

MINISTERO DELLA DIFESA

DIREZIONE GENERALE PER IL PERSONALE CIVILE
2° REPARTO - 3[^] DIVISIONE

Tel. 06.4986.2324/2412 - Fax 06.4986.2409
Viale dell'Università, 4 - 00185 ROMA

M_DGCIV C/3
Prot. n.

MD_GCIV

Prot.n. 0001670
del 09-01-2007

PARTENZA

C/3

ELENCO DEGLI INDIRIZZI IN ALLEGATO

Oggetto: Disciplina dei procedimenti relativi all'autorizzazione al rilascio della patente militare di guida e al riconoscimento della qualifica di agente di pubblica sicurezza

INDICE:

§1.- Premessa

§2.- Procedimento relativo all'autorizzazione al rilascio della patente militare di guida

§3.- Procedimento relativo al riconoscimento della qualifica di agente di pubblica sicurezza

§1.- Premessa.

La scrivente Direzione Generale, com'è noto, provvede, in alcuni casi, all'autorizzazione al rilascio della patente militare di guida al personale civile di questa Amministrazione nonché a verificare il possesso dei requisiti da parte del predetto personale al fine dell'eventuale attribuzione allo stesso della qualifica di agente di pubblica sicurezza.

Al fine di semplificare i procedimenti relativi ai suddetti "istituti", così da pervenire alla conclusione del loro "iter" in tempi ancor più rapidi e soddisfare così al meglio le esigenze di servizio da cui essi traggono origine, si ritiene dover "decentrare" gli stessi nel modo come di seguito specificato. Quanto sopra nell'ambito dell'autonomia di gestione delle risorse umane attribuita dall'art. 17 del D.Lgs. 165/2001 al Direttore dell'Ente di appartenenza del ripetuto personale.

§2.- Procedimento relativo all'autorizzazione al rilascio della patente militare di guida.

Attualmente, in ossequio ad una prassi consolidatasi nel tempo, pervengono ancora alla scrivente numerose richieste da parte degli Enti tese ad ottenere l'autorizzazione in oggetto nei confronti del personale civile di questa Amministrazione. Essendo invece mutato negli ultimi anni il quadro regolamentare cui far riferimento per il rilascio della predetta autorizzazione, si ritiene dover fornire, al fine del "decentramento" di cui alle premesse, un opportuno chiarimento in merito. La principale "fonte" regolamentatrice dell'eventuale rilascio della patente militare in argomento è la T.E.R.-G-020 diramata nel Gennaio 2006 dalla Direzione Generale degli armamenti Terrestri. In particolare ai punti 2.4.1.2. e 2.4.1.3. (All. n.1) della predetta T.E.R. vengono individuati i profili professionali previsti dai DD.PP.RR. 1219/84 e 44/90 (ora confluiti in quelli previsti dal Nuovo Ordinamento Professionale del personale in argomento) nei quali devono risultare inquadrati i dipendenti a favore dei quali può essere rilasciato, a cura del Direttore di ogni Ente, il certificato di idoneità alla guida.

In applicazione della suddetta T.E.R. è ora quindi il Direttore di ogni singolo Ente a dover disporre l'eventuale rilascio dell'autorizzazione in argomento, rimanendo alla scrivente la sola competenza, prevista all'ultimo comma del predetto punto 2.4.1.2. della ripetuta T.E.R., a concedere la preventiva autorizzazione nei casi in cui nei confronti del personale civile interessato sia disposto un cambio di profilo professionale per l'attribuzione di uno dei profili indicati nei predetti punti della T.E.R.

Si allega ad ogni buon fine una tabella (All. n.2) concernente la trasposizione dei "vecchi" profili professionali (ex DD.PP.RR. 1219/84 e 44/90), indicati al punto 2.4.1.2. della T.E.R. - G - 020 della Direzione Generale degli Armamenti Terrestri, in quelli attualmente previsti dal suddetto Nuovo Ordinamento Professionale del personale civile di questa Amministrazione.

