

ROMA

Municipio Roma II

Carta della qualità dei servizi

**“Il tuo Municipio a portata di
mano”**

1. Cos'è la Carta della qualità dei servizi

La realtà sempre più completa ed articolata delle pubbliche amministrazioni, se da un lato consente di offrire servizi diversificati alla cittadinanza, dall'altro si presenta spesso come un mondo di difficile accesso da parte del cittadino.

In questo contesto, la Carta della qualità dei servizi, svincolandosi definitivamente dal carattere di mera guida ai servizi, diventa uno strumento con cui il Municipio assicura, mediante lo sviluppo di standard di qualità, la massima trasparenza nei confronti dei cittadini-utenti, al fine di garantire il rispetto dei reciproci diritti e doveri, attraverso un confronto costante con le aspettative degli utenti.

La Carta, intesa come documento "dinamico" tendente al miglioramento continuo delle relazioni tra la Pubblica Amministrazione e l'utenza, è un "patto" tra Amministrazione e Cittadini che risponde all'esigenza di fissare principi e regole nel rapporto tra la prima che eroga servizi e i secondi che ne usufruiscono.

La Direttiva del Presidente del Consiglio dei Ministri del 27/01/1994 (c.d. Direttiva Ciampi) rappresenta la prima regolamentazione, nel nostro ordinamento, di tale istituto.¹

In particolare la Carta dei Servizi:

- definisce principi, criteri e modalità per l'erogazione dei servizi al cittadino;
- assicura la partecipazione dei cittadini nelle scelte del Municipio, il diritto di accesso alle informazioni e la facoltà di giudizio sul suo operato;
- stabilisce con standard verificabili, per i servizi regolamentati, le caratteristiche e i tempi di intervento/risposta a fronte di specifiche situazioni o richieste;
- indica riferimenti precisi per l'inoltro di reclami e segnalazioni da parte del cittadino e per le modalità di risposta da parte del Municipio.

2. I Principi fondamentali

La Carta della Qualità dei Servizi si ispira ai principi di seguito descritti.

Uguaglianza

Roma Capitale eroga i servizi nel rispetto del principio di uguaglianza di tutti i cittadini.

I rapporti tra i cittadini e i Municipi di Roma Capitale si fondano su criteri e comportamenti non discriminatori.

Il Municipio si impegna a prestare particolare attenzione ai soggetti portatori di handicap, agli anziani e ai cittadini appartenenti alle fasce sociali più deboli.

Imparzialità

Nei confronti dei cittadini sono adottati criteri di obiettività, giustizia e imparzialità.

¹ La norma individua i principi a cui deve essere uniformata progressivamente, in generale, l'erogazione dei servizi pubblici, anche se svolti in regime di concessione o mediante convenzione.

Le altre fonti legislative che possiamo ricordare sono: la **Costituzione** (art. 118, ultimo comma); il **D.P.C.M. 11 ottobre 1994** "Direttiva sui principi per l'istituzione ed il funzionamento degli uffici per le relazioni con il pubblico"; il **D. L. 12 maggio 1995 n. 163 convertito con la L. 11 luglio 1995 n. 273** "Misure urgenti per la semplificazione dei procedimenti amministrativi e per il miglioramento dell'efficienza delle P.A."; la **L. 8 novembre 2000 n. 328** "Legge quadro per la realizzazione del sistema integrato di interventi e servizi sociali"; la **L. n. 244/2007** (legge finanziaria del 2008), art. 2 c. 461; la **L. 4 marzo 2009, n. 15** "Delega al Governo finalizzata all'ottimizzazione della produttività del lavoro pubblico e alla efficienza e trasparenza delle pubbliche amministrazioni nonché disposizioni integrative delle funzioni attribuite al Consiglio Nazionale dell'Economia e del Lavoro e alla Corte dei Conti"; il **D. Lgs. 20 dicembre 2009, n. 198** "Attuazione dell'articolo 4 della legge 4 marzo 2009, n. 15, in materia di ricorso per l'efficienza delle amministrazioni e dei concessionari di servizi pubblici".

Continuità

E' garantito l'impegno ad erogare i servizi in maniera continuativa e senza interruzioni, fatte salve eventuali ed improvvise cause di forza maggiore. In ogni caso sono adottati i provvedimenti necessari per ridurre al minimo la durata di eventuali disservizi.

Partecipazione

E garantita la partecipazione dei cittadini alla prestazione dei servizi, sia per tutelare il diritto alla verifica della corretta erogazione, sia per favorire la collaborazione con la cittadinanza.

Chiarezza e trasparenza

E' garantita un'informazione chiara, completa e tempestiva riguardo alle procedure, ai tempi e ai criteri di erogazione dei servizi ed in merito ai diritti e alle opportunità ad essi correlati.

