

Istruzioni utente per richieste
telematiche di occupazione suolo
pubblico mediante programma

CITYSPACE

Rev 1 modif. punto 2, 4.i, 5.i, 9. Aggiunti punti 12 e 13
Rev 2 modif. nota indice, punto 1, 2, 3, 4.j, 5.j, 8, 9
Rev 3 aggiunta nota punto 4 a)

ISTRUZIONI UTENTE

Attenzione: questo portale non può essere utilizzato per inserire richieste di alterazioni di suolo pubblico di alcun tipo ma solamente occupazioni di suolo pubblico o di aree private ad uso pubblico. Per le alterazioni utilizzare le procedure previste sulla scheda servizi in rete civica all'indirizzo: <https://servizi.comune.fi.it/servizi/scheda-servizio/alterazione-suolo-pubblico>

- 1- Password di accesso
- 2- Accesso al programma
- 3- Menu
- 4- Inserimento nuova richiesta occupazione ponteggi e cantieri
 - a. Richiedente
 - b. Mappa
 - c. Trattti
 - d. Installazione
 - e. Durata
 - f. Lavori
 - g. Ditta esecutrice
 - h. Ordinanza
 - i. Allegati
 - j. Pagamento
- 5- Inserimento nuova richiesta occupazione inferiore a 12 ore
 - a. Richiedente
 - b. Mappa
 - c. Trattti
 - d. Dimensioni
 - e. Durata
 - f. Lavori
 - g. Ditta esecutrice
 - h. Ordinanza
 - i. Allegati
 - j. Pagamento
- 6- Urgenze
- 7- Comunicazioni ufficio ordinanze
- 8- Invio bollettini pagamento
- 9- Inserimento pagamenti effettuati
- 10- Rilascio concessione
- 11 Rinuncia all'occupazione **(leggere con attenzione)**
- 12 Proroghe
- 13 Integrazioni

1- Password di accesso

Le modalità di accesso al programma sono svariate:

- **Accesso con autenticazione Linea Comune**; gli utenti in possesso delle credenziali di linea comune possono utilizzarle per accedere al programma fino al 30 settembre 2021. Successivamente tali credenziali saranno disabilitate per espressa previsione di legge.

- **Accesso con SPID** (Sistema Pubblico Identità Digitale), **CNS** (Carta Nazionale Servizi) o **CIE** (Carta Identità Elettronica). E' consentito l'accesso al programma selezionando la modalità prescelta.

Il passaggio da Linea Comune a uno degli altri sistemi di accesso, per gli utenti che hanno utilizzato in passato questa autenticazione, non fa perdere la storia dei lavori già inseriti.

2 Accesso al programma

L'accesso al programma viene effettuato dal sito cityworks.comune.fi.it . Al primo accesso viene richiesta una password generica per proseguire e deve essere inserito:

1. nome utente: **gestione**
2. password: **ordinanze**

Si accede quindi alla pagina di benvenuto

Cliccando su cityspace si accede all'autenticazione di accesso al programma, scegliendo una delle modalità previste.

3 Menu

Barra del menu

**Nuovo Ponteggio o
Cantiere Edile
(senza firma
digitale)**

Da utilizzare per le nuove richieste di ponteggi e cantieri per occupazioni effettuate in via continuativa per più giorni

**Nuova Occupazione
Giornaliera (senza
firma digitale)**

Da utilizzare per le richieste di occupazione giornaliera per max 12 ore (anche per più giorni fino al massimo di 30 di calendario)

Attività

Apri l'elenco delle richieste di concessione per l'inserimento di ulteriore documentazione (p.e. bollettini di pagamento inviati)

**Mie
richieste e
bozze**

Apri l'elenco delle bozze e l'archivio delle concessioni rilasciate

Modulistica

Contiene l'informativa privacy e modulistica varia

4 Inserimento nuova richiesta ponteggi e cantieri

Dopo aver cliccato su “nuovo ponteggio o cantiere edile” il programma carica l’inserimento di una nuova pratica. Nella barra appaiono una serie di tendine che devono essere riempite in sequenza, da sinistra a destra.

a) richiedente

La pagina richiedente deve essere riempita in tutti i campi; quelli contraddistinti con * sono obbligatori. **Fare particolare attenzione alla compilazione del campo “indirizzo mail” e “numero cellulare”** in quanto il primo è utilizzato dal sistema per l’invio delle e-mail automatiche mentre il secondo serve per eventuali contatti telefonici.

