

MINISTERO DELLA DIFESA

DIREZIONE GENERALE DELLA PREVIDENZA MILITARE, DELLA LEVA E DEL COLLOCAMENTO
AL LAVORO DEI VOLONTARI CONGEDATI
Viale dell'Esercito 186 - 00143 - Roma

Prot. n° M_D/GPREV/I/1^/1000/335/95

Roma,

-6 LUG. 2011

OGGETTO: Nuova procedura per l'esecuzione dei provvedimenti pensionistici a seguito delle delibere della Corte dei conti n. SCCLEG/1/2011 e n. SCCLEG/2/2011/PENS.

INDIRIZZI IN ALLEGATO

La Corte dei conti – Sezione Centrale di Controllo con le deliberazioni n. n.SCCLEG/1/2011/PENS e n. SCCLEG/2/2011/PENS in data 26 novembre 2010 ha escluso – come è noto - dal controllo successivo di legittimità i provvedimenti di pensione definitiva del personale civile delle Amministrazioni dello Stato e del personale militare.

Quanto sopra a seguito della definitiva assunzione, con l'avvenuto “subentro” dal 1° gennaio 2010 da parte dell'INPDAP (esclusi i trattamenti relativi al personale collocato nella posizione di ausiliaria), della competenza a determinare ed a erogare il trattamento pensionistico anche per il personale delle Forze Armate e delle Forze di Polizia ad ordinamento militare: l'Alto Consesso ha infatti affermato che successivamente alla menzionata data i provvedimenti di pensione definitiva “...non assumendo alcun rilievo né il soggetto che ha adottato l'atto, né la relativa data di adozione, né la data di collocamento a riposo del personale interessato...” non debbono più essere sottoposti al controllo successivo di legittimità della Corte dei conti.

Alla menzionata determinazione consegue una radicale modifica della procedura relativa al controllo ed all'invio dei provvedimenti, per l'esecuzione, alla sede provinciale dell'INPDAP: il Dipartimento della Ragioneria Generale dello Stato e l'INPDAP, congiuntamente, con la circolare n.16 in data 6 maggio 2011 hanno impartito, al riguardo, le necessarie istruzioni

In conformità alle direttive contenute nella citata circolare, gli Enti di Forza Armata (preposti alla definizione dei trattamenti pensionistici ordinari del personale collocato direttamente nella riserva o in congedo assoluto ovvero deceduto anteriormente al 1° gennaio 2010 nonché di quello transitato nella posizione dell'ausiliaria anche successivamente alla predetta data del 1° gennaio 2010), vorranno attenersi – al fine di consentire l'esecuzione del decreto da parte dell'Ente erogatore – alle procedure di seguito illustrate:

1. i provvedimenti pensionistici relativi al personale collocato in ausiliaria, il cui onere per il periodo di permanenza del militare nella omonima posizione è a carico del Bilancio dello Stato, dovranno essere trasmessi per il visto al competente Ufficio del Bilancio.

Con l'apposizione del visto da parte del citato Ufficio il provvedimento potrà quindi considerarsi definitivo. Lo stesso Ufficio, nel trasmettere alla Sede provinciale dell'INPDAP il ruolo di impianto/variazione per l'esecuzione, invierà anche copia conforme del provvedimento affinché ne sia edotto l'interessato mediante la notifica.

E' appena il caso di segnalare che, dopo la restituzione del fascicolo, l'Ente, dovrà inviare una copia del provvedimento – completo del visto della Ragioneria – alla competente Unità Organizzativa in seno a questa Direzione Generale per l'eventuale emissione del decreto di pensione privilegiata;

2. i provvedimenti relativi al personale collocato direttamente nella riserva o in congedo assoluto ovvero deceduto anteriormente al 1° gennaio 2010, la cui definizione rientra comunque nelle competenze dell'A.D., dovranno invece essere trasmessi direttamente alla competente sede provinciale dell'Inpdap per il pagamento e per la notifica all'interessato.

Anche in questo caso una copia del provvedimento dovrà essere trasmessa a Previmil per gli eventuali adempimenti connessi all'attribuzione di un trattamento di privilegio;

3. i decreti di computo, di riscatto e di ricongiunzione riferiti a domande presentate anteriormente al "subentro" (1° gennaio 2010), anch'essi esclusi, per mancanza di effetti finanziari su bilancio dello Stato, dal controllo preventivo di legalità da parte degli Uffici facenti parte del sistema delle ragionerie, saranno trasmessi direttamente all'Ente di ultimo servizio / servizio per la notifica all'interessato;

4. anche i decreti di costituzione della posizione assicurativa INPS, esclusi dal controllo contabile per lo stesso motivo testè enunciato, saranno trasmessi, direttamente alla sede provinciale dell'INPS e dell'INPDAP nonché all'interessato per la notifica;
5. mediante apposito elenco diretto a ciascuna delle sedi provinciali dell'INPDAP sarà infine data notizia – relativamente ai decreti restituiti dalla Corte dei conti, tramite l'Ufficio del Bilancio, senza l'apposizione degli estremi di registrazione – della definitività del provvedimento già in possesso della sede stessa talchè se ne potrà informare il pensionato mediante la prescritta notifica.
Sembra utile segnalare che l'elenco dovrà contenere l'Arma di appartenenza, il grado, il cognome e nome del beneficiario, il numero e la data del decreto nonché il numero d'iscrizione che identifica la partita pensionistica.

Un cenno a parte occorre fare in merito a quei provvedimenti già restituiti o che saranno restituiti con una nota di osservazione da parte della Corte dei Conti.

In tale ipotesi, si procederà con le seguenti modalità:

- il rilievo è pertinente e condivisibile;
si provvederà all'emissione di un nuovo decreto con il quale, oltre ad adeguarsi all'osservazione, sarà decretato l'annullamento del precedente provvedimento.
Avuto riguardo alla posizione giuridica nella quale è transitato l'interessato all'atto della cessazione dal servizio, si seguirà la procedura di cui ai precedenti punti 1. o 2.;
- l'Amministrazione ritiene legittima la propria posizione e non ritiene quindi di adeguarsi;
in tale ipotesi, sia che il provvedimento ricada nella categoria di cui ai punti 1. (ausiliaria) o 2. (riserva), con apposita comunicazione diretta alla singola sede provinciale dell'INPDAP verrà precisato che il ruolo d'impianto / variazione già in possesso dell'Istituto dovrà considerarsi definitivo e, pertanto, notificabile all'interessato.

Ulteriori e più dettagliate informazioni sulla materia potranno essere acquisite dalla consultazione della citata direttiva a carattere generale.

IL DIRETTORE GENERALE
dott. Teodoro *Raffaello* **BILANZONE**

Allegato alla circ. n. M_D/GPREV/I/1^/1000/335/95
in data

ELENCO INDIRIZZI

6 LUG. 2011

A COMANDO GENERALE DELL'ARMA DEI CARABINIERI Direzione di Amministrazione – Centro Nazionale Amministrativo	66100 CHIETI
SEGRETERIATO GENERALE DELLA DIFESA E DIREZIONE NAZIONALE DEGLI ARMAMENTI Direzione di Amministrazione Interforze	00185 ROMA
COMANDO LOGISTICO DELL'ESERCITO	00162 ROMA
CENTRO AMMINISTRATIVO DELL'ESERCITO Ufficio Trattamento Economico di Quiescenza	00100 ROMA
COMANDO LOGISTICO DELL'ESERCITO Direzione di Amministrazione	50100 FIRENZE
COMANDO LOGISTICO DELL'ESERCITO Direzione di Amministrazione Distaccata	35100 PADOVA
COMANDO LOGISTICO DