

SCHEMA PEG 2013

SERVIZIO POLIZIA MUNICIPALE

DIRIGENTE: Dr. Massimiliano Germiniasi

OBIETTIVI PLURIENNALI

NR. INT. P.M.	SERVIZIO	DESCRIZIONE DI SINTESI
	SERVIZIO POLIZIA MUNICIPALE	1) Sicurezza del centro storico: procedure installazione varchi elettronici per il controllo accessi ZTL (performance)

N.° Obiettivo/Anni	1/2012-2015	Direzione/Servizio/U.O.	Servizio Polizia Municipale
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)	
Peso		Centro di Costo N.°	3E
LIVELLO1: STRATEGIA POLITICA/ DI MANDATO:			
Sicurezza del centro storico: procedure installazione varchi elettronici per il controllo accessi ZTL (performance)			
Adeguaire l'attività di controllo del centro storico cittadino alle più moderne tecnologie presenti sul mercato.			
Responsabili	Dott. Massimiliano Germinasi; Vice Comandante Giovanni Fiori.		
Risorse finanziarie per anno	70.000,00 euro Cap. 2100.		
Risorse umane	n. 1 Responsabile del Servizio con funzioni di coordinamento cat. D2, Giovanni Fiori (10%); n. 1 Specialista di vigilanza cat. D3, Roberto Buratti (15%); n. 1 Istruttore amministrativo cat. C4, Adone Beluffi (30%); n. 1 Collaboratore di vigilanza cat. C, Amalia Del Corto (20%); n. 1 Impiegato altamente specializzato B4, Paola Reali (15%)		
Risorse strumentali	Quelle assegnate al Comando		
Portatori d'interesse (stakeholder)	Cittadini residenti e/o dimoranti nel centro storico, titolari attività commerciali		
Beneficio atteso (outcome)	Il complesso di dette attività una volta a regime garantirà una migliore fruibilità del centro storico da parte dei soli soggetti autorizzati e consentirà di impiegare le unità solitamente destinate al controllo del centro storico cittadino ad altre attività d'istituto.		
LIVELLO2: SVILUPPO ANNUALITÀ			
2014	L'attività si concretizza in: d) affidamento del servizio; e) informazione all'utenza in genere (categorie economiche, incontri pubblici, ecc. al fine di illustrare il sistema innovativo; f) attivazione procedure di revisione e rilascio autorizzazioni accesso nel perimetro ZTL; g) formazione del personale addetto; h) attivazione del servizio.		
2013	L'attività si concretizza in: a) indagine di mercato; b) verifica e studio delle tecnologie esistenti sul mercato; . scelta di aziende da invitare alla gara.		
LIVELLO 3: ATTIVITÀ DELL'ANNO CORRENTE (2013)			
Adeguaire l'attività di controllo del centro storico cittadino alle più moderne tecnologie presenti sul mercato grazie a: installazione di tre rilevatori posti in corrispondenza dei tre varchi di accesso al centro storico cittadino e siti in Piazza Statuto, Via S. Agostino e Vicolo Lavatoi. La strumentazione descritta è in condizione di rilevare le infrazioni commesse nell'arco delle 24 ore e trasmettere i dati direttamente all'ufficio infrazioni del Comando per il prosieguo dell'attività. L'attività si concretizza in a) indagine di mercato; b) verifica e studio delle tecnologie esistenti sul mercato; c) attivazione bando di gara e relative procedure di affidamento; d) affidamento del servizio; e) informazione all'utenza in genere (categorie economiche, incontri pubblici, ecc. al fine di illustrare il sistema innovativo; f) attivazione procedure di revisione e rilascio autorizzazioni accesso nel perimetro ZTL; g) formazione del personale addetto; h) attivazione del servizio.			
PARAMETRI DI MISURAZIONE	DESCRIZIONE	RISULTATO	VALUTAZIONE
Fasi del progetto	Sviluppo sui 12 mesi dell'anno.		
Indicatori finali	a) indagine di mercato b) verifica e studio delle tecnologie esistenti sul mercato c) scelta di aziende da invitare alla gara	set/ott. nov/dic n. 5 aziende	
Budget anno corrente			
Risorse umane	Vedi quelle indicate nel livello 1		
Risultato atteso (outcome)	Ridurre le unità destinate al controllo del centro storico Garantire la corretta fruibilità del centro storico ai titolari delle autorizzazioni rilasciate	almeno n. 3 pro die 100%	
Analisi del risultato			

SCHEDA PEG 2013

POLIZIA MUNICIPALE

Dirigente : Dott. Massimiliano GERMINIASI

OBIETTIVI ANNUALI

NR. INT. P.M.	SERVIZIO	DESCRIZIONE DI SINTESI
Polizia Municipale	POLIZIA MUNICIPALE	2) Sicurezza stradale: innovazioni tecnologiche 3) Sicurezza ambientale 4) Sicurezza delle notti estive 5) Servizio prevenzione/repressione microcriminalità 6) Servizio di prevenzione/repressione del commercio abusivo e dei provvedimenti emanati nell'ambito delle aree demaniali marittime

N.° Obiettivo/Anno	2/2013	Direzione/Servizio/U.O.	Servizio Polizia Municipale		
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)			
Peso		Centro di Costo N.°	3A e 3E		
Titolo Obiettivo	Sicurezza stradale: innovazioni tecnologiche				
Finalità dell'obiettivo	<p>Per migliorare il piano di sicurezza stradale pluriennale del territorio e garantire l'innovazione delle attività di competenza del Comando sono in corso le procedure per attivare i seguenti servizi:</p> <p>1) acquisto di n° 2 rilevatori elettronici delle infrazioni semaforiche in corrispondenza dell'intersezione tra il Viale Roma e la Via Tolmino, ambo le direzioni, operativo per 24 ore al giorno. L'intersezione indicata è localizzata in corrispondenza della spiaggia libera di questo Comune, porta d'ingresso alla località di Focette, ove hanno sede ben tre dei locali di trattenimento più in voga non solo a livello locale ma nazionale, fonte pertanto di intenso traffico pendolare soprattutto nel fine settimana o comunque da e per le diverse località della fascia costiera;</p> <p>2) Nell'ottica dell'innovazione e razionalizzazione sono stati forniti e già assegnati n° 8 apparati tablet (6 agli ausiliari del traffico e 2 alla Polizia Municipale) per il rilievo delle sanzioni inerenti le soste.</p>				
Responsabili	Dott. Massimiliano Germinasi; Vice Comandante Giovanni Fiori.				
Risorse finanziarie	Cap. n. 2100 Euro 46.706,00.				
Risorse umane	Vice Comandante Giovanni Fiori (10%); Ispettore Roberto Buratti (20%); Agente Andrea Frugoli (30%); Ariu Loredana (30%); Paola Reali (10%).				
Risorse strumentali	Quelle in dotazione all'ufficio				
Portatori d'interesse (stakeholder)	Cittadini				
Beneficio atteso (outcome)	Miglioramento della sicurezza stradale e risparmio di tempo e risorse umane.				
INDICATORI DI PERFORMANCE					
	Media triennio precedente	Performance attesa	Performance realizzate	Scost	Valutazione
efficacia					
Numero delle infrazioni rilevate : relativamente alle infrazioni semaforiche non vi sono metri di paragone trattandosi di attività innovativa; in ordine all'inserimento dei dati in formato digitale grazie all'utilizzo dei palmari è possibile fare un raffronto con gli anni precedenti e con il periodo anteriore al 16 giugno 2013.		> di 100			
Infrazioni registrate manualmente	19379 nel 2012				
tempo					
Attivazione rilevatori semaforici		27/06/13			
Attivazione rilevamento infrazioni a mezzo tablet		16/06/13			
outcome		Performance attesa	Performance realizzata		Valutazione
Il tempo risparmiato dal personale addetto all'ufficio per l'inserimento dei dati in modo automatico sarà impiegato dallo stesso per la cura delle istruttorie relative alle procedure istruttorie dell'anno corrente e degli anni pregressi dei verbali amministrativi, riscossione coattiva, rapporti con l'utenza					
Analisi del risultato					