§3.- Procedimento relativo al riconoscimento della qualifica di Agente di Pubblica Sicurezza.

Per quanto concerne la disciplina del procedimento in argomento, come regolamentato dal D.P.R. 28/05/2001, n. 311, la scrivente con circolare n. C/3/46902 del 17 luglio 2002 (All. n.3) aveva previsto una procedura articolata in distinte fasi di competenza sia di questa Direzione Generale che dell'ente di appartenenza del personale interessato. Al fine di dare attuazione a quanto indicato nelle premesse si ritiene che, a decorrere dalla data di emanazione della presente circolare, il procedimento in parola possa essere portato a compimento "in toto" dall'Ente di servizio del personale in argomento.

Ad ogni buon fine si riassume il contenuto della predetta circolare del 17 luglio 2002 con particolare riferimento al ripetuto procedimento che, come anzidetto, dovrà essere curato esclusivamente dall'Ente di servizio del dipendente interessato, con riguardo alle novità introdotte dal Nuovo Ordinamento Professionale (entrato in vigore, com'è noto, il 30/11/2004) che ha infatti apportato modifiche ai profili professionali in cui è inquadrato il personale civile di questa Amministrazione:

- La qualifica di Agente di P.S. - al cui conferimento provvede la Prefettura competente per territorio - può essere attribuita, in applicazione del predetto N.O.P. al personale civile di questa Amministrazione inquadrato nei profili professionali di Assistente tecnico - posizione economica B3, qualora il dipendente

sia impiegato nel settore dei servizi generali e svolga attività di vigilanza e custodia; "Operatore per la sicurezza" - posizione economica B2.

Inoltre - in applicazione della clausola transitoria contenuta nell'accordo successivo all'accordo per la definizione del nuovo ordinamento professionale in data 23/07/2004, la quale dispone che "i dipendenti che, in applicazione del N.O.P. ed a seguito di accorpamento del profilo professionale di appartenenza risultino inquadrati in un nuovo profilo professionale, continuano ad essere impiegati nelle preesistenti mansioni sino all'avvio delle procedure selettive interne" - la suddetta qualifica di "Agente di P.S." può essere attribuita anche al personale appartenente al profilo "Coadiutore tecnico" B1, del settore dei servizi generali in quanto in tale profilo è confluito l'ex profilo di "Addetto ai servizi di vigilanza" del previgente ordinamento, le cui attribuzioni comprendevano anche le attività in argomento.

E' opportuno precisare che il personale inquadrato nel ripetuto profilo "Coadiutore tecnico" del settore "servizi generali" potrà essere impiegato nelle mansioni corrispondenti alla qualifica di "Agente di P.S." solo fino al termine della fase di espletamento delle selezioni interne relative al profilo "Operatore per la sicurezza", posizione economica B2 e sempre che lo stesso sia effettivamente impiegato in compiti di vigilanza, controllo e custodia.

Il suddetto personale dovrà essere altresì in possesso dei requisiti, già indicati nella ripetuta circolare del 17/07/2002, e cioè:

- maggiore età
- diploma di scuola media inferiore
- non aver riportato condanne a pena detentiva per delitto non colposo
- non essere sottoposto a misura di prevenzione
- godimento dei diritti civili e politici

da accertare anche attraverso la dichiarazione sostitutiva di certificazione ai sensi degli artt. 46 e 48 del D.P.R. 445/2000.

L'Ente di appartenenza, quindi, provvederà a compilare come indicato nella circolare in argomento il relativo tesserino - di cui si unisce un fac-simile (All. n.4) cui ciascun Ente dovrà provvedere ad uniformarsi numerandolo progressivamente e apponendovi il timbro lineare recante l'indicazione della propria denominazione - ed a trasmetterlo alla Prefettura competente per territorio che provvederà, tramite l'emanazione del relativo decreto, all'eventuale conferimento della più volte citata, qualifica di Agente di P.S..

