

Forlì, 5 marzo 2018

Ministero dei Beni,

delle Attività Culturali e del Turismo

ARCHIVIO DI STATO DI FORLÌ-CESENA

Ordine di Servizio, n° 2 /2018

Al Personale

 dell’Archivio di Stato di

 FORLÌ-CESENA

 Premesso che ogni dipendente è tenuto ad assolvere i compiti del

proprio profilo rivestito (accordi MiBACT - OO.SS del 20.12.2010 e del

3.10.2011), che è tenuto a svolgere le mansioni considerate

professionalmente equivalenti all’interno dell’area e altresì tutte le attività

strumentali e complementari a quelle inerenti allo specifico profilo

attribuito;

in considerazione della cessazione dal servizio per pensionamento di

D’EMILIO Franco, Funzionario Bibliotecario, e la presa in servizio in data

26 febbraio 2018 di CAVINA Federica, Archivista di Stato, si modifica

l’ordine di servizio n. 4/2017 come di seguito:

SERVIZI COMUNI

Servizi al Pubblico

SALA DI STUDIO (FORLÌ)

Funzionari:

BRASCHI Gianluca: Direzione e Coordinamento di Sala, ricerche per

corrispondenza;

pag. 2

BAMBI Anna Rosa: Consulenza e presenza effettiva e diretta in Sala

Studio, inventariazione, ricerche archivistiche, culturali, amministrative e

istituzionali;

CAVINA Federica: Consulenza e presenza effettiva e diretta in Sala

Studio, inventariazione, ricerche archivistiche, culturali, amministrative e

istituzionali.

Autorizzati alle autentiche sono i funzionari Anna Rosa BAMBI, Federica

CAVINA, Danilo PANTIERI.

Collaboratori:

- ricerche storico-scientifiche, ricerche amministrative e catastali e ricerche

per corrispondenza (CATOZZI Marco, DOLCINI Michela, GOBBI

Davide, PALMIOTTO Paola, ROMAGNOLI Cinzia),

- movimentazione dei pezzi e ricollocazione (CATOZZI Marco, GOBBI

Davide (martedì, giovedì, venerdì), DOLCINI Michela, PALMIOTTO

Paola, ROMAGNOLI Cinzia (lunedì, mercoledì),

- riproduzione digitale e fotografie di fondi archivistici assegnati dal

Direttore (GOBBI Davide),

- trascrizione informatica di registri e cataloghi (BARTOLETTI Monica),

- registro delle unità archivistiche e bibliografiche ad uso interno

(PALMIOTTO Paola)

SALA

STUDI

O

Lunedì Martedì Mercoledì Giovedì Venerdì

Mattino CAVINA

Federica,

CATOZZI

Marco

ROMAGNOLI

Cinzia, GOBBI

Davide,

BAMBI

Anna Rosa,

CATOZZI

Marco (8-14),

DOLCINI

Michela, (8-

11)

PALMIOTT

O Paola (8-

11)

ROMAGNO

LI Cinzia,

(11-14)

GOBBI

Davide (11-

14)

BAMBI Anna

Rosa,

CATOZZI

Marco

PALMIOTT

O

Paola,

DOLCINI

Michela

CAVINA

Federica,

CATOZZI

Marco

ROMAGNO

LI Cinzia,

DOLCINI

Michela

BAMBI

Anna Rosa,

CATOZZI

Marco,

PALMIOTT

O Paola,

GOBBI

Davide,

pag. 3

CATOZZI

Marco (8-14)

Pomeri

ggio

CAVINA

Federica,

PALMIOTTO

Paola,

DOLCINI

Michela,

CATOZZI

Marco

 CAVINA

Federica,

CATOZZI

Marco

ROMAGNO

LI Cinzia,

GOBBI

Davide

Per quanto riguarda i cosiddetti lavori “interni” (schedatura,

ordinamento, inventariazione, catalogazione e quant’altro) vale il seguente

calendario:

LAVORI

INTERNI

Lunedì Martedì Mercoledì Giovedì Venerdì

Mattino BAMBI Anna

Rosa,

PALMIOTTO

Paola,

DOLCINI

Michela

CAVINA

Federica,

DOLCINI

Michela,

PALMIOTTO

Paola (11-14)

