraggio permanente per la qualità dei servizi pubblici affidati alle società partecipate tramite lo sviluppo ed il coordinamento del sistema di verifiche sugli standard quantitativi e qualitativi dei servizi previsti da contratti e carte dei servizi affidati alle società; Elaborazione della relativa reportistica in collaborazione con le Direzioni competenti e le società partecipate affidatarie dei servizi; Redazione di report e relazioni sui servizi pubblici locali e dei relativi affidamenti, anche sulla base di confronti con altre realtà nazionali; Supporto all'elaborazione delle Carte della Qualità dei Servizi e degli indicatori di qualità dei contratti di servizio; Supporto alla definizione degli obiettivi gestionali da assegnare alle società partecipate in termini di standard quantitativi e qualitativi in collaborazione con le Direzioni competenti ed all'attivazione dell'adeguato sistema informativo, con riferimento ai contratti di servizio e alla qualità dei servizi, ai sensi dell'art. 147 quater, comma 2, del D. Lgs. n. 267/2000; Analisi e verifica della qualità percepita dall'utenza dei servizi erogati dall'Amministrazione Comunale attraverso le società partecipate al fine di attivare processi di miglioramento dei servizi erogati all'utenza. Controlli sulla regolarità dell'esecuzione dei contratti di servizio da parte delle Società partecipate.</p>
<p>SETTORE CONTROLLI AMMINISTRATIVI DI SECONDO LIVELLO</p>	<p>Controllo di regolarità a successivo ai sensi dell'art. 147- bis del TUEL in rapporto di dipendenza funzionale dal Segretario Generale, di regolarità amministrativa successiva sulle determinazioni, sui contratti e sugli altri atti adottati dai dirigenti. Supporto ed assistenza, per la parte di competenza, per la predisposizione del referto annuale del Sindaco ex art. 148 del TUEL sulla regolarità della gestione e sull'efficacia ed adeguatezza del sistema dei controlli interni; controllo sugli affidamenti delle gare d'appalto come previsto dall'ANAC; ispezioni amministrative; pianificazione dei controlli; controlli a seguito segnalazioni. Verifica che l'intero processo necessario per lo svolgimento del controllo di regolarità amministrativa successiva garantisca l'indipendenza del sistema, l'imparzialità e l'utilità, con massima trasparenza e coinvolgimento dei responsabili dell'organizzazione per il superamento di eventuali criticità delle attività dell'ente. Attività di supporto alla Direzione, per l'ambito di competenza, nei progetti comuni.</p>
<p>SERVIZIO CONTROLLO DI REGOLARITÀ AMMINISTRATIVA</p>	<p>Il servizio sovrintende all'attività istruttoria, con le modalità definite nel programma biennale, delle determinazioni degli affidamenti delle gare d'appalto dei contratti e sugli atti adottati dai dirigenti al fine di consentire il controllo di regolarità amministrativa successiva, ai sensi dell'art. 147- bis del TUEL, all'organismo di valutazione, in rapporto di dipendenza funzionale dal Segretario Generale. Il servizio gestisce le comunicazioni necessarie per informare gli interessati sugli esiti dell'attività di controllo amministrativo successivo e collabora alla predisposizione dei report trimestrali e semestrali, ai sensi dell'art.7 del Regolamento dei Controlli, D.C. n. 16/2013, e alla predisposizione del referto annuale. Al servizio spetta l'organizzazione e il coordinamento del personale per le attività di controllo, le ispezioni amministrative e i controlli a seguito segnalazioni e la verifica, l'indirizzo e il controllo delle attività svolte dalle unità operative complesse.</p>
<p>SETTORE RAZIONALIZZAZIONE E REVISIONE DELLA SPESA</p>	<ul style="list-style-type: none"> - In esecuzione delle strategie guida dell'Amministrazione, analisi degli ambiti di intervento funzionali ed operativi delle unità organizzative interne con finalità di verifica della coerenza globale dell'azione amministrativa, di accertamento della congruità delle scelte adottate, di ponderazione comparativa degli interessi pubblici rispetto alla triplice angolazione visuale dell'efficienza organizzativa, dell'economicità gestionale, dell'utilità al cittadino; - Elaborazione di modelli statistico-economici di indagine, configurati per tipologia di processo/procedimento standard, ai fini della verifica dell'efficienza sistemica dei processi produttivi e gestionali e della rilevazione di eventuali duplicazioni, sovrapposizioni o altre potenziali fonti di spreco gestionale, in ottica di efficacia-efficienza-economicità dell'azione amministrativa; - Calcolo dei "prezzi virtuali" di servizi/attività tipo e predisposizione di altri strumenti tecnici da utilizzare in analisi specifiche oltre che come valori standard; - Definizione ed attuazione di azioni volte a rispondere all'esigenza di ridurre le spese di funzionamento dell'Ente, di realizzare economie di scala, avvalendosi anche di professionalità e prestazioni specialistiche interne e sfruttando gli ambiti di convergenza organizzativa ed operativa, di migliorare l'efficienza, di razionalizzare i processi produttivi e le procedure, ed altresì idonee a favorire l'evoluzione organizzativa con orientamento valoriale all'interesse pubblico; - Analisi di bilancio; analisi economiche su internalizzazione e/o esternalizzazione dei servizi; verifica e monitoraggio spese pubbliche; individuazione di proposte di gestione che implicano riduzione dei costi; - Predisposizione Piano Triennale di Razionalizzazione delle spese di funzionamento prescritto dall'art. 2, commi 594-599 della Legge 244/2007; - Attività di supporto alla Direzione, per l'ambito di competenza, su progetti comuni; - Pianificazione dei controlli; - Controlli a seguito segnalazioni.
<p>SERVIZIO CONTROLLO ECONOMICO</p>	<p>Il Servizio svolge funzione di supporto al Dirigente, di concetto ed operativo, per lo svolgimento delle attività di competenza del Settore. Svolge attività di indirizzo e coordinamento degli uffici per l'espletamento delle loro competenze ed attività di supervisione degli esiti produttivi delle stesse ai fini della progettazione ed attuazione delle azioni di competenza del Settore e dell'elaborazione dei relativi documenti, in particolare nei seguenti ambiti: valutazione del rischio di sprechi; attività di audit; attività di reporting; analisi economiche su internalizzazione e/o esternalizzazione dei servizi; progettazione di interventi di efficientamento organizzativo; attività di supporto e coordinamento operativo ai Settori coinvolti per l'elaborazione del Piano Triennale di Razionalizzazione delle spese di funzionamento prescritto dall'art. 2, commi 594-599 della Legge 244/2007; verifica e monitoraggio delle spese dell'Ente; verifica dell'efficacia-efficienza-economicità dei processi produttivi in ottica globale di Ente; analisi di bilancio su dati di Contabilità Finanziaria-Generale-Analitica; elaborazione dati e statistiche; calcolo "prezzi virtuali".</p>