Allorquando la predetta Prefettura avrà provveduto a trasmettere all'Ente il tesserino soprindicato il dipendente titolare di esso potrà iniziare l'esercizio dell'incarico in argomento.

Al riguardo corre l'obbligo sottolineare che si sono verificate alcune situazioni concernenti il rifiuto da parte delle Prefetture competenti alla compilazione del tesserino in argomento, limitandosi le stesse alla sola emanazione del citato decreto concernente il conferimento della qualifica di Agente di P.S..

In questi casi si ritiene che una volta emanato da parte della suddetta Prefettura il ripetuto decreto, potrà essere direttamente l'Ente di servizio del personale interessato ad apporre sul ripetuto tesserino gli estremi del decreto avallati dalla firma del Direttore dell'ente stesso.

Per quanto concerne infine l'eventuale cessazione dal servizio o trasferimento del dipendente interessato, o smarrimento del tesserino, sospensione della qualifica, giuramento, si rinvia a quanto indicato in merito con la circolare del 17/07/2002 ferma restando l'esclusiva competenza alle relative incombenze procedurali da parte dell'Ente di servizio.

IL DIRETTORE GENERALE
(Dir. Gen. Dr. Carlo LUCIDI)

IL DIRETTORE GENERALE
FUNZIONE PUBBLICA

IL DIRETTORE GENERALE
(Dir. Gen. Dr. Carlo LUCIDI)

(APP. M. 1)

Ministero della Difesa

Direzione Generale degli Armamenti Terrestri

TER-G-020

*“Norme relative al rilascio, rinnovo, sospensione, revoca
e ritiro della patente militare di guida”*

Base gennaio 2006

- il personale militare dell'Esercito appartenente ad Enti e Reparti dislocati nel territorio di rispettiva giurisdizione;
 - il personale civile appartenente ad Enti dell'Esercito e Interforze dislocati nel territorio di rispettiva giurisdizione;
 - del Comando Scuola Trasporti e Materiali per tutto il personale proprio o dell'area di ISPEFFORMAZIONE in servizio o in addestramento;
- dei Comandi Dip. Militare Marittimo o dei Comandi Militari Marittimi Autonomi per:
- il personale militare della Marina appartenente ad Enti o Reparti dislocati nei territori di rispettiva giurisdizione;
 - il personale civile appartenente ad Enti della Marina dislocati nei territori di rispettiva giurisdizione;
- degli Alti Comandi per:
- il personale militare e civile dell'Aeronautica Militare in servizio presso gli Enti e Reparti dipendenti;
- degli stessi Comandi designati al rilascio dei certificati di idoneità, per tutto il personale dell'Arma dei Carabinieri;

2.4. Personale cui può essere rilasciato il certificato di idoneità alla guida degli autoveicoli.

2.4.1. I certificati di idoneità alla guida degli autoveicoli possono essere rilasciati solo al personale di cui in appresso, purché sia stato dichiarato in possesso dei prescritti requisiti psico-fisici e abbia superato gli appositi esami teorico-pratici di idoneità:

2.4.1.1. Personale militare:

ESERCITO:

- Ufficiali: tutti;
- Sottufficiali: tutti;
- Graduati e militari di truppa: tutti;

MARINA:

- Ufficiali: tutti;
- Sottufficiali: tutti;
- Graduati e militari di truppa: tutti;

AERONAUTICA:

- Ufficiali: tutti;
- Sottufficiali: tutti;
- Graduati e militari di truppa: tutti;

CARABINIERI:

- Ufficiali: tutti;
- Sottufficiali: tutti;
- Appuntati e Carabinieri: tutti;

2.4.1.2. Personale civile dell'Amministrazione della Difesa:

- Ingegnere (proff. 224 - 224/A - 225);
- Capo Tecnico (prof. 203);
- Autista meccanico (prof. 11);
- Autista meccanico spec. (prof. 12);
- Conducente di automezzi (prof. 10);

- Coordinatore di rimessa (prof. 8);
- Collaudatore meccanico (prof. 40);
- Conducente di automezzi speciali (9).

