

ALL'ALBO PRETORIO
SEDE

OGGETTO: ISTITUZIONE IN VIA SPERIMENTALE DEL REGISTRO DELLE PEC DELLA
PERSONE FISICHE.

IL SEGRETARIO COMUNALE

PREMESSO che:

- l'art. 65 (Istanze e dichiarazioni presentate alle pubbliche amministrazioni per via telematica) d.lgs. 7/03/2005, n. 82 e ss.mm. prevede tra l'altro che le istanze e le dichiarazioni presentate per via telematica alle pubbliche amministrazioni e ai gestori dei servizi pubblici sono valide se trasmesse dall'istante o dal dichiarante dal proprio domicilio digitale;

informazioni e documenti.

-l'art. 17 (Tecnologia dell'informazione) dello statuto comunale stabilisce quanto segue:

1. *Il Comune considera la tecnologia dell'informazione e, in particolare la rete internet, un'infrastruttura essenziale per l'esercizio dei diritti di cittadinanza; concorre pertanto a garantire ai cittadini e a chi visita la città, l'accesso alla rete internet in condizione di parità, con modalità tecnologicamente adeguate e, compatibilmente con le risorse, gratuite.*
2. *Promuove la partecipazione dei cittadini all'azione politica e amministrativa tramite la rete internet, anche mediante la pubblicazione di atti e provvedimenti.*
3. *Si adopera per favorire la crescita della cultura digitale, con particolare riguardo alle categorie a rischio esclusione.*
4. *Incentiva l'utilizzo della posta elettronica certificata, quale ordinaria modalità di partecipazione e comunicazione nel sistema delle relazioni tra cittadini e Comune.*

VISTA la determinazione del 20/12/2018 n. 1886 con quale sono state approvate le “*Disposizioni organizzative finalizzate all'istituzione e all'aggiornamento del registro delle pec delle persone fisiche*”.

AVVISA

- 1) che sono state approvate le “*Disposizioni organizzative finalizzate all'istituzione e all'aggiornamento del registro delle pec delle persone fisiche*” allegate sub A) al presente avviso;
- 2) che gli interessati all'iscrizione nel suddetto registro devono compilare, sottoscrivere e inviare al Comune, a mezzo pec, l'istanza - dichiarazione sostitutiva di atto di notorietà allegata sub B) al presente avviso;
- 3) che l'istanza deve essere sottoscritta dal richiedente con firma digitale o con firma analogica accompagnata da scansione di un documento d'identità e inviata all'indirizzo pec comune.jesolo@legalmail.it

Il segretario comunale
Francesco Pucci

Documento informatico sottoscritto con firma elettronica ai sensi e con gli effetti di cui agli artt. 20 e 21 del d.lgs del 7 marzo 2005 n. 82 e ss.mm.; sostituisce il documento cartaceo e la firma autografa.

Allegato A)

DISPOSIZIONI ORGANIZZATIVE FINALIZZATE ALL'ISTITUZIONE E ALL'AGGIORNAMENTO DEL REGISTRO DELLE PEC DELLE PERSONE FISICHE

Art. 1

Istituzione del "Registro delle PEC delle persone fisiche" - Definizioni

1. Il Comune di Jesolo (di seguito per brevità indicato come "Comune"), nell'ambito della propria autonomia e potestà amministrativa, incentiva l'utilizzo della posta elettronica certificata (di seguito per brevità indicata come "pec"), quale ordinaria modalità di partecipazione e comunicazione nel sistema delle relazioni tra cittadini e Comune.
2. A tale fine istituisce il "Registro delle pec delle persone fisiche" (di seguito per brevità indicato come "Registro") per promuovere tale modalità di comunicazione tra il Comune e le persone fisiche.
3. Possono iscriversi al Registro tutte le persone fisiche dotate di pec, previa sottoscrizione ed invio al Comune di apposita istanza - dichiarazione sostitutiva di atto di notorietà (di seguito per brevità indicata come "istanza").