ROMAGNOLI

Cinzia,

GOBBI Davide

(8-11)

CAVINA

Federica,

ROMAGNOLI

Cinzia,

GOBBI

Davide,

BAMBI Anna

Rosa, GOBBI

Davide,

PALMIOTTO

Paola,

CAVINA

Federica, (8-

11), BAMBI

Anna Rosa

(11-14)

DOLCINI

Michela,

ROMAGNOLI

Cinzia

Pomeriggio BAMBI Anna

Rosa,

ROMAGNOLI

Cinzia,

GOBBI

Davide,

 CAVINA

Federica,

PALMIOTTO

Paola,

DOLCINI

Michela,

 SALA DI STUDIO (CESENA)

Funzionari:

BRASCHI Gianluca: Coordinamento di Sala, inventariazione,

corrispondenza;

Collaboratori:

pag. 4

- referente per il coordinamento di Sala di Studio (ALESSI Marzia);

- ricerche storico-scientifiche, amministrative e catastali (ALESSI Marzia,

PITTARO Amalia, RAGGI Roberto, SCORSONE Rosanna);

- ricollocazione (ALESSI Marzia, PITTARO Amalia, RAGGI Roberto,

SCORSONE Rosanna);

 Lunedì Martedì Mercoledì Giovedì Venerdì

Mattino ALESSI Marzia,
PITTARO
Amalia, RAGGI
Roberto,
SCORSONE
Rosanna

ALESSI Marzia,
PITTARO
Amalia, RAGGI
Roberto,
SCORSONE
Rosanna

ALESSI Marzia,

PITTARO

Amalia, RAGGI

Roberto,

SCORSONE

Rosanna

ALESSI Marzia,
PITTARO
Amalia, RAGGI
Roberto,
SCORSONE
Rosanna

ALESSI

Marzia,

PITTARO

Amalia,

RAGGI

Roberto,

SCORSONE

Rosanna

Pomeriggio ALESSI Marzia,

PITTARO

Amalia, RAGGI
Roberto,
SCORSONE
Rosanna

 ALESSI Marzia,

PITTARO

Amalia, RAGGI

Roberto,

SCORSONE

Rosanna

Per quanto riguarda i cosiddetti lavori “interni” (schedatura,

ordinamento, inventariazione, catalogazione e quant’altro) vale il seguente

calendario:

 Lunedì Martedì Mercoledì Giovedì Venerdì

Mattino SCORSONE
Rosanna

ALESSI Marzia PITTARO
Amalia

SCORSONE
Rosanna

PITTARO
Amalia

Pomeriggio ALESSI Marzia,

RAGGI
Roberto,

 RAGGI

Roberto,

SCORSONE

Rosanna

pag. 5

BIBLIOTECA

Funzionari:

BRASCHI Gianluca, Direttore della Biblioteca dell’AS-FC referente SBN,

catalogazione, ricerche bibliografiche speciali; coadiuvato per la

distribuzione da Paola PALMIOTTO e Michela DOLCINI

Collaboratori

ricerche bibliografiche, rapporti con l’ICCU, presa in carico dei beni librari,

valutazione dei beni librari, (PALMIOTTO Paola),

abilitate alla catalogazione in SBN con l’applicativo Sebina Next e incaricate della

tenuta del Modello AS 27 cartaceo (DOLCINI Michela, PALMIOTTO Paola)

- etichettatura (PALMIOTTO Paola, RAGGI Roberto);

Collaboratori con profilo amministrativo:

- corrispondenza, lettere di ringraziamento PETRUZZELLI Angela (Forlì)

e CRISTIN Rodolfo (Cesena); inoltre CRISTIN Rodolfo comunica a AS-FC

i dati necessari per la presa in carico dei libri pervenuti presso la Sezione.