Possono conseguire la patente, limitatamente ai certificati necessari per consentire lo svolgimento dei compiti loro affidati, in relazione alle mansioni di pertinenza:

- Assistenti tecnici (prof. 188) con incarichi attinenti alla prova e collaudo di automezzi presso gli Stabilimenti ed Arsenali Militari;
- Assistente tecnico motorista (prof. 41);
- Operatore per le lavorazioni motoristiche e meccaniche (prof. 35);
- Motorista meccanico spec. (prof. 36);
- Meccanico spec. grandi motori (prof. 37);
- Aggiustatore meccanico (prof. 38);
- Aggiustatore meccanico spec. (prof. 39);
- Tecnico agrario spec. (251);
- Tecnico agrario (prof. 252);
- Addetto alle lavorazioni agrarie (prof. 253);
- Addetto alle lavorazioni (prof. 210);
- Operatore di magazzino (291).

Possono altresì conseguire la patente, previa autorizzazione della Direzione Generale per il Personale Civile, gli operai nei confronti dei quali venga avanzata richiesta di cambio di qualifica per l'attribuzione di una delle predette qualifiche di mestiere.

- 2.4.1.3** Il Comandante dell'Ente, al fine di soddisfare un'esigenza che ha il fondamento nella migliore funzionalità dei servizi e nella maggiore produttività, potrà disporre che il proprio personale dipendente non appartenente alle succitate qualifiche, al quale debba essere affidata, per esigenze di servizio, la guida di automezzi militari, sia munito della patente Mod. 2. Qualora detto personale sia già in possesso di patente civile di guida mod. B rilasciata senza le limitazioni o prescrizioni di cui all'art.325 del DPR 16.12.92 n° 495 e/o dalle sue successive modificazioni, il rilascio avverrà con le modalità previste dal verbale in allegato G/quarter.

NOTA: La validità della patente non potrà travalicare quella della patente civile di guida posseduta.

2.5. Rilascio ed approvazione del certificato di idoneità alla condotta di locomotori sui binari di raccordo militari allacciati alla rete ferroviaria .

- 2.5.1.** Il certificato di idoneità alla condotta di locomotori viene rilasciato soltanto dal Reggimento Genio Ferrovieri per tutto il personale direttamente dipendente nonché per quello di altro Ente, di altra F.A., o di altro Paese NATO o Paese amico con vincoli addestrativi basati su accordi internazionali, previa approvazione del verbale di esame da parte dell'Ente di cui in 2.5.2..
- 2.5.2.** L'approvazione al rilascio del certificato di idoneità è di competenza della Regione Militare alle cui dipendenze è posto il Reggimento Genio Ferrovieri per tutto il personale indicato in 2.5.1..
- 2.5.3.** Il certificato d'idoneità alla condotta dei locomotori di manovra si intende valido, solamente, per il raccordo ferroviario militare ed i mezzi di trazione indicati nel certificato di abilitazione in All. G/bis.
Qualora un Ente/Comando/Reparto militare, titolare di un raccordo militare, impieghi personale abilitato in altro impianto ferroviario deve (informandone ISPEL - REP coord. Supp.gen. - Ufficio Movimenti e Trasporti) richiedere al Capo Stazione dell'impianto

(all. n. 2)

TABELLA DI TRASPOSIZIONE**Profili indicati nella T.E.R.
(punto 2.4.1.2)****Profili previsti nel Nuovo
Ordinamento Professionale**