N.° Obiettivo/Anno	3/2013	Direzione/Servizio/U.O.	Servizio Polizia Municipale		
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)			
Peso		Centro di Costo N.°	3B		
Titolo Obiettivo	Sicurezza ambientale				
Finalità dell'obiettivo	Rispetto delle normative nazionali e locali in materia di ambiente e decoro urbano. Controllo degli scarichi non autorizzati in sinergia con gli Uffici dell'Ente e le altre Forze di Polizia presenti sul territorio.				
Responsabile	Vice Comandante Giovanni Fiori (20%).				
Risorse finanziarie	Non sono previste risorse finanziarie.				
Risorse umane	Ag. Paolini Davide (20%), Buselli Francesco (20%), Pelletti Maria Antonella (20%), Landi Silvia (20%), quali addetti all'O.O. Polizia Giudiziaria ed Ambiente; il resto degli appartenenti al Corpo qualora se n epresenti la necessità: Ag. Ariu-Barattini-Benedetti-Bergamini-Bertola- Carmignani-casula-Celeri-Coppedé -Del Corto-Della Tommasina- Di Maria-Esposito-Frugoli-Genovesi-Giampieri-Leonardi-Lombardi-Lucarini-Molledo-Natali-Sbrana- Silvestri-Stamati-Tartarelli e Viacava				
Risorse strumentali	Quelle in dotazione all'ufficio				
Portatori d'interesse (stakeholder)	Cittadini.				
Beneficio atteso (outcome)	Rispetto dell'ambiente e del decoro urbano. Riduzione delle infrazioni rispetto all'anno precedente.				
INDICATORI DI PERFORMANCE					
	Media triennio precedente	Performance attesa	Performance realizzata	Scost	Valutazione
efficacia					
N. controlli effettuati anno 2012 (n. 355)		> 300			
N. infrazioni rilevate anno 2012 (n. 284)		> 350			
tempo					
Da gennaio a dicembre					
outcome					
	Performance attesa		Performance realizzata		Valutazione
Prevenzione e repressione dei fenomeni che costituiscano violazione di norme nazionali e locali nel seguente modo					
Analisi del risultato					

N.° Obiettivo/Anno	4/2013	Direzione/Servizio/U.O.	Servizio Polizia Municipale			
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)				
Peso		Centro di Costo N.°	3E			
Titolo Obiettivo	Sicurezza delle notti estive					
Finalità dell'obiettivo	Durante il periodo estivo si intende ampliare l'orario di servizio, compatibilmente alla dotazione organica esistente, con un turno aggiuntivo 0-6 e/o 21-03 nei fine settimana (sabato su domenica) utilizzando una pattuglia composta da 3 operatori ed un addetto alla centrale operativa del Comando					
Responsabili	Vice Comandante Giovanni Fiori (3%), Isp. Roberto Buratti (3%) e Isp. Giovanni Iacobucci (3%) ca.					
Risorse finanziarie	Non sono previste risorse finanziarie.					
Risorse umane	Ag. Ariu (3%), Barattini (3%), Benedetti (3%), Bergamini (3%), Carmignani (3%), Casula (3%), Celeri (3%), Coppedé (3%), Del Corto (3%), Della Tommasina (3%), Di Maria (3%), Esposito (3%), Frugoli (3%), Genovesi (3%), Giampieri (3%), Leopardi (3%), Lombardi(3%), Lucarini (3%), Moltedo (3%), Natali (3%), Sbrana(3%), Silvestri (3%), Stamati (3%), Tartarelli (3%), Buselli (3%), Pelletti (3%), Landi (3%), Paolini (3%) ca.					
Risorse strumentali	Quelle in dotazione all'ufficio					
Portatori d'interesse (stakeholder)	Residenti, turisti, operatori economici in genere					
Beneficio atteso (outcome)	Potenziamento dei controlli finalizzati alla sicurezza urbana ed alla sicurezza stradale e della protezione e sicurezza dei cittadini.					
INDICATORI DI PERFORMANCE						
		Media triennio precedente	Performance attesa	Performance realizzata	Scost	Valutazione
efficacia						
Risposte a chiamate nell'orario 0-6 e/o 21/03 evase dalla centrale		57 nel 2012	> di 50			
Registro chiamate secondo il tipo di richiesta di intervento		47 int./57 chiam. nel 2012	> 40 int.			
tempo						
Da luglio a agosto						
outcome						
			Performance attesa	Performance realizzata		Valutazione
Rilievo del numero degli interventi portati a buon fine in relazione alle segnalazioni ricevute			47 nel 2012			
Analisi del risultato						