SETTORE CONTROLLI TERRITORIALI DI SECONDO LIVELLO	<p>Elaborazione e redazione delle linee di indirizzo operative per le metodologie di controllo territoriale attraverso una programmazione delle priorità degli ambiti di intervento individuati in base alle emergenze sollevate dal territorio e dai suoi fruitori;</p> <ul style="list-style-type: none"> - Pianificazione e programmazione delle azioni di verifica territoriale di concerto anche con i vari enti preposti alla tutela di altri ambiti di competenza; - Programmazione della mappatura delle azioni sul territorio per ambiti tematici; - Coordinamento delle azioni in loco di verifica territoriale in base alle priorità individuate dall'Amministrazione; - Coordinamento delle analisi e verifiche istruttorie e delle comparazioni di dati; - Individuazioni in coordinamento con gli altri settori della Direzione delle azioni migliorative dei processi delle altre Direzioni dell'Ente; - Progettazione ed elaborazione degli interventi correttivi da sottoporre al Direttore; - Attività di supporto alla Direzione per l'ambito di competenza sui progetti comuni;
SERVIZIO TUTELA DELLA CITTÀ	<ul style="list-style-type: none"> - Coordinamento delle attività istruttorie, di controllo territoriale, di monitoraggio e di raccolta dati del servizio; - Supporto nello studio della progettazione e costante aggiornamento dell'attività del settore; - Supporto nella istruttoria finalizzata alle metodologie di analisi e verifica territoriale e della documentazione operativa; - Supporto nel coordinamento della elaborazione dei dati e delle risultanze delle verifiche territoriali raccolte dai diversi uffici di competenza; - Supporto nella progettazione degli interventi correttivi da sottoporre al Direttore e nella individuazione delle azioni di miglioramento dei processi - Proposta delle soluzioni correttive rispetto alle criticità emerse dalle analisi dei dati e dai monitoraggi dei controlli territoriali <p>Controllo territoriale finalizzato al monitoraggio, analisi istruttoria della verifica urbanistica edilizia, commerciale, tributaria e fiscale delle attività regolarmente dichiarate nel territorio;</p> <ul style="list-style-type: none"> - Controllo territoriale finalizzato al monitoraggio delle politiche sulla residenza e sostenibilità della città rispetto ai servizi di vicinato; - Controllo territoriale finalizzato al monitoraggio e alla analisi istruttoria della verifica territoriale delle aree e degli spazi urbani ad uso pubblico riferiti a verde pubblico; alla igiene pubblica; agli animali circolanti; alle occupazioni suolo; ai lavaggi delle pavimentazioni e dei monumenti, agli esercizi commerciali; ai trasporti pubblici urbani; ai parcheggi; alle attività ricreative e sportive; alle azioni di tutela sul decoro urbano; alla mappatura del degrado sociale percepibile, monitoraggio e verifica istruttoria delle azioni intraprese per prevenire il fenomeno del degrado sociale e dei riflessi negativi percepiti nel territorio dalla cittadinanza in particolare su famiglie, minori e anziani; al monitoraggio e analisi istruttoria delle azioni volte a favorire la coesione sociale in base alle esigenze emergenti dai bisogni territoriali e analisi dei dati e indicatori di qualità, fabbisogno e sufficienza riferiti ai servizi resi al turista stanziale e non stanziale con priorità per: punti di informazione (orari, individuazione percorsi, mappe e cartellonistica; informazioni varie); servizi igienici; aree di ristoro, aree in prossimità alle grandi reti di comunicazione (Tronchetto, Stazione di Mestre, Stazione di Venezia, Piazzale Roma, Aeroporto, Porto, Fusina);

seo

Nota metodologica al funzionigramma

Il funzionigramma individua le funzioni primarie delle strutture; sono da ritenersi ricomprese tutte le necessarie funzioni accessorie, strumentali e connesse. Qualora le funzioni coinvolgano più settori, i dirigenti attueranno le necessarie azioni di coordinamento.