Efficacia ed efficienza

Roma Capitale e i Municipi di Roma Capitale si impegnano a perseguire l'obiettivo del continuo miglioramento dell'efficacia e dell'efficienza dei servizi erogati, adottando le soluzioni tecnologiche, organizzative e procedurali più idonee al conseguimento di quest'obiettivo.

3. Standard di Qualità del servizio

Roma Capitale considera determinanti, per la qualità dei servizi erogati, i seguenti fattori:

- a) Soddisfacimento delle esigenze dei cittadini sul territorio;*
- b) Completezza ed accessibilità alle informazioni;*
- c) Continuità e regolarità nell'erogazione dei servizi;*
- d) Rapporto con i cittadini e capacità di risposta.*

a) Soddisfacimento delle esigenze dei cittadini sul territorio

Per assicurare una copertura sul territorio, funzionale alle esigenze dei cittadini, il Municipio definisce gli standard per ogni servizio, a partire dall'analisi delle esigenze rilevate attraverso uno specifico sistema di indagine. Il cittadino può, inoltre, esprimere le proprie esigenze servendosi delle indicazioni contenute nella Carta della Qualità dei Servizi e attraverso gli strumenti di monitoraggio periodico.

b) Completezza ed accessibilità alle informazioni

Periodicamente sono effettuate indagini a campione per verificare il grado di completezza dei requisiti relativi ai servizi erogati rispetto alle esigenze dei cittadini.

Per favorire la conoscenza dei servizi erogati, il Municipio mette a disposizione dei cittadini, presso le sedi URP e degli uffici competenti, le informazioni sul servizio prestato e le indicazioni in merito alle modalità, ai criteri e ai tempi di erogazione.

c) Continuità e regolarità nell'erogazione dei servizi

Il Municipio si impegna a garantire la continuità e la regolarità del servizio secondo le modalità e i tempi previsti e, per l'erogazione dei servizi, può impiegare la propria struttura organizzativa o servirsi di fornitori esterni.

Il conseguimento degli obiettivi di continuità e regolarità, è perseguito tramite la programmazione degli interventi che il Municipio è tenuto a realizzare e attraverso la pianificazione dei controlli sulla regolarità di erogazione del servizio.

d) Rapporto con i cittadini e capacità di risposta

Il personale dipendente, i fornitori e il personale esterno, sono un veicolo importante dell'immagine del Municipio; pertanto il personale è tenuto a rapportarsi con l'utenza con rispetto e cortesia, e, nel limite delle proprie competenze, a rispondere alle esigenze espresse, a favorire l'esercizio dei diritti e l'adempimento degli obblighi.

4. Informazione al cittadino

Il Municipio utilizza gli strumenti di comunicazione di cui dispone, al fine di garantire l'informazione sulle procedure e le iniziative di interesse per il cittadino.

Esso comunica attraverso:

- *Ufficio Relazioni con il Pubblico;*
- *contact center 060606;*
- *portale di Roma Capitale e relativo accesso al sito internet istituzionale;*
- *pubblicazione mediante affissione o distribuzione di documenti e materiale informativo (pubblicazioni, bandi, avvisi, ecc.);*
- *campagne informative a carattere locale;*
- *comunicazioni e confronti con Associazioni e Rappresentanze dei cittadini.*

5. Valutazione e monitoraggio del servizio

Per assicurare la maggiore rispondenza possibile tra gli effettivi bisogni e le scelte operate, il Municipio realizzerà iniziative di consultazione dei cittadini e dei portatori di interesse.

Per i servizi regolamentati, il Municipio si impegna ad effettuare, almeno ogni due anni, un'indagine, rivolta ad un campione di utenza, sulla qualità percepita e sul grado di soddisfazione rilevato.

L'indagine può essere realizzata attraverso l'impiego di questionari, interviste dirette o telefoniche e di altri strumenti.

I risultati delle rilevazioni saranno impiegati per l'individuazione di specifici obiettivi di miglioramento dei servizi erogati.

Il Municipio, ferma restando l'assicurazione del livello minimo e tenendo conto delle risorse economiche, tecniche ed organizzative disponibili, garantisce il perseguimento di obiettivi di miglioramento anche in sede di pianificazione annuale.

L'URP è a disposizione dell'utenza per accogliere eventuali suggerimenti per il miglioramento dei servizi erogati.

6. Validità della Carta della Qualità dei Servizi

La Carta della qualità dei servizi ha validità annuale. Il presente documento deve comunque essere aggiornato a seguito di modifiche o aggiornamenti della normativa di riferimento, degli strumenti e degli atti formali di pianificazione annuale e delle modalità di erogazione dei servizi.

7. Trasparenza

Il presente documento prevede, per fasi successive, l'estensione della regolamentazione ai servizi di maggiore rilevanza per l'utenza di riferimento. In questo processo di sviluppo del rapporto tra il Municipio e l'utenza, sono garantiti la trasparenza e il coinvolgimento delle Associazioni e delle Rappresentanze dei cittadini.

Il Municipio, nei limiti definiti dalle disponibilità economiche e fatti salvi eventi non prevedibili di carattere tecnico-organizzativo, si impegna a garantire la realizzazione dei servizi nel rispetto di quanto previsto nella propria Carta della Qualità dei Servizi.

Sommario - Entrate

RISCOSSIONE DELLE ENTRATE – Direzione Apicale – S.U.A.P.	6
<u>VERIFICA DEI PAGAMENTI</u>	6
<u>RIMBORSO E COMPENSAZIONE</u>	7
<u>RATEIZZAZIONI</u>	8
<u>UFFICIO DIFESA DEL CONTRIBUENTE</u>	9
<u>STANDARD DI QUALITA'</u>	10
RISCOSSIONE DELLE ENTRATE – Direzione Tecnica	11
<u>VERIFICA DEI PAGAMENTI</u>	11
<u>RIMBORSO E COMPENSAZIONE</u>	12
<u>RATEIZZAZIONI</u>	14
<u>STANDARD DI QUALITA'</u>	15
RISCOSSIONE DELLE ENTRATE – Direzione Socio Educativa	16
<u>VERIFICA DEI PAGAMENTI</u>	16
<u>RIMBORSO E COMPENSAZIONE</u>	17
<u>RATEIZZAZIONI</u>	18
<u>STANDARD DI QUALITA'</u>	19
<u>TUTELA, PROCEDURA DI RECLAMO, RISTORO EVENTUALE</u>	20

In base alla organizzazione del Municipio II, l'attività di riscossione delle entrate Canone Occupazione Spazi e Aree Pubbliche (COSAP) Commerciali ,Permanenti (passi carrabili, griglie e intercapedini) ,Canone Iniziative Pubblicitarie (CIP), viene effettuata dall'Ufficio Entrate Cosap.

RISCOSSIONE DELLE ENTRATE

Direzione Apicale – Sportello Unico Attività Produttive

Direttore: Unità Organizzativa Amministrativa e Affari Generali

Ufficio del procedimento: Ufficio Unico delle Entrate

L'Ufficio cura la gestione delle entrate Canone Occupazione Spazi e Aree Pubbliche (COSAP) e Canone Iniziative Pubblicitarie (CIP). In particolare :

- verifica dei pagamenti e puntuale regolarizzazione degli incassi;
- abusivismo COSAP e CIP;
- definizione istanze di rimborso o compensazione delle somme pagate e non dovute;
- definizione istanze di rateizzazione degli importi richiesti dal Municipio con avviso di pagamento/accertamento;
- gestione dell'attività di riscossione delle entrate attraverso gli inviti bonari, gli avvisi di pagamento/accertamento e la riscossione coattiva;
- definizione istanze di rettifica o annullamento in autotutela.

1. Verifica dei pagamenti

Ufficio del procedimento: Ufficio Unico delle Entrate

In relazione alle entrate di competenza dell'Ufficio, fino al momento dell'avvio della riscossione coattiva, il soggetto legittimato può chiedere la verifica dei pagamenti effettuati/da effettuare; in questo ultimo caso, non è sempre possibile ottenere immediatamente la quantificazione dell'importo dovuto, in quanto potrebbe essere necessario un supplemento di istruttoria.

Nel caso in cui si riceva un avviso di pagamento/accertamento e si riscontrino errori materiali, di calcolo o la mancanza dei presupposti impositivi per la somma richiesta, si può presentare istanza di "autotutela", secondo il modello predisposto dall'amministrazione, allegando la documentazione in proprio possesso.

Documentazione

- Documento d'identità o delega del soggetto interessato con relativa copia del documento d'identità;
- codice fiscale/partita I.V.A.;
- eventuali lettere, avvisi di pagamento/accertamento, relative a quella determinata entrata.

Quando presentare la richiesta

Quando il contribuente riceve un invito/avviso di pagamento/accertamento che ritiene illegittimo o infondato.

Tempi di risposta

A vista, salvo nei casi in cui sia necessario approfondire l'istruttoria.

Costo del servizio

Gratuito.

Norme di Riferimento

Delibera della Giunta Comunale 131 del 25 febbraio 2000; Art. 2-*quater* del Decreto Legge 564/1994, convertito con modificazioni in Legge 656/1994; Decreto Ministeriale 37/1997 "Regolamento recante norme relative all'esercizio del potere di autotutela da parte degli organi dell'Amministrazione finanziaria".

2. Rimborso e compensazione

Ufficio del procedimento: Ufficio Unico delle Entrate

Quando si è pagato una somma non dovuta è possibile chiedere il rimborso o, per la stessa entrata e nel caso di continuità nel servizio, una compensazione.

Destinatari del servizio

Gli utenti che hanno corrisposto somme non dovute.

Quando presentare la richiesta

La richiesta di rimborso va presentata entro cinque anni dalla data del versamento, ovvero dal momento in cui è stato accertato definitivamente il diritto alla restituzione.

Documentazione

Istanza di rimborso o di compensazione in carta semplice, secondo il modello predisposto dall'amministrazione, allegando:

- documento d'identità o delega (per presentare istanza) del soggetto interessato con relativa copia del documento d'identità;
- codice fiscale/partita I.V.A.;
- copia del pagamento, con l'indicazione della "causale" Canone Occupazione Suolo Pubblico (COSAP), Canone Iniziative Pubblicitarie (CIP). (L'ufficio si riserva la facoltà di chiedere l'esibizione dell'originale della ricevuta).

Tempi di risposta

Per le entrate di natura tributaria (CIP) il Municipio provvede ad effettuare il rimborso o a comunicare motivato diniego, entro centottanta giorni dalla data di presentazione dell'istanza.

Per il COSAP "*il responsabile dispone sul rimborso entro novanta giorni dal ricevimento della richiesta. Il diniego deve essere motivato con atto scritto*".

Costo del servizio

Gratuito.

Nota

Il pagamento della somma richiesta a rimborso è sospeso qualora nei confronti del contribuente, in relazione alla medesima entrata, sia stato notificato un avviso di accertamento o di pagamento, o un atto di contestazione o irrogazione di sanzione, ancorché non definitivo.

Norme di riferimento

Regolamento in materia di occupazione suolo pubblico (OSP) e del canone (COSAP), comprensivo delle norme attuative del Piano Generale del Traffico Urbano (P.G.T.U.); Delibera del Consiglio Comunale 75 del 2010; Regolamento comunale in materia di esposizione della pubblicità e di pubbliche affissioni, Delibera del Consiglio Comunale 37 del 2009; Delibera Assemblea Capitolina 43 del 4 luglio 2011

3. Rateizzazioni

Ufficio del procedimento: Ufficio Unico delle Entrate

Destinatari del servizio

Nel caso in cui si verifichi una temporanea situazione di oggettiva difficoltà economica, i contribuenti che hanno ricevuto un avviso di pagamento/accertamento dal Municipio possono chiedere la rateizzazione della somma da pagare, maggiorata degli interessi.

Documentazione

- Istanza di rateizzazione, secondo il modello predisposto dell'amministrazione;
- Fotocopia del documento d'identità **o delega del soggetto interessato (a presentare istanza) con relativa copia del documento d'identità;**
- copia dell'avviso di pagamento/accertamento;
- per gli importi superiori a 50.000,00 euro, ovvero nei casi di dilazione in un numero di rate maggiore di 24 (e non superiore a 72) è necessario presentare un'idonea garanzia fideiussoria.

Quando presentare la richiesta

La richiesta di rateizzazione va presentata prima dell'iscrizione a ruolo, che può intervenire a partire dal 61° giorno dalla notifica dell'avviso stesso.

Tempi di risposta

Entro trenta giorni dal ricevimento dell'istanza, il responsabile dell'entrata adotta il provvedimento di accoglimento, con la definizione del piano di ammortamento comprensivo delle scadenze mensili dei pagamenti, o il provvedimento di diniego, specificandone le motivazioni.

Costo del servizio

Marca da bollo di € 16,00.

Nota

Laddove l'avviso notificato dovesse indicare – nell'ipotesi di pagamento entro i termini di legge - una sanzione ridotta, la rateizzazione sarà calcolata ad importo pieno.

Norme di riferimento

Delibera Assemblea Capitolina 43/2011; Regolamento Generale delle Entrate, Art. 15; Legge 241/90.

4. Ufficio Difesa del Contribuente

L'Ufficio Difesa del Contribuente nasce da un protocollo d'intesa firmato da Roma Capitale, Ama S.p.a. e Aequa Roma S.p.a. e ha come compito specifico quello di aiutare il cittadino che, a causa di particolari condizioni sociali, culturali o economiche, può imbattersi in difficoltà non solo nel pagamento delle cartelle esattoriali, ma anche nella semplice lettura di atti quali avvisi di accertamento, solleciti di pagamento, bollette delle tariffe rifiuti.

L'Ufficio Difesa del Contribuente è raggiungibile attraverso:

- il sito **www.difesacontribuenteroma.it** (accessibile anche dal portale di Roma Capitale), utile per tutte le informazioni ed anche per inoltrare direttamente le richieste e fissare una data per un appuntamento;
- il **numero verde 800.133.322**, che offre una prima consulenza e, nel caso ci fosse bisogno, fissa un appuntamento nella sede dell'Ufficio, il **Dipartimento Promozione delle Politiche sociali e della Salute in viale Manzoni 16**.

STANDARD DI QUALITA'

Per garantire una buona erogazione dei servizi sono stati individuati alcuni "standard". Con il termine "standard" si intende il livello di qualità minimo che il Municipio garantisce agli utenti.

Nella tabella che segue sono stati indicati i fattori da cui dipende la qualità di ciascun servizio erogato, gli indicatori con i quali la stessa è misurata ed i relativi standard. Il rimborso degli utenti sarà effettuato relativamente ai soli standard per i quali è indicato il valore positivo "SI" alla colonna "rimborso". Gli standard di qualità dovranno essere aggiornati e migliorati progressivamente negli anni successivi.

TABELLA DEGLI STANDARD DI QUALITA'

Servizio	Fattori di qualità	Indicatori	Standard	Rimborso
Verifica pagamenti	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Verifica pagamenti	Tempestività	intervallo di tempo tra richiesta e risposta Municipio	Immediato; oppure entro 30 gg. (in caso di supplemento di istruttoria)	SI
Rimborso e compensazione	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rimborso e compensazione	Tempestività (entrate di natura tributaria)	intervallo di tempo tra richiesta rimborso e risposta Municipio	< = 180 giorni	SI
Rimborso e compensazione	Tempestività (Cosap)	intervallo di tempo tra richiesta rimborso e risposta Municipio	< = 90 giorni	SI
Rateizzazioni	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rateizzazioni	Tempestività	intervallo di tempo tra richiesta rateizzazione e risposta Municipio	< = 30 giorni	SI

(*) Il cittadino identificato al portale di Roma Capitale www.comune.roma.it può procedere ai versamenti accedendo ai Servizi di Pagamento presenti nell'elenco Servizi on line

RISCOSSIONE DELLE ENTRATE

Direzione Tecnica

Direttore: Direzione Tecnica

Ufficio del procedimento: Ufficio Unico delle Entrate

Le principali attività e procedimenti amministrativi svolti dalla Direzione Tecnica sono i seguenti:

- abusivismo edilizio;
- edilizia privata;
- apertura cavi dei pubblici servizi e cavi privati – imbocchi in fogna;
- verifica dei pagamenti e puntuale regolarizzazione degli incassi;
- istanze di rimborso o compensazione delle somme pagate e non dovute;
- istanze di rateizzazioni degli importi richiesti dal Municipio con avviso di pagamento/accertamento;

1. Verifica dei pagamenti

Ufficio del Procedimento: Ufficio cavi stradali

Ufficio del Procedimento: Ispettorato edilizio

In relazione alle entrate di competenza dell'ufficio, fino al momento dell'avvio della riscossione coattiva, il soggetto legittimato può chiedere la verifica dei pagamenti effettuati/da effettuare; in questo ultimo caso, non è sempre possibile ottenere immediatamente la quantificazione dell'importo dovuto, in quanto potrebbe essere necessario un supplemento di istruttoria.

Nel caso in cui si riceva un avviso di pagamento/accertamento e si riscontrino errori materiali, di calcolo o la mancanza dei presupposti impositivi per la somma richiesta, si può presentare istanza di "autotutela", secondo il modello predisposto dall'amministrazione, allegando la documentazione in proprio possesso.

Documentazione

- Documento d'identità o delega del soggetto interessato con relativa copia del documento d'identità;
- codice fiscale/partita I.V.A.;
- eventuali lettere, avvisi di pagamento/accertamento, relative a quella determinata entrata.

Quando presentare la richiesta

Quando il contribuente riceve un invito/avviso di pagamento/accertamento che ritiene illegittimo o infondato.

Tempi di risposta

A vista, salvo nei casi in cui sia necessario approfondire l'istruttoria.

Costo del servizio

Gratuito.

Norme di riferimento

Delibera della Giunta Comunale 131 del 25 febbraio 2000; art. 2-*quater* del Decreto Legge n. 564/1994, convertito con modificazioni in Legge n. 656/1994; Decreto Ministeriale 37/1997 "Regolamento recante norme relative all'esercizio del potere di autotutela da parte degli organi dell'Amministrazione finanziaria".

2. Rimborso e compensazione

Ufficio del Procedimento: Ufficio cavi stradali

Ufficio del Procedimento: Ispettorato edilizio

Quando si è pagato una somma non dovuta è possibile chiedere un rimborso o, per la stessa entrata e nel caso di continuità nel servizio, una compensazione.

Destinatari del servizio

Gli utenti che hanno corrisposto somme non dovute.

Quando presentare la richiesta

La richiesta di rimborso va presentata entro cinque anni dalla data del versamento, ovvero dal momento in cui è stato accertato definitivamente il diritto alla restituzione.

Documentazione

Istanza di rimborso o di compensazione, in carta semplice, secondo il modello predisposto dall'Amministrazione, allegando:

- documento d'identità o delega (per presentare istanza) del soggetto interessato con relativa copia del documento d'identità;
- codice fiscale/partita I.V.A.;
- copia del pagamento, con l'indicazione della "causale" (L'ufficio si riserva la facoltà di chiedere l'esibizione dell'originale della ricevuta).

Tempi di risposta

Per il Canone Occupazione Spazi e Aree Pubbliche (COSAP) il responsabile dispone sul rimborso entro novanta (90) giorni dal ricevimento della richiesta. L'eventuale diniego deve essere motivato con atto scritto.

Per le restanti entrate extra-tributarie, **il termine è di trenta giorni.**

Costo del servizio

Gratuito.

Nota

Il pagamento della somma richiesta a rimborso è sospeso qualora nei confronti del contribuente, in relazione alla medesima entrata, sia stato notificato un avviso di accertamento o di pagamento, o un atto di contestazione o irrogazione di sanzione, ancorché non definitivo.

Norme di riferimento

Delibera di Assemblea Capitolina 43 del 4 luglio 2011,(Modifiche al regolamento generale delle entrate, approvato con Deliberazione Consiglio Comunale 72 del 30/31 luglio 2010); Delibera del Consiglio Comunale 75 del 2010, art. 21-bis.

3. Rateizzazioni

Ufficio del procedimento: Ufficio Unico delle Entrate

Destinatari del servizio

Nel caso in cui si verifichi una temporanea situazione di oggettiva difficoltà economica, i contribuenti che hanno ricevuto un avviso di pagamento/accertamento dal Municipio possono chiedere la rateizzazione della somma da pagare, maggiorata degli interessi.

Documentazione

- Istanza di rateizzazione, secondo il modello predisposto dell'amministrazione;
- Fotocopia del documento d'identità **o delega del soggetto interessato con relativa copia del documento d'identità;**
- copia dell'avviso di pagamento/accertamento;
- per gli importi superiori a 50.000,00 euro, ovvero nei casi di dilazione in un numero di rate maggiore di 24 (e non superiore a 72) è necessario presentare un'idonea garanzia fideiussoria.

Quando presentare la richiesta

La richiesta di rateizzazione va presentata prima dell'iscrizione a ruolo, che può intervenire a partire dal 61° giorno dalla notifica dell'avviso stesso.

Tempi di risposta

Entro trenta giorni dal ricevimento dell'istanza, il responsabile dell'entrata adotta il provvedimento di accoglimento, con la definizione del piano di ammortamento comprensivo delle scadenze mensili dei pagamenti, o il provvedimento di diniego, specificandone le motivazioni.

Costo del servizio

Marca da bollo di € 16,00.

Nota

Laddove l'avviso notificato dovesse indicare una sanzione ridotta, nel caso di pagamento effettuato entro la scadenza fissata, la rateizzazione sarà calcolata ad importo pieno.

Norme di riferimento

Regolamento Generale delle Entrate art. 15, Delibera di Assemblea Capitolina 43 del 2011 e s.m.i; Legge 241/90

STANDARD DI QUALITA'

Per garantire una buona erogazione dei servizi sono stati individuati alcuni "standard". Con il termine "standard" si intende il livello di qualità minimo che il Municipio garantisce agli utenti.

Nella tabella che segue sono stati indicati i fattori da cui dipende la qualità di ciascun servizio erogato, gli indicatori con i quali la stessa è misurata ed i relativi standard. Il rimborso degli utenti sarà effettuato relativamente ai soli standard per i quali è indicato il valore positivo "SI" alla colonna "rimborso". Gli standard di qualità dovranno essere aggiornati e migliorati progressivamente negli anni successivi.

TABELLA DEGLI STANDARD DI QUALITA'

Servizio	Fattori di qualità	Indicatori	Standard	Rimborso
Verifica pagamenti	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Verifica pagamenti	Tempestività	intervallo di tempo tra richiesta e risposta Municipio	Immediato; oppure entro 30 gg. (in caso di supplemento di istruttoria)	SI
Rimborso e compensazione	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rimborso e compensazione	Tempestività (entrate di natura extra-tributaria)	intervallo di tempo tra richiesta rimborso e risposta Municipio	< = 30 giorni	SI
Rimborso e compensazione	Tempestività (Cosap)	intervallo di tempo tra richiesta rimborso e risposta Municipio	< = 90 giorni	SI
Rateizzazioni	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rateizzazioni	Tempestività	intervallo di tempo tra richiesta rateizzazione e risposta Municipio	< = 30 giorni	SI

(*) Il cittadino identificato al portale di Roma Capitale www.comune.roma.it può procedere ai versamenti accedendo ai Servizi di Pagamento presenti nell'elenco Servizi on line.

RISCOSSIONE DELLE ENTRATE

Direzione Socio Educativa

Direttore: Direzione Socio Educativa

Ufficio del Procedimento: Quote contributive - Recupero IVA

L'Ufficio cura la gestione delle entrate per i servizi scolastici e sportivi. In particolare:

- verifica dei pagamenti e puntuale regolarizzazione degli incassi in relazione alle quote contributive per Asili Nido, Progetto Ponte, Mensa Scolastica, Trasporto Scolastico e Servizi Educativi/Sportivi;
- acquisizione Indicatore della Situazione Economica Equivalente (ISEE) per applicazione tariffe agevolate;
- istanza di rimborso o compensazione delle somme pagate e non dovute;
- istanze di rateizzazione degli importi richiesti dal Municipio con avviso di pagamento;
- gestione dell'attività di riscossione delle entrate attraverso gli inviti bonari, gli avvisi di pagamento/accertamento e la riscossione coattiva.

1. Verifica dei pagamenti

Ufficio del Procedimento: Quote contributive - Recupero IVA

In relazione alle entrate di competenza dell'Ufficio, fino al momento dell'avvio della riscossione coattiva, il soggetto legittimato può chiedere la verifica dei pagamenti effettuati/da effettuare. In questo ultimo caso, non è sempre possibile ottenere immediatamente la quantificazione dell'importo dovuto, in quanto potrebbe essere necessario un supplemento di istruttoria.

Nel caso in cui si riceva un avviso di pagamento e si riscontrino errori materiali, di calcolo o la mancanza dei presupposti impositivi per la somma richiesta, si può presentare istanza di "autotutela", secondo il modello predisposto dall'amministrazione, allegando la documentazione in proprio possesso.

Documentazione

- Documento d'identità o delega del soggetto interessato con relativa copia del documento d'identità;
- codice fiscale;
- eventuali lettere, avvisi di pagamento, relative a quella determinata entrata.

Quando presentare la richiesta

Quando il contribuente riceve un invito/avviso di pagamento che ritiene illegittimo o infondato.

Tempi di risposta

A vista, salvo nei casi in cui sia necessario approfondire l'istruttoria.

Costo del servizio

Gratuito.

Norme di Riferimento

Delibera della Giunta Comunale 131 del 25 febbraio 2000; Art. 2-*quater* del D.L. n. 564/1994, convertito con modificazioni in Legge 656/1994; Decreto Ministeriale n. 37/1997 "Regolamento recante norme relative all'esercizio del potere di autotutela da parte degli organi dell'Amministrazione finanziaria".

2. Rimborso e compensazione

Ufficio del Procedimento: Quote contributive - Recupero IVA

Quando si è pagato una somma non dovuta è possibile chiedere un rimborso o, per la stessa entrata, nel caso di continuità nel servizio, una compensazione.

Destinatari del servizio

Gli utenti che hanno corrisposto somme non dovute.

Quando fare la richiesta

La richiesta di rimborso va presentata entro cinque anni dalla data del versamento, ovvero dal momento in cui è stato accertato definitivamente il diritto alla restituzione.

Documentazione

Istanza di rimborso o di compensazione, in carta semplice, secondo il modello predisposto dall'Amministrazione, allegando:

- Documento d'identità o delega (per presentare istanza) del soggetto interessato con relativa copia del documento d'identità;
- Codice fiscale;
- Copia del pagamento, con l'indicazione della "causale" (Asili Nido, Progetto Ponte, Mensa Scolastica, Trasporto Scolastico e Servizi Educativi/Sportivi). (L'ufficio si riserva la facoltà di chiedere l'esibizione dell'originale della ricevuta).

Tempi di risposta

Trenta giorni.

Costo del servizio

Gratuito.

Nota

Il pagamento della somma richiesta a rimborso è sospeso qualora nei confronti del contribuente, in relazione alla medesima entrata, sia stato notificato un avviso di accertamento o di pagamento, o un atto di contestazione o irrogazione di sanzione, ancorché non definitivo.

Norme di riferimento

Delibera Assemblea Capitolina 43 del 4 luglio 2011; Codice civile art. 2948.

3. Rateizzazioni

Ufficio del Procedimento: Quote contributive - Recupero IVA

Destinatari del servizio

Nel caso in cui si verifichi una temporanea situazione di oggettiva difficoltà economica, i contribuenti che hanno ricevuto un avviso di pagamento dal Municipio possono chiedere la rateizzazione della somma da pagare, maggiorata degli interessi.

Documentazione

- Istanza di rateizzazione, secondo il modello predisposto dall'amministrazione;
- Fotocopia del documento d'identità **o delega del soggetto interessato con relativa copia del documento d'identità**;
- copia dell'avviso di pagamento/accertamento;
- per gli importi superiori a 50.000,00 euro, ovvero nei casi di dilazione in un numero di rate maggiore di 24 (e non superiore a 72) è necessario presentare un idonea garanzia fideiussoria.

Quando presentare la richiesta

La richiesta di rateizzazione va presentata prima dell'iscrizione a ruolo, che può intervenire a partire dal 61° giorno dalla notifica dell'avviso stesso.