FOTORIPRODUZIONE

Responsabile:

BRASCHI Gianluca

Collaboratori:

- riscossione dei diritti (Forlì), contabilità ed adempimenti amministrativi,

(PETRUZZELLI Angela in assenza sostituito da CRISTIN Rodolfo);

- riscossione dei diritti (Cesena) e trasmissione in sede, adempimenti

amministrativi (CRISTIN Rodolfo, in assenza sostituito da

PETRUZZELLI Angela);

- riscossione dei soli diritti (Forlì, in assenza dell’amministrativo): CATOZZI

Marco, DOLCINI Michela, GOBBI Davide, PALMIOTTO Paola,

ROMAGNOLI Cinzia;

pag. 6

- riscossione dei soli diritti (Cesena, in assenza dell’amministrativo): (ALESSI

Marzia, PITTARO Amalia, RAGGI Roberto, SCORSONE Rosanna);

- versamento quindicinale dei proventi alla Banca d’Italia (PETRUZZELLI

Angela, in assenza sostituita da CRISTIN Rodolfo);

Affari Generali, Amministrativi e del Personale
Funzionari:

BRASCHI Gianluca, direttore, datore di lavoro;

Collaboratori

- Segreteria, corrispondenza, circolari e adempimenti relativi alle relazioni

sindacali, (LAMBRUSCHI Anna Rosa, MUNDO Giuseppa);

- autorizzazioni alla riproduzione e alla pubblicazione, registro delle

concessioni, riproduzioni in regime di esenzione dei diritti (MUNDO

Giuseppa;

- ufficio del personale e gestione delle risorse umane, presenze, cedolino

unico – [compilazione del solo elenco in spt per i pagamenti delle

indennità accessorie (CRISTIN Rodolfo)], fascicoli personali,

adempimenti previdenziali, decretazione delle assenze, PERLAPA,

amministrazione locale di EUROPAWEB, monitoraggio mensile delle

assenze, monitoraggio e comunicazione delle assenze per la l. 104

(LAMBRUSCHI Anna Rosa);

- richiesta delle visite fiscali, comunicazione per decurtazione assenze

malattie e scioperi (LAMBRUSCHI Anna Rosa, MUNDO Giuseppa);

- operatore EUROPAWEB, collaborazione a cedolino unico e disbrigo

delle pratiche del personale - collaborazione al disbrigo delle pratiche del

personale e adempimenti pensionistici, comunicazione delle assenze,

SARE, tessere di riconoscimento (MUNDO Giuseppa);

- spedizioni postali all’occorrenza (CATOZZI Marco, (Forlì); RAGGI

Roberto, (Cesena)

- archivio corrente (CRISTIN Rodolfo, PETRUZZELLI Angela);

- archivio digitale (LAMBRUSCHI Anna Rosa, MUNDO Giuseppa).

pag. 7

Contabilità
Funzionari:

BRASCHI Gianluca, funzionario delegato, punto ordinante;

Collaboratori:

gestione contabile, contabilità economica e amministrativa dei fondi

assegnati all’Archivio in contabilità speciale e ordinaria.

Controllo dei costi di gestione, verifica i limiti di spesa dei provvedimenti

di legge - titoli di spesa e rendicontazione, SICOGE e attività contrattuale,

addetto al riscontro contabile, referente, CIG, CUP (LAMBRUSCHI

Anna Rosa),

- operatore SICOGE per inserimento delle fatture,, predisposizione

ordinativi e compilazione degli stessi – formazione fascicoli per allegare

alla rendicontazione - (CRISTIN Rodolfo),

- ufficio per gli acquisti, comunicazione operatore CIG, procedure di

Acquisti di Servizi e Forniture con procedura on-line MEPA-Consip,

punto istruttore unico, form annuale dei contratti (MUNDO Giuseppa);

Programmazione annuale e triennale

Responsabile:

BRASCHI Gianluca

Collaboratori:

PANTIERI Danilo (gestione tecnica- richiesta preventivi – redazione di

schede);

LAMBRUSCHI Anna Rosa (gestione amministrativa)

Servizi Informativi

- Amministrazione della posta elettronica, PEC, responsabile del

protocollo, focal point (LAMBRUSCHI Anna Rosa),

- Depositario firma digitale (LAMBRUSCHI Anna Rosa),

- referente del PARER (MUNDO Giuseppa),

- sito WWW (PALMIOTTO Paola),

pag. 8

- DBUnico (PALMIOTTO Paola);

- protocollazione (ALESSI Marzia, CRISTIN Rodolfo, GOBBI Davide,

DOLCINI Michela, LAMBRUSCHI Anna Rosa, MUNDO Giuseppa,

PETRUZZELLI Angela, PALMIOTTO Paola, ROMAGNOLI Cinzia);

- DOLCINI Michela referente SIUSA/SIAS – predisporre per entrambe le

sedi, un progetto di ricognizione della base dati già inserita, al fine di

programmare le successive fasi di correzione ed incremento –

predisporre per l’inserimento on-line le schede degli archivi (eventuali

collaboratori GOBBI Davide, ROMAGNOLI Cinzia)

CONSERVAZIONE

 Gestione degli immobili/
Ufficio tecnico

Funzionari:

 PANTIERI Danilo

- building manager - portali dell’Agenzia del Demanio (=PTIM, RATIO,

SIM etc.);

- responsabile dei contratti di manutenzione delle sedi;

- contratti di locazione (supervisione);

- manutenzione, global service, servizi di pulizia (supervisione),

Collaboratori:

- controllo, elaborazione e trasmissione dei dati statistici del SISTAN e

relazione annuale: PETRUZZELLI Angela (sostituto: CRISTIN Rodolfo);

- raccolta e immissione dei dati per il SISTAN: PETRUZZELLI Angela

[Forlì], CRISTIN Rodolfo [Cesena];

- contratti di locazione (parte amministrativa) PETRUZZELLI Angela, in

assenza sostituito da CRISTIN Rodolfo;

- manutenzione, global service, servizi di pulizia (parte amministrativa)

CRISTIN Rodolfo;

- controllo e rendicontazione dei servizi e stati di avanzamento dei lavori:

CRISTIN Rodolfo [Cesena], ROMAGNOLI Cinzia [Forlì];

- registro dei beni immobili: PETRUZZELLI Angela;

pag. 9

Gestione dei Beni Mobili

Consegnatario:

PETRUZZELLI Angela

Sostituto del consegnatario e sub consegnatario per la sede di Cesena:

CRISTIN Rodolfo

- Compilatore del Modello AS 15: PETRUZZELLI Angela, in assenza

sostituito da CRISTIN Rodolfo;

- Inventario topografico e scaffalature: PANTIERI Danilo (Forlì),

CRISTIN Rodolfo (Cesena);

SICUREZZA

Funzionari:

PANTIERI Danilo,

- Preposto unico alla Sicurezza (PANTIERI Danilo);

- Referente per gli aspetti della sicurezza, prevenzione e protezione (parte

tecnica);

Collaboratori:

- Referenti per la manutenzione degli impianti (CRISTIN Rodolfo

(Cesena), ROMAGNOLI Cinzia (Forlì);

- Sorveglianza sanitaria e prevenzione - protezione (parte amministrativa)

(MUNDO Giuseppa), sostituto (LAMBRUSCHI Anna Rosa);

 (Sede di Forlì): Coordinatore emergenza: PANTIERI Danilo, CATOZZI

Marco;

 Addetti alla chiamata dei soccorsi: LAMBRUSCHI Anna Rosa, MUNDO

Giuseppa, PETRUZZELLI Angela,

 Addetti alla squadra antincendio di rischio medio: BAMBI Anna Rosa,

CATOZZI Marco, DOLCINI Michela, GOBBI Davide, LAMBRUSCHI Anna

pag. 10

Rosa, MUNDO Giuseppa, PALMIOTTO Paola, PANTIERI Danilo,

PETRUZZELLI Angela, ROMAGNOLI Cinzia;

Addetti alla squadra di pronto soccorso: BAMBI Anna Rosa, CATOZZI

Marco, DOLCINI Michela, GOBBI Davide, LAMBRUSCHI Anna Rosa,

MUNDO Giuseppa, PALMIOTTO Paola, PANTIERI Danilo,

PETRUZZELLI Angela, ROMAGNOLI Cinzia;

Addetto all’assistenza del personale disabile eventualmente presente:

PANTIERI Danilo, BAMBI Anna Rosa, CATOZZI Marco, PALMIOTTO

Paola, ROMAGNOLI Cinzia;

Addetti all’interruzione dell’energia elettrica e della valvola d’intercettazione

generale del flusso combustibile: BAMBI Anna Rosa, CATOZZI Marco,

DOLCINI Michela, GOBBI Davide, LAMBRUSCHI Anna Rosa, MUNDO

Giuseppa, PANTIERI Danilo, ROMAGNOLI Cinzia;

Addetti al pronto soccorso delle persone rimaste bloccate all’interno

dell’ascensore: BAMBI Anna Rosa, CATOZZI Marco, MUNDO Giuseppa,

ROMAGNOLI Cinzia, PANTIERI Danilo, PETRUZZELLI Angela].

 (Sede di Cesena): Coordinatore emergenza: BRASCHI Gianluca, ALESSI

Marzia;

 Addetti alla chiamata dei soccorsi: ALESSI Marzia, CRISTIN Rodolfo;

Addetti alla squadra antincendio di rischio medio: ALESSI Marzia, CRISTIN

Rodolfo, PITTARO Amalia, RAGGI Roberto, SCORSONE Rosanna;

Addetti alla squadra di pronto soccorso: ALESSI Marzia, CRISTIN Rodolfo,

PITTARO Amalia, RAGGI Roberto, SCORSONE Rosanna;

Addetto all’assistenza del personale disabile eventualmente presente: ALESSI

Marzia, CRISTIN Rodolfo, PITTARO Amalia, RAGGI Roberto,

SCORSONE Rosanna;

Addetti all’interruzione dell’energia elettrica e della valvola d’intercettazione

generale del flusso combustibile: ALESSI Marzia, CRISTIN Rodolfo,

PITTARO Amalia, RAGGI Roberto, SCORSONE Rosanna]

pag. 11

Archivio dell’AS-FC

 (esclusi gli ultimi 5 anni)

Funzionari:

BAMBI Anna Rosa, responsabile;

Collaboratori:

- Raccolta dati e compilazione schede ISAD, movimentazione: ALESSI

Marzia, CATOZZI Marco, ROMAGNOLI Cinzia.

TUTELA

Scarto e sorveglianza sugli atti d’archivio
Funzionari:

BRASCHI Gianluca, rappresentante del MiBACT;

CAVINA Federica, sostituta del rappresentante del MiBACT.

Collaboratori:

- corrispondenza, calendario, gestione amministrativa (MUNDO

Giuseppa),

- segreteria della Commissione presso l’AS-FC: MUNDO Giuseppa;

- convenzioni di deposito: MUNDO Giuseppa;

- aggiornamento della rubrica dei versamenti: PALMIOTTO Paola;

- prestiti ed estrazioni temporanee: MUNDO Giuseppa;

- tenuta del registro delle estrazioni temporanee e consegna materiale:

ROMAGNOLI Cinzia (Forlì), ALESSI Marzia (Cesena);

- patrocini e collaborazioni: MUNDO Giuseppa;

- versamenti: CAVINA Federcia (parte scientifica); PANTIERI Danilo,

(parte tecnica).

pag. 12

VALORIZZAZIONE

Ufficio delle relazioni con il
pubblico/Didattica

Funzionari:

BRASCHI Gianluca, titolare, tutor aziendale;

Collaboratori:

- Segreteria, Protocollo e Assistenza: PALMIOTTO Paola, ALESSI

Marzia;

- delegati del tutor aziendale: ALESSI Marzia, PALMIOTTO Paola,

PANTIERI Danilo;

- Organizzazione di eventi, corrispondenza, rapporti con le scuole, IBC,

Regione, Provincia, Comuni: ALESSI Marzia, PALMIOTTO Paola;

- Organizzazione di mostre documentarie: DOLCINI Michela;

- Mostre virtuali: CAVINA Federica;

- rapporti con Società di Studi Romagnoli e Deputazione di Storia Patria:

CAVINA Federica.

Ogni dipendente è tenuto ogni quattro mesi a presentare al Direttore una

relazione sull’andamento delle attività di competenza.

Il presente Ordine di Servizio annulla tutte le disposizioni di servizio in

contrasto con quanto in esso disposto, verrà trasmesso alle OO.SS. al fine della

preventiva informazione e sarà pubblicato sul sito area riservata.

Il Direttore

(dott. Gianluca BRASCHI)

		2018-03-05T12:06:35+0000
	BRASCHI GIANLUCA