Per le imprese individuali fare attenzione nella compilazione, oltre la denominazione, di indicare il codice fiscale della persona fisica e non la Partita Iva.

Al termine dell’inserimento deve essere premuto il tasto “salva”. Sotto la scheda inserimento appare una barra che riassume alcuni dati della scheda e conferma l’inserimento. Questa operazione consente anche di salvare il nominativo e di poterlo recuperare per eventuali altri inserimenti dalla barra archivio.

b) Mappa

La mappa deve essere utilizzata per locare l’occupazione sul territorio. Le misure che appaiono durante il disegno del poligono sono indicative e non sono utilizzate per il successivo calcolo del canone cosap. Per prima cosa digitare il nome della strada nella casella; si apre una tendina dove trovare il numero civico. Se non fosse presente selezionare un numero civico vicino, la mappa consente di spostarsi poi sul punto esatto dell’occupazione. Attraverso gli strumenti presenti tracciare l’ingombro dell’occupazione. Se devono essere segnate più strade disegnare un’occupazione per ogni singola strada

c) Tratti

Viene già proposta la strada indicata in planimetria, che può comunque essere cambiata. Se sono previste più strade, cliccando su “aggiungi” possono essere aggiunte righe.

d) installazione

Inserire nelle varie tipologie di occupazione i metri quadri richiesti, spuntando le varie casistiche

e) Durata

Indicare per ogni riga il numero dei giorni di richiesta dell’occupazione

f) Lavori

Spuntare la tipologia dei lavori da effettuare

g) Ditta Esecutrice

Riempire le caselle relative alla ditta esecutrice dei lavori con le stesse modalità previste per la pagina “richiedente”

h) Ordinanza

In questa pagina devono essere indicati i provvedimenti di traffico che si prevede di richiedere. E’ solamente indicativa in quanto verrà ulteriormente valutata sia dalla Polizia Municipale che dall’ufficio ordinanze in seguito.

i) Allegati

Devono essere allegati obbligatoriamente

- una planimetria dell'occupazione.
- un prospetto o sezione dove si veda in elevazione l'occupazione con eventuali misure di marciapiede e carreggiata, altezza di eventuale sbalzo e tutto quanto necessario per rendere comprensibile la tipologia di occupazione richiesta.
- tre fotografie dell'area interessata dall'occupazione.
- Nel campo "altri allegati" devono essere caricate eventuali deleghe, copia del documento del delegante, dichiarazione di urgenza del tecnico o dei VVFF e comunicazione inviata alla Polizia Municipale in caso di urgenza, autorizzazione del proprietario del passo carrabile in caso di chiusura di un passo carrabile per i lavori, dichiarazione per l'esenzione dal pagamento del bollo nei casi previsti dalla normativa e ogni altro documento venga ritenuto utile per la richiesta.

Se l'occupazione avviene nelle vie o tratti di vie dove è presente la tramvia deve essere obbligatoriamente compilata e allegata la dichiarazione relativa alle possibili interferenze con il servizio tramviario, reperibile nella sezione modulistica del portale o sulla pagina relativa della rete civica. Deve inoltre essere allegata la copia di un documento del dichiarante o la dichiarazione deve essere firmata digitalmente.

Per caricare la documentazione è sufficiente cliccare sulla freccia azzurra per aprire la funzione "sfoglia" del computer. Tutta la documentazione deve essere in formato PDF. Per una maggior sicurezza di funzionalità si consiglia di caricare un file per volta.

j) Pagamento

Nella pagina pagamento è indicata la cifra di 70 euro corrispondente ai diritti di istruttoria e sopralluogo. In caso che il bollo sulla concessione non sia dovuto (per le esenzioni vedere la normativa sul bollo) deve essere spuntata la relativa casella (inserendo negli allegati la dichiarazione di esenzione) e il sistema di pagamento richiederà solamente il pagamento dei 70 euro di diritti di istruttoria e sopralluogo.

A questo punto per effettuare l'inserimento del pagamento dei diritti e bollo selezionare

E successivamente confermare l'invio con "conferma e paga"

Per tornare alla pratica per eventuali verifiche o modifiche premere invece il tasto "indietro".

Se invece non è stata completata la pratica, è possibile salvarla in qualunque momento senza invio utilizzando il tasto

Questo consente di recuperare successivamente la pratica in “mie richieste e bozze” del menu per effettuare il completamento e il successivo invio della richiesta.

Nella pagina di inserimento del pagamento dei diritti e del bollo virtuale, che deve essere effettuato in unica soluzione, viene indicata in alto la specifica dei pagamenti che vengono effettuati:

Modalità di Pagamento

ID = 410153

Oneri Amministrativi	70,00
Valori Bollati	16,00
Tasse	0,00
Cauzione	0,00
L'importo complessivo da pagare è pari a euro	86,00

Il pagamento dei diritti e dell'eventuale bollo deve essere fatto collegandosi al link di rete civica: <https://servizi.comune.fi.it/servizi/pagamenti-mobilita>, riempiendo tutti i campi e selezionando nel menu a tendina l'opzione “occupazione per cantieri e ponteggi compreso richieste e integrazioni”. Qualora la richiesta sia esente dal pagamento del bollo scegliere l'opzione senza bollo. Gli importi saranno caricati direttamente. La ricevute del pagamento, sia fatto sul portale che con gli altri metodi disponibili per PagoPa, deve essere salvato in formato pdf.

Per inserire il pagamento effettuato andare alla sezione:

pagoPA

Inserire i dati di pagamento

Importo €

Data

Codice IUUV

Allegato Nessun file selezionato.

NomeFile

e riempire tutti i campi.

Con “sfoggia” e ”allega” inserire la scansione della ricevuta e salvare il pagamento. Con il salvataggio del pagamento la richiesta può essere inviata al Comune per la successiva elaborazione.

Dopo il pagamento il sistema attribuisce automaticamente il numero di protocollo che corrisponderà al numero di concessione (cs n°....)

5 Inserimento nuova richiesta occupazione inferiore a 12 ore

Dopo aver cliccato su “nuova occupazione giornaliera” il programma carica l’inserimento di una nuova pratica. Nella barra appaiono una serie di tendine che devono essere riempite in sequenza, da sinistra a destra.

a) richiedente

La pagina richiedente deve essere riempita in tutti i campi; quelli contraddistinti con * sono obbligatori. **Fare particolare attenzione alla compilazione del campo “indirizzo mail” e “numero cellulare”** in quanto il primo è utilizzato dal sistema per l’invio delle e-mail automatiche mentre il secondo serve per eventuali contatti telefonici.

Al termine dell’inserimento deve essere premuto il tasto “salva”. Sotto la scheda inserimento appare una barra che riassume alcuni dati della scheda e conferma l’inserimento. Questa operazione consente anche di salvare il nominativo e di poterlo recuperare per eventuali altri inserimenti dalla barra archivio.

b) Mappa

La mappa deve essere utilizzata per locare l’occupazione sul territorio. Le misure che appaiono durante il disegno del poligono sono indicative e non sono utilizzate per il successivo calcolo della cosap. Per prima cosa digitare il nome della strada nella casella; si apre una tendina dove trovare il numero civico. Se non fosse presente selezionare un numero civico vicino, la mappa consente di spostarsi poi sul punto esatto dell’occupazione. Attraverso gli strumenti presenti tracciare l’ingombro dell’occupazione. Se devono essere segnate più strade disegnare un’occupazione per ogni singola strada

c) Tratti

Viene già proposta la strada indicata in planimetria, che può comunque essere cambiata. Se sono previste più strade, cliccando su “aggiungi” possono essere aggiunte righe.

d) Dimensioni

Inserire i metri quadri richiesti.

e) Durata

Indicare nella riga la via e il numero dei giorni continuativi di richiesta dell’occupazione. Se sono necessari più periodi cliccando “aggiungi” viene generata una nuova riga per inserire un nuovo periodo. La prima data che può essere inserita deve essere almeno a 21 giorni dalla data della richiesta (es. se presento la richiesta il 1° giugno la prima data del lavoro deve essere dal 22 giugno in poi). Dalla prima all’ultima data richiesta, anche se su più righe, non ci possono essere più di 30 giorni di calendario.

