

Deliberazione della Giunta Regionale 28 agosto 2014, n. 21-262

Legge 241/1990 e s.m.i. (Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi), articolo 2. Integrazione e modifiche alla D.G.R. n. 34 - 670 del 27.09.2010. Art. 35 D.Lgs 33/2013.

A relazione dell'Assessore Pentenero:

Premesso che:

- con Circolare protocollo 3503/DB0502 del 24.02.2010 avente ad oggetto: “Prime indicazioni sulle recenti modifiche apportate alla legge 7 agosto 1990, n. 241 relativamente ai termini di conclusione dei procedimenti amministrativi. Criteri per il censimento”, a cura del Nucleo per la semplificazione, è stato disposto il censimento dei procedimenti regionali al fine di adeguare i termini di conclusione alle disposizioni della novellata legge n. 241/1990;
- con D.G.R. n. 34 – 670 del 27.09.2010 in attuazione di quanto disposto dall’art. 2 della legge n. 241 del 07.08.1990 e s.m.i. (Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi) sono stati individuati i termini di conclusione dei procedimenti amministrativi della Direzione regionale Istruzione, Formazione Professionale e Lavoro non prefissati;
- nell’allegato A) della sopraindicata deliberazione sono stati individuati i termini dei procedimenti di durata non superiore a 90 giorni;
- nell’allegato B) della sopraindicata deliberazione sono stati individuati i termini dei procedimenti di durata dai 90 ai 180 giorni;

preso atto che con Circolare protocollo 5371/SB0100 del 22.04.2014 è stato richiesto un censimento aggiornato dei procedimenti amministrativi afferenti la Direzione Istruzione, Formazione Professionale e Lavoro per gli adempimenti previsti dall’art. 35 del D.lgs 33/2013 (*Obblighi di pubblicazione relativi ai procedimenti amministrativi, ai controlli sulle dichiarazioni sostitutive e l’acquisizione d’Ufficio dei dati*);

dato atto che a seguito del predetto censimento si rilevano procedimenti i cui termini di conclusione non sono stati ancora normati;

individuati, in considerazione di quanto sopra precisato, i termini di conclusione dei procedimenti non prefissati, inserendoli in due allegati, che costituiscono parte integrante della presente deliberazione, di cui uno relativo ai termini fino ai 90 giorni e l’altro dai 90 ai 180 giorni; nei predetti allegati sono stati indicati anche i responsabili dei procedimenti;

precisato che riguardo ai procedimenti di cui all’allegato “B1“, i cui termini di conclusione sono previsti dai 90 ai 180 giorni, si è individuata quale motivazione giustificatrice la “Particolare complessità del procedimento” di seguito dettagliata per ogni procedimento:

1. “Revoca del vantaggio indebitamente ottenuto mediante accertamento di debito e ingiunzione di rimborso degli importi indebitamente percepiti”.
Termine di conclusione 180 giorni.

Il termine è determinato da un'istruttoria complessa, finalizzata ad accertare e quantificare il debito evidenziato, che richiede l'acquisizione e la verifica della documentazione oggetto del controllo di I livello nonché il coinvolgimento degli addetti al controllo di I livello e di autorità interne ed esterne all'Amministrazione regionale che hanno evidenziato l'indebito vantaggio.

2. "Autorizzazione all'INPS per l'erogazione dell'indennità di mobilità in deroga a favore dei lavoratori interessati" (l. 2/2009 e s.m.i., articolo 19- accordi quadro regionali)".
Termine di conclusione 180 giorni.

Il termine è determinato dal numero elevato delle domande, e dall'istruttoria complessa che coinvolge l'INPS, parti sociali e le imprese coinvolte.

Preso atto che occorre modificare nell'Allegato "A" della D.G.R. n. 34 - 670 del 27.09.2010 il procedimento "Annullamento in sede di autotutela di provvedimenti di concessione di aiuti/contributi e di revoca di aiuti/contributi concessi" tenuto conto che occorre individuare un nuovo responsabile del procedimento;

dato atto che per il procedimento denominato "Concessione di finanziamenti a tasso agevolato alle società cooperative, escluse quelle di abitazione, rientranti nei limiti dimensionali previsti per le PMI a valere sulla l. 49/1985 e s.m.i., Titolo I", occorre estendere il termine di conclusione del procedimento da 60 giorni, come previsto dalla D.G.R. n. 33 - 3221 del 30.12.2011, a 90 giorni tenuto conto che l'attività istruttoria del Settore competente risulta particolarmente complessa per il coinvolgimento del Comitato Foncooper/Regione Piemonte, per la quantità di dati di bilancio che occorre valutare e verificare tenuto conto che non c'è concorso bancario nel finanziamento agevolato gestito;

tutto ciò considerato;

la Giunta regionale, a voti unanimi, resi nelle forme di legge,

delibera

Di individuare nell'allegato "A 1" i procedimenti i cui termini di conclusione hanno una durata fino a 90 giorni.