Ingegnere (Proff. 224-224/A-225)	Collaboratore Professionale (C1) Ingegnere (C2) Ingegnere Coordinatore (C3)
Capo tecnico (Prof. 203)	Collaboratore tecnico (C1)
Autista meccanico (Prof. 11)	Coadiutore tecnico (B1)
Autista meccanico spec. (Prof. 12)	Meccanico motorista (B2)
Conducente di automezzi (Prof. 10)	Ausiliario (A1)
Coordinatore di rimessa (Prof. 8)	Meccanico motorista (B2)
Collaudatore meccanico (Prof. 40)	Meccanico (B2)
Conducente di automezzi spec. (Prof. 9)	Coadiutore tecnico (B1)
Assistenti tecnici (Prof. 188)	Assistente tecnico (B3)
Assistente tecnico motorista (Prof. 41)	Assistente tecnico (B3)
Operatore per le lavorazioni motoristiche e meccaniche (Prof. 35)	Coadiutore tecnico (B1)
Motorista meccanico spec. (Prof. 36)	Meccanico motorista (B2)
Meccanico spec. grandi motori (Prof. 37)	Meccanico motorista (B2)
Aggiustatore meccanico (Prof. 38)	Coadiutore tecnico (B1)
Aggiustatore meccanico spec. (Prof. 39)	Meccanico (B2)
Tecnico agrario spec. (Prof. 251)	Operatore ai serv. di supporto (B2)
Tecnico agrario (Prof. 252)	Coadiutore tecnico (B1)
Addetto alle lavorazioni agrarie (Prof. 253)	Ausiliario (A1)
Addetto alle lavorazioni (Prof. 210)	Ausiliario (A1)
Operatore di magazzino (Prof. 291)	Coadiutore di amm.ne (B1)

(Att.m.3)

MINISTERO DELLA DIFESA

DIREZIONE GENERALE PER IL PERSONALE CIVILE

2° REPARTO - 3[^] DIVISIONE

Viale dell'Università, 4 - 00185 ROMA

Tel. 06.4986.2324/2412 - FAX 06.4986.2409

Prof. C/3/46902

ROMA 17 LUG. 2002

ELENCO DEGLI INDIRIZZI IN ALLEGATO

OGGETTO: Disciplina del procedimento relativo al riconoscimento della qualifica di agente di pubblica sicurezza.

Il D.P.R. 28.5.2001 n. 311 pubblicato nella G.U. n. 178 del 2.8.2001 ha introdotto, all'art.5, significative innovazioni finalizzate alla semplificazione di taluni procedimenti per l'attribuzione della qualifica di agente di pubblica sicurezza ai dipendenti di Amministrazioni Pubbliche, in precedenza disciplinati dall'art. 43 del Testo Unico della Legge sugli ufficiali ed agenti di p.s. approvato con R.D. 31.8.1907 n. 690 e dall'art. 81 del Regolamento speciale per gli ufficiali ed impiegati di pubblica sicurezza di cui al R.D. 20.8.1909 n. 666.

Per questa Amministrazione, com'è noto, in base alla cennata precedente normativa era stato predisposto con il Ministero dell'Interno un Decreto Interministeriale in data 11.10.1958 ed era stata emanata da parte della ex Direzione Generale per gli Operai la circolare n. 73500 del 28.6.1973 concernente la procedura da seguire per il conferimento della qualifica in argomento.

La suddetta semplificazione introdotta dal citato D.P.R. 311/2001, consiste nell'attribuire non più al suddetto Ministero dell'Interno ma alla stessa Prefettura competente per l'istruttoria anche la competenza a deliberare il conferimento della qualifica in parola.

Pertanto - in attuazione della normativa in esame e a modifica di quanto indicato nella predetta circolare della ex Difeoperai n. 73500 del 28.6.1973 - per l'eventuale attribuzione al personale civile di questa Amministrazione della ripetuta qualifica di agente di P.S. dovrà essere seguita la procedura di seguito indicata.

La qualifica di agente di Pubblica Sicurezza può essere conferita al personale civile di questa Amministrazione inquadrato nei profili professionali n.23 "addetto ai servizi di vigilanza" della 4[^] qualifica funzionale (ora area B posizione economica B1) e 27 "capo addetto ai servizi di vigilanza e custodia" della 5[^] qualifica funzionale (ora area B posizione economica B2), in possesso dei requisiti soggettivi previsti dall'art. 5 del menzionato D.P.R. 311/2001 e cioè:

./.

- 2 -

- maggiore età
- diploma di scuola media inferiore
- non aver riportato condanne e pena detentiva per delitto non colposo
- non essere sottoposto a misura di prevenzione
- godimento dei diritti civili e politici

L'Ente di appartenenza degli interessati - accertato il possesso da parte dei medesimi dei predetti requisiti anche tramite una dichiarazione sostitutiva di certificazione ai sensi degli artt. 46 e 48 del D.P.R. 28.11.2000 n. 445 - dovrà inoltrare, per ogni dipendente una proposta alla scrivente, la quale provvederà a trasmettere all'Ente stesso un tesserino in bianco.

Detto tesserino, completato dal bollo dell'Ufficio, nonché dal visto per l'autenticità dello stesso da parte del Direttore dell'Ente, dovrà essere inviato alla competente Prefettura - dandone conoscenza alla scrivente D.G. - insieme alla predetta certificazione relativa al possesso dei ripetuti requisiti nonché ad uno specchio, in duplice copia, dal quale risultino le generalità, l'Ente di appartenenza, la residenza, il domicilio dell'interessato.

Soltanto quando la predetta Prefettura avrà provveduto a trasmettere all'Ente proponente il tesserino di cui sopra debitamente compilato, il dipendente titolare di esso potrà iniziare l'esercizio delle attribuzioni conferitegli.

Allorquando il dipendente interessato cessi dal servizio, oppure venga trasferito ad altro Ente ovvero cessi dall'esplicare le mansioni di agente di P.S. il predetto tesserino dovrà essere restituito a questa Direzione Generale.

In caso di smarrimento, il titolare del tesserino in questione dovrà presentare denuncia all'Autorità competente e darne immediata comunicazione all'Ente di appartenenza, il quale avrà cura di informare la scrivente D.G. e formulare, in caso di necessità, una nuova proposta per il rilascio di un altro tesserino trasmettendo, in ogni caso, copia della suddetta denuncia.

Si reputa, altresì, utile aggiungere che le Prefetture competenti valuteranno l'opportunità di predisporre, in caso di sopravvenuta carenza di taluno dei requisiti soggettivi prescritti, i provvedimenti di revoca della qualifica di agente di P.S. ai dipendenti interessati, nel rispetto del principio del contraddittorio e previa contestazione degli addebiti da parte di questa Amministrazione di appartenenza.

Nel D.P.R. 311/2001 è disciplinato, inoltre, l'istituto della sospensione della qualifica di agente di P.S. allorché al dipendente interessato sia irrogato un provvedimento di sospensione cautelare dal servizio, ovvero quando sia emesso un provvedimento restrittivo della libertà personale.

La nuova disciplina prevede, infine, che il giuramento, in deroga alle disposizioni di cui all'art. 231 del Decreto Leg.vo del 1998 n. 51, sia prestato davanti al Prefetto o ad un suo delegato.

IL DIRETTORE GENERALE
(Dir. Gen. Dr. Carlo LUCIDI)

Lucidi

(all. n.4)

MINISTERO DELLA DIFESA
TESSERA AGENTE P. S.

N° MD0334

cognome

nome

nato a

il

in servizio presso

Al titolare della presente tessera
è stata riconosciuta la qualifica
di Agente di Pubblica Sicurezza
con provvedimento del prefetto

di

n.

del

IL PREFETTO

FIRMA DEL TITOLARE

.....

v. per l'autenticità della fotografia e della firma

.....