f) Lavori

Spuntare la modalità e tipologia dei lavori da effettuare

g) Ditta Esecutrice

Riempire le caselle relative alla ditta esecutrice dei lavori con le stesse modalità previste per la pagina “richiedente”

h) Ordinanza

In questa pagina devono essere indicati i provvedimenti di traffico che si prevede di richiedere. E’ solamente indicativa in quanto verrà ulteriormente valutata sia dalla Polizia Municipale che dall’ufficio ordinanze in seguito.

i) Allegati

Devono essere allegati obbligatoriamente

- una planimetria dell'occupazione.
- una fotografia dell'area interessata dall'occupazione.
- Nel campo "altri allegati" devono essere caricate eventuali deleghe, copia del documento del delegante, dichiarazione di urgenza del tecnico o dei VVFF e comunicazione inviata alla Polizia Municipale in caso di urgenza, autorizzazione del proprietario del passo carrabile in caso di chiusura di un passo carrabile per i lavori, dichiarazione per l'esenzione dal pagamento del bollo nei casi previsti dalla normativa e ogni altro documento venga ritenuto utile per la richiesta.

Se l'occupazione avviene nelle vie o tratti di vie dove è presente la tramvia deve essere obbligatoriamente compilata e allegata la dichiarazione relativa alle possibili interferenze con il servizio tramviario, reperibile nella sezione modulistica del portale o sulla pagina relativa della rete civica. Deve inoltre essere allegata la copia di un documento del dichiarante o la dichiarazione deve essere firmata digitalmente.

Per caricare la documentazione è sufficiente cliccare sulla freccia azzurra per aprire la funzione "sfoglia" del computer. Tutta la documentazione deve essere in formato PDF. Per una maggior sicurezza di funzionalità si consiglia di caricare un file per volta.

j) Pagamento

Nella pagina pagamento è indicata la cifra di 40 euro corrispondente ai diritti di istruttoria. In caso che il bollo sulla concessione non sia dovuto (per le esenzioni vedere la normativa sul bollo) deve essere spuntata la relativa casella (inserendo negli allegati la dichiarazione di esenzione) e il sistema di pagamento richiederà solamente il pagamento dei 40 euro di diritti di istruttoria.

A questo punto per effettuare l'inserimento del pagamento dei diritti e bollo selezionare

E successivamente confermare l'invio con "conferma e paga"

Per tornare alla pratica per eventuali verifiche o modifiche premere invece il tasto "indietro".

Se invece non è stata completata la pratica, è possibile salvarla in qualunque momento senza invio utilizzando il tasto

Questo consente di recuperare successivamente la pratica in “mie richieste e bozze” del menu per effettuare il completamento e il successivo invio della richiesta.

Nella pagina di inserimento del pagamento dei diritti e del bollo virtuale, che deve essere effettuato in unica soluzione, viene indicata in alto la specifica dei pagamenti che vengono effettuati:

-Modalità di Pagamento

ID = 410153

Oneri Amministrativi	<input type="text" value="40,00"/>
Valori Bollati	<input type="text" value="16,00"/>
Tasse	<input type="text" value="0,00"/>
Cauzione	<input type="text" value="0,00"/>
L'importo complessivo da pagare è pari a euro	<input type="text" value="56,00"/>

Il pagamento dei diritti e dell'eventuale bollo deve essere fatto collegandosi al link di rete civica: <https://servizi.comune.fi.it/servizi/pagamenti-mobilita>, riempiendo tutti i campi e selezionando nel menu a tendina l'opzione “occupazione per cantieri e ponteggi compreso richieste e integrazioni”. Qualora la richiesta sia esente dal pagamento del bollo scegliere l'opzione senza bollo. Gli importi saranno caricati direttamente. La ricevute del pagamento, sia fatto sul portale che con gli altri metodi disponibili per PagoPa, deve essere salvato in formato pdf.

Per inserire il pagamento effettuato andare alla sezione:

pagoPA

P€ Inserire i dati di pagamento

Importo €

Data

Codice IUUV

Allegato Nessun file selezionato.

NomeFile

e riempire tutti i campi.

Con “sfoggia” e ”allega” inserire la scansione della ricevuta e salvare il pagamento. Con il salvataggio del pagamento la richiesta può essere inviata al Comune per la successiva elaborazione.

Dopo il pagamento il sistema attribuisce automaticamente il numero di protocollo che corrisponderà al numero di concessione (cs n°....)

6 Urgenze

Se deve essere presentata un'occupazione d'urgenza (così come prevista dall'art. 18 del regolamento COSAP, ovvero per pericoli per la sicurezza della circolazione), al momento dell'inserimento deve essere spuntata l'apposita casella presente nella richiesta. In caso di richiesta di ponteggi e cantieri la spunta aprirà un campo data dove inserire la data in cui è stato installato il ponteggio, che costituirà la data di inizio della concessione a sanatoria. In caso di richiesta giornaliera invece consentirà di inserire come prima data di occupazione la data di presentazione della richiesta o data precedente.

In questo caso negli "altri allegati" dovrà essere inserita anche copia del fax inviato alla Polizia Municipale e copia del rapporto dell'intervento effettuato dai Vigili del Fuoco oppure dichiarazione comprovante l'urgenza effettuata dal proprietario / amministratore di condominio.

7- Comunicazioni ufficio Ordinanze

Quando la pratica arriva all'ufficio ordinanze, il richiedente potrà essere invitato a presentarsi per effettuare la richiesta di ordinanza di traffico o quantomeno comunicare l'inizio dell'occupazione. L'invito arriva tramite e-mail e **l'iter viene interrotto fino alla presentazione presso l'ufficio**, in via mannelli 119/i p.3°, del richiedente o di un suo delegato. Le modalità di ritiro dell'ordinanza saranno comunicate direttamente dall'ufficio ordinanze al momento della presentazione.

8- Invio bollettini di pagamento

Quando è stato conteggiato l'importo COSAP, il bollettino di pagamento e il prospetto riepilogativo sono inseriti nella pratica, che ritorna disponibile nella sezione "attività". Viene inviato avviso automatico via e-mail. **Si ricorda che ai sensi del regolamento COSAP eventuali agevolazioni previste dovranno essere richieste direttamente alla Direzione Risorse Finanziarie P.O. Gestione Canoni**

9- Inserimento dei pagamenti effettuati

Dopo aver effettuato i pagamenti, distinti tra pagamento COSAP e bollo, gli stessi devono essere scannerizzati in formato PDF. Per il pagamento del bollo deve essere utilizzato lo stesso portale della rete civica comunale utilizzato per il pagamento dei diritti (vedi il punto dedicato) selezionando nel menu a tendina della causale la voce "Bollo su rilascio concessione".

Aperto la pratica dalla sezione "attività" utilizzando il logo "matita" posto sulla destra nella riga corrispondente alla pratica, è possibile inserire i pagamenti. Questi devono essere inseriti 5 giorni prima dell'inizio della concessione, per consentire il completamento dell'iter e l'invio della concessione. Per inserire i pagamenti è sufficiente cliccare "conferma stampa e invia" e si apre la pagina dei pagamenti con le stesse modalità dell'inserimento del pagamento dei diritti. La prima volta deve essere inserito il pagamento della COSAP, salvando il pagamento si apre nuovamente la pagina pagamento per l'inserimento del bollo. Con il secondo salvataggio la pratica torna all'ufficio per la verifica finale, la redazione e il rilascio della concessione.

Per ulteriore chiarezza vedere gli schemi riportati alla pagina successiva.

1- Aprire la scheda **“Pagamenti”** e attivare il tasto (vedi schema 1)

2 - Attendere la successiva pagina e attivare il tasto (vedi schema 2)

3 - Attendere la successiva pagina per l' inserimento dei dati relativi al **solo pagamento COSAP**. Inserire i dati dell'importo, data e IUUV reperibili sulla ricevuta del pagamento nello spazio dedicato al pagamento con PagoPA. Inserire la copia del pagamento utilizzando “sfoglia” e “allega”

Poi premere “salva pagamento”

Schema 3

4 - Attendere la conferma e attivare il tasto “OK” (vedi schema 4)

Schema 4

5 - Attendere la successiva pagina per l' inserimento dei dati relativi al **solo pagamento BOLLO** (vedi schema 5).

Schema 5

Inserire i dati della attestazione o ricevuta del pagamento nello spazio dedicato come da esempio. (vedi schema 3)

6 - Attendere la conferma e attivare il tasto “OK” (vedi schema 4)

7 - Verificare la corretta conclusione della procedura nella scheda: “**Mie richieste e bozze**”
Lo stato della pratica deve indicare: “**Redazione permessi**”

10- Rilascio concessione

Dopo pochi giorni la concessione viene inviata in formato digitale sia con e-mail sia sulla pratica, nella sezione “mie richieste e bozze”, aprendo il PDF con il simbolo

11- Rinuncia all'occupazione

Si riporta quanto previsto dall'art. 14 regolamento COSAP relativamente alla rinuncia all'occupazione:

Art. 14 Rinuncia all'occupazione

1.

Il titolare dell'atto di concessione o autorizzazione può rinunciare all'occupazione, dandone comunicazione scritta alla Direzione che a suo tempo rilasciò il provvedimento. Nella comunicazione predetta deve essere indicato il termine entro il quale si provvederà alla rimozione dell'occupazione ed alla conseguente rimessa in pristino dell'area o degli spazi occupati. Tale termine non dovrà superare comunque quello di durata dell'occupazione già previsto nel provvedimento di concessione o autorizzazione.

2. La rinuncia all'occupazione di cui al punto 1, realizzata o meno, non dà comunque diritto ad alcun rimborso o riduzione del Canone già pagato o dovuto per il periodo per il quale è stata rilasciata la concessione. Nel caso di rinuncia all'occupazione da parte di operatori su area pubblica (per l'ex commercio ambulante) il Canone è computato fino alla data di rinuncia risultante dagli atti emessi dalla competente Direzione Comunale. Non si dà luogo però a rimborsi per i versamenti comunque effettuati.

3. Per le occupazioni sia temporanee che permanenti, nel **caso in cui la comunicazione di rinuncia di cui al punto 1 avvenga prima della data di inizio dell'occupazione** prevista nel provvedimento concessorio, il titolare del provvedimento restituirà, contestualmente alla comunicazione, alla Direzione competente l'originale del provvedimento e l'eventuale cartello segnaletico di cui all'art.10, ed **avrà diritto al rimborso del Canone**, senza interessi, e dell'eventuale deposito cauzionale già versato.

4. La concessione o autorizzazione non ritirata dal richiedente fa scaturire l'obbligo al versamento del Canone e delle penalità e interessi di cui all'art.29 avendo comunque l'atto autorizzatorio determinato una sottrazione di suolo pubblico per un interesse privato e specifico. Le Direzioni competenti al rilascio di detti atti dovranno trasmettere senza indugio alla Direzione Risorse Finanziarie le concessioni non ritirate.

12 Proroghe

Le proroghe devono essere richieste almeno 10 giorni prima della scadenza della concessione per non rischiare di incorrere in penalità.

Per inserire una proroga andare su "attività" dove, nella colonna "altre azioni" è presente la dicitura proroga. Cliccando sulla dicitura il programma genera una nuova pratica, che sarà numerata come la precedente aggiungendo /p, caricando anche tutte le caratteristiche e documenti della precedente. La richiesta di proroga dovrà quindi essere opportunamente modificata nella durata ed eventualmente nella consistenza (attenzione, solo in diminuzione) e inviata, aggiungendo con le solite modalità il pagamento dei diritti e del bollo sulla richiesta (euro 56,00)

13 Integrazioni

Se è necessaria una richiesta di integrazione alla concessione (solamente per i ponteggi e cantieri, non per le giornalieri), procedere come al punto precedente cliccando la dicitura "integrazioni", compilando adeguatamente la richiesta di integrazione. La nuova richiesta sarà numerata come la precedente aggiungendo /i. Il pagamento dei diritti e bollo ammonta a euro 86,00.