Art. 2

Procedimento per l'iscrizione nel registro

1. L'unità organizzativa segreteria generale è competente a conservare le istanze e ad aggiornare il Registro.
2. Il dirigente della citata unità organizzativa nomina il responsabile del procedimento di tenuta e aggiornamento del Registro (di seguito per brevità indicato come "Responsabile").
3. Per richiedere l'iscrizione nel Registro occorre inviare l'istanza al Comune a mezzo pec.
4. L'istanza, sottoscritta dal richiedente con firma digitale o firma analogica accompagnata da scansione del documento d'identità, deve contenere le seguenti dichiarazioni: "*Io sottoscritto xxx nato a xxx il xxx residente a xxxx in via xxx, chiedo di essere iscritto nel <<Registro delle pec delle persone fisiche>> del comune di Jesolo. A tale scopo, ai sensi e per gli effetti dell'art. 47 d.P.R. 28/12/2000, n. 445 e ss.mm., consapevole delle sanzioni penali richiamate dall'art. 76 d.P.R. 28/12/2000, n. 445 e ss.mm. nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi dichiaro quanto segue:*
a) sono a conoscenza che, a seguito dell'iscrizione nel registro, il Comune mi invierà tutte le comunicazioni al seguente indirizzo pec: xxxxxxxxxx;
b) la pec di cui al punto a) è intestata a mio nome;
c) in caso di necessità, il Comune si riserva comunque di inviarmi comunicazioni in formato analogico;
d) il comune di Jesolo non assume responsabilità nel caso di mancata lettura delle pec regolarmente consegnate."
5. Il Responsabile conclude il procedimento entro il termine di 60 giorni dal ricevimento al protocollo dell'istanza, comunicando al richiedente l'avvenuta iscrizione nel Registro ovvero il motivato diniego di iscrizione.
6. Il Registro è collocato nel *server* del Comune in una posizione accessibile in via informatica da tutti i terminali allo stesso collegati.

Art. 3

Comunicazioni a persone iscritte nel registro

1. Prima dell'invio di comunicazioni a persone fisiche, i dipendenti comunali sono tenuti a controllare se queste risultano iscritte nel Registro e, qualora siano iscritte, inviano le comunicazioni alla pec indicata nel Registro.

Art. 4

Modifica e revoca

1. Il richiedente può modificare l'indirizzo pec o revocare l'iscrizione nel Registro, in qualsiasi momento e senza necessità di motivazione, con le stesse modalità con le quali ha reso l'istanza.

2. Il Responsabile conclude il procedimento di modifica o cancellazione entro il termine di 60 giorni dal ricevimento al protocollo della richiesta, comunicando al richiedente l'avvenuta modifica o l'avvenuta cancellazione.

Art. 5

Accesso al registro

1. Il Responsabile consente l'accesso alle informazioni contenute nel Registro nel rispetto della legge 241/1990 e ss.mm.

Allegato B)

Al comune di Jesolo
Ufficio segreteria generale
Pec: comune.jesolo@legalmail.it

OGGETTO: Richiesta iscrizione nel registro delle PEC della persone fisiche.

Io sottoscritto xxx, nato a xxx, il xxx, residente a xxxx, in via xxxx, codice fiscale xxxx, chiedo di essere iscritto nel <<Registro delle pec delle persone fisiche>> del comune di Jesolo.

A tale scopo, ai sensi e per gli effetti dell'art. 47 d.P.R. 28/12/2000, n. 445 e ss.mm., consapevole delle sanzioni penali richiamate dall'art. 76 d.P.R. 28/12/2000, n. 445 e ss.mm. nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi dichiaro quanto segue:

- a) sono a conoscenza che, a seguito dell'iscrizione nel registro, il Comune mi invierà tutte le comunicazioni al seguente indirizzo pec: xxxxxxxxxxxx;
- b) la pec di cui al punto a) è intestata a mio nome;
- c) in caso di necessità, il Comune si riserva comunque di inviarmi comunicazioni in formato analogico;
- d) il comune di Jesolo non assume responsabilità nel caso di mancata lettura delle pec regolarmente consegnate.

Luogo, data, firma *

** L'istanza deve essere sottoscritta dal richiedente con firma digitale o firma analogica accompagnata da scansione del documento d'identità.*