Di individuare nell'allegato "B 1" i procedimenti i cui termini di conclusione hanno una durata dai 90 ai 180 giorni.

Di integrare l'allegato "A" della D.G.R. n. 34 - 670 del 27.09.2010 con quanto disposto dall'allegato "A1" alla presente deliberazione di cui costituisce parte integrante.

Di integrare l'allegato "B" della D.G.R. n. 34 - 670 del 27.09.2010 con quanto disposto dall'allegato "B1" alla presente deliberazione di cui costituisce parte integrante.

Di eliminare dall'allegato "A" della D.G.R. n. 34 - 670 del 27.09.2010, che prevede i procedimenti i cui termini di conclusione sono previsti fino a 90 giorni, il procedimento numero 5 denominato "Annullamento in sede di autotutela di provvedimenti di concessione di aiuti/contributi e di revoca di aiuti/contributi concessi" tenuto conto della modifica del responsabile del procedimento e del suo inserimento fra i procedimenti individuati nell'predetto allegato "A1".

La presente deliberazione non comporta oneri di spesa a carico del bilancio della Regione Piemonte.

La presente deliberazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della l.r. 22/2010.

(omissis)

Allegato

ALLEGATO "A1"**DIREZIONE ISTRUZIONE, FORMAZIONE PROFESSIONALE E LAVORO
PROCEDIMENTI I CUI TERMINI DI CONCLUSIONE SONO PREVISTI AD UN MASSIMO DI 90 GIORNI**

	DEFINIZIONE PROCEDIMENTO	RESPONSABILE DEL PROCEDIMENTO	TERMINI DI CONCLUSIONE DEL PROCEDIMENTO
1	Affidamenti incarichi di servizi, forniture e lavori	Direttore regionale della Direzione Istruzione, Formazione Professionale e Lavoro	60 giorni dall'individuazione del beneficiario per predisporre la determinazione di aggiudicazione
2	Annullamento in sede di autotutela di provvedimenti di concessione di aiuti/contributi e di revoca di aiuti/contributi concessi.	Responsabile del Settore Standar Formativi Qualità ed Orientamento Professionale	90 giorni dalla comunicazione di avvio del procedimento di revoca
3	Contributi agli Atenei piemontesi per l'acquisizione dei titoli di Laurea triennale e magistrale rivolti a giovani assunti da imprese piemontesi con contratto di apprendistato di Alta Formazione (L.r. 63/1995 - articolo 5 del d.lgs 167/2011 s.m.i.)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dalla comunicazione di avvio del procedimento
4	Contributi alle agenzie formative per la sperimentazione di percorsi per la qualifica e per il diploma professionale rivolti a giovani assunti da imprese piemontesi con contratto di apprendistato. (L.r. 63/1995 - articolo 3 del d.lgs 167/2011 s.m.i.)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dalla comunicazione di avvio del procedimento
5	Bando regionale per la selezione di manifestazione di interesse per la costituzione di nuove Fondazioni ITS (Legge 144/99 e s.m.i., articolo 69 - L.r. 63/1995) .	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dal termine della presentazione delle domande
6	Bando regionale per il finanziamento di percorsi di Istruzione Tecnica Superiore (ITS). (Legge 144/99 e s.m.i., articolo 69 - L.r. 63/1995)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dal termine della presentazione delle domande
7	Bando per la selezione pubblica per la raccolta delle manifestazioni di interesse per la costituzione dei Poli Tecnico- professionali (Legge 144/99 e s.m.i., articolo 69)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dal termine della presentazione delle domande
8	Bando regionale per il finanziamento di percorsi di Istruzione Formazione Tecnica Superiore (IFTS). (Legge 144/99 e s.m.i., articolo 69 - L.r. 63/1995)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dal termine della presentazione delle domande
9	Bando per la presentazione dei Piani Formativi di Area a gestione unitaria regionale (L.r. 63/1995 - Direttiva Occupati 2008-2014)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dal termine della presentazione delle domande

10	Bando regionale per i percorsi formativi sperimentali finalizzati al rilascio dell'attestato di Diploma Professionale (L.r. 63/1995 - Direttiva ad assolvere obbligo d'istruzione e diritto dovere)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dalla comunicazione di avvio del procedimento
11	Bando per le attività a gestione unitaria regionale (L.r. 63/1995 - Direttiva mercato del lavoro)	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dalla comunicazione di avvio del procedimento
12	Annullamento in sede di autotutela di provvedimenti di concessione di aiuti/contributi e di revoca di aiuti/contributi concessi	Responsabile del Settore Programmazione dell'Attività Formativa	90 giorni dalla comunicazione di avvio del procedimento di revoca
13	Revoca dell'autorizzazione all'INPS relativa all'erogazione dell'indennità di mobilità in deroga (l. 2/2009 e s.m.i., articolo 19 - accordi quadro regionali)	Responsabile del Settore Lavoro	90 giorni dalla comunicazione di avvio del procedimento di revoca
14	Revoca di ammissione dei benefici concessi (bandi Pari Opportunità previsti dalla l. 248/2006)	Responsabile del Settore Promozione e Sviluppo dell'Imprenditorialità, della Cooperazione e delle Pari Opportunità per Tutti	90 giorni dalla comunicazione di avvio del procedimento di revoca
15	Concessione di finanziamenti a tasso agevolato alle società cooperative, escluse quelle di abitazione, rientranti nei limiti dimensionali previsti per le PMI (l. 49/1985 e s.m.i., Titolo I)	Responsabile del Settore Promozione e Sviluppo dell'Imprenditorialità, della Cooperazione e delle Pari Opportunità per Tutti	90 giorni dalla comunicazione di avvio del procedimento
16	Contributi alle istituzioni scolastiche per azioni di sistema a favore delle fasce deboli della popolazione studentesca (L. r. 28/2007 e s.m.i., articolo 15)	Responsabile del Settore Istruzione	90 giorni dal termine della presentazione delle domande
17	Contributi per l'attivazione delle cosiddette Sezioni Primavera (PAR FSC 2007/2013)	Responsabile del Settore Istruzione	90 giorni dal termine della presentazione delle domande
18	Bandi a favore delle istituzioni scolastiche per l'ampliamento dell'offerta formativa (L.r. 28/2007 e s.m.i., articolo 21)	Responsabile del Settore Istruzione	90 giorni dal termine della presentazione delle domande
19	Revoca dei contributi/assegni di studio concessi (L.r. 28/2007 e s.m.i.)	Responsabile del Settore Istruzione	90 giorni dalla comunicazione di avvio del procedimento di revoca
20	Decadenza dal beneficio del contributo (l.r. 28/2007 e s.m.i.)	Responsabile del Settore Edilizia Scolastica ed Osservatorio sull'Edilizia Scolastica e sulla Scuola	90 giorni dalla comunicazione di avvio del procedimento di decadenza del beneficio
21	Revoca dei contributi concessi(L.r. 28/2007 e s.m.i.)	Responsabile del Settore Edilizia Scolastica ed Osservatorio sull'Edilizia Scolastica e sulla Scuola	90 giorni dalla comunicazione di avvio del procedimento di revoca

ALLEGATO "B1"

**DIREZIONE ISTRUZIONE, FORMAZIONE PROFESSIONALE E LAVORO
PROCEDIMENTI I CUI TERMINI DI CONCLUSIONE SONO PREVISTI DAI 90 AI 180 GIORNI**

	DEFINIZIONE PROCEDIMENTO	RESPONSABILE DEL PROCEDIMENTO	TERMINI DI CONCLUSIONE DEL PROCEDIMENTO
1	Revoca del vantaggio indebitamente ottenuto mediante accertamento di debito e ingiunzione di rimborso degli importi indebitamente percepiti (L.r. 8/2003)	Responsabile del Settore Gestione Amministrativa e Controllo delle Attività Finanziarie dalla Direzione	180 giorni dalla comunicazione di avvio del procedimento di revoca
2	Autorizzazione all'INPS per l'erogazione dell'indennità di mobilità in deroga a favore dei lavoratori interessati (l. 2/2009 e s.m.i., articolo 19- accordi quadro regionali)	Responsabile del Settore Lavoro	180 giorni dal ricevimento delle domande