Tempi di risposta

Entro trenta giorni dal ricevimento dell'istanza, il responsabile dell'entrata adotta il provvedimento di accoglimento, con la definizione del piano di ammortamento comprensivo delle scadenze mensili dei pagamenti, o il provvedimento di diniego, specificandone le motivazioni.

Costo del servizio

Marca da bollo di € 16,00.

Norme di riferimento

Delibera Assemblea Capitolina 43 del 2011 e s.m.i; Regolamento Generale delle Entrate art. 15 Legge 241/90.

STANDARD DI QUALITA'

Per garantire una buona erogazione dei servizi sono stati individuati alcuni "standard". Con il termine "standard" si intende il livello di qualità minimo che il Municipio garantisce agli utenti.

Nella tabella che segue sono stati indicati i fattori da cui dipende la qualità di ciascun servizio erogato, gli indicatori con i quali la stessa è misurata ed i relativi standard. Il rimborso degli utenti sarà effettuato relativamente ai soli standard per i quali è indicato il valore positivo "SI" alla colonna "rimborso". Gli standard di qualità dovranno essere aggiornati e migliorati progressivamente negli anni successivi.

TABELLA DEGLI STANDARD DI QUALITA'

Servizio	Fattori di qualità	Indicatori	Standard	Rimborso
Verifica pagamenti	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Verifica pagamenti	Tempestività	intervallo tempo tra verifica pagamenti e risposta municipio	Immediato; oppure entro 30 gg. (in caso di supplemento di istruttoria)	SI
Rimborso e compensazioni	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rimborso e compensazioni	Tempestività	intervallo tempo tra richiesta rimborso e risposta municipio	< = 30 giorni	SI
Rateizzazioni	Accessibilità	ore di apertura al pubblico giornaliera	non inferiore al 30%(*)	NO
Rateizzazioni	Tempestività	intervallo tempo tra richiesta rateizzazione e risposta municipio	< = 30 giorni	SI

(*) Il cittadino identificato al portale di Roma Capitale www.comune.roma.it può procedere ai versamenti accedendo ai Servizi di Pagamento presenti nell'elenco Servizi on line. Il versamento delle quote contributive è possibile anche accedendo nei Servizi Scolastici dove sono disponibili le funzionalità utili per verificare lo stato dei pagamenti, le graduatorie degli asili nidi, sezioni ponte e delle scuole comunali dell'infanzia e richiedere la Tariffa agevolata della refezione scolastica.

TUTELA, PROCEDURA DI RECLAMO, RISTORO EVENTUALE

Se lo standard di qualità/quantità (es. tempistica) non è rispettato e le prestazioni si discostano, senza valido e giustificato motivo, da quanto descritto nella carta della qualità dei servizi, i cittadini/utenti, o persona munita di apposita delega, possono presentare **un reclamo in forma scritta**, in modo chiaro e puntuale, che contenga un'indicazione dettagliata dei fatti e delle circostanze su cui si fonda, dei principi della carta della qualità che si presumono essere stati violati.

Il reclamo può essere presentato tramite i seguenti canali:

- U.R.P. (Ufficio relazioni con il pubblico) del Municipio;
- posta elettronica: ld.mun02@comune.roma.it;
- posta elettronica certificata: protocollo.municipioroma02@pec.comune.roma.it
- call center 06.06.06;
- telefono: 06.69602.333 - 334 (sede di via Dire Dava 11) – 06.69603.333 - 334 (sede di via Goito, 35);
- lettera al municipio: via Dire Dava, 11 – 00199 Roma; via Goito, 35 00185 Roma
- modulistica presente sul portale web www.comune.roma.it

Nel caso in cui il reclamo venga fatto telefonicamente, il cittadino dovrà comunicare anche le proprie generalità.

L'U.R.P. del Municipio interessato prenderà in carico il reclamo e provvederà all'inoltro dello stesso agli uffici competenti. Questi ultimi, valutata la posizione del cittadino/utente, dovranno fornire, sempre tramite U.R.P., **una risposta entro 30 giorni** dalla presentazione del reclamo, attivando, se il caso in questione lo richiede, forme di ristoro **forfettarie, non monetarie, secondo le disponibilità e compatibilmente con le risorse in bilancio**.

Il Municipio non ha alcuna responsabilità se il disservizio è dovuto a causa di forza maggiore o a fatto imputabile al cittadino/utente.

Accertata la responsabilità del Municipio, il ristoro si potrà ottenere presentandosi all'U.R.P. dalla data di comunicazione dell'esito del reclamo.

I cittadini/utenti possono comunque, in ogni momento, presentare all'U.R.P. **segnalazioni, proposte e suggerimenti** per l'organizzazione e l'erogazione dei servizi, nell'ottica del **miglioramento continuo, condiviso e partecipato**.

Forme di indennizzo/ristoro

Nel caso di mancato rispetto degli standard garantiti, si prevede, al momento, la seguente forma di ristoro:

coupon per entrate gratuite nei Musei Capitolini.