N.° Obiettivo/Anno	5/2013	Direzione/Servizio/U.O.	Servizio Polizia Municipale		
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)			
Peso		Centro di Costo N.°	3G e 3B		
Titolo Obiettivo	Servizio prevenzione/repressione microcriminalità				
Finalità dell'obiettivo	Progetto per l'esecuzione sistematica di servizi di vigilanza non in uniforme finalizzati alla prevenzione e riduzione dei fenomeni di microcriminalità nelle aree ove hanno luogo i mercati settimanali o comunque in occasione di manifestazioni o altri particolari eventi sul territorio comunale.				
Responsabili	Vice Comandante Giovanni Fiori (17%) e Isp. Giovanni Iacobucci (17%)				
Risorse finanziarie	Non sono previste risorse finanziarie.				
Risorse umane	Ag. Bergamini Stefania (22%), Ariu Loredana (22%), Stamati Paola (4%), Carmignani Deborah (22%), quali addette all'U.O. Annona; il resto degli appartenenti al Corpo qualora se ne presenti la necessità: Ag. Barattini-Benedetti-Bertola- Casula-Celeri-Coppede'-Del Corto-Della Tommasina- Di Maria-Esposito-Frugoli-Genovesi-Giampieri-Leonardi-Lombardi-Lucarini-Moltedo-Natali-Sbrana- Silvestri-Tartarelli e Viacava				
Risorse strumentali	Quello in dotazione all'ufficio				
Portatori d'interesse (stakeholder)	Residenti, turisti, operatori economici				
Beneficio atteso (outcome)	Prevenzione e repressione fenomeni di microcriminalità				
INDICATORI DI PERFORMANCE	Media triennio precedente	Performance attesa	Performance realizzata	Scost	Valutazione
efficacia					
N. ore di servizio dedicato al servizio di prevenzione (controlli effettuati)	133 ore nel 2012 80 ore nel 2011	> di 100			
tempo					
outcome	Performance attesa		Performance realizzata	Valutazione	
Prevenzione e repressione dei fenomeni di microcriminalità, maggiore sicurezza e protezione dei cittadini					
Analisi del risultato					

N.° Obiettivo/Anno	6/2013	Direzione/Servizio/U.O.	Servizio Polizia Municipale		
Assessorato e Rif. Programma Mandato N.°		Altre dir. (Intersettoriale)			
Peso		Centro di Costo N.°	3G		
Titolo Obiettivo	Servizio di prevenzione/repressione del commercio abusivo e dei provvedimenti emanati anche nell'ambito delle aree demaniali marittime				
Finalità dell'obiettivo	Saranno effettuati specifici servizi di vigilanza anche del demanio marittimo con la finalità di garantire e migliorare il controllo preventivo/repressivo del commercio abusivo sul litorale e presso le aree ove hanno luogo mercati e d fiere.				
Responsabile/i	Vice Comandante Giovanni Fiori (10%) e Isp. Giovanni Iacobucci (20%)				
Risorse finanziarie	Non sono previste risorse finanziarie.				
Risorse umane	Ag. Bergamini Stefania (10%), Carmignani Debora (10%), Del Corto Amalia (10%), Lombardi Rino (10%), Natali Maurizio (10%), Lucarini Anna (10%), Ariu Loredana (10%).				
Risorse strumentali	Quello in dotazione all'ufficio				
Portatori d'interesse (stakeholder)	Residenti, turisti ed operatori economici				
Beneficio atteso (outcome)	Controllo preventivo repressivo del commercio abusivo				
INDICATORI DI PERFORMANCE					
	Media triennio precedente	Performance attesa	Performance realizzata	Scost	Valutazione
efficacia					
N. controlli effettuati		> di 100			
tempo					
Da gennaio a dicembre					
outcome		Performance attesa	Performance realizzata		Valutazione
Riduzione del numero dei soggetti non aventi titolo nelle aree indicate					
Analisi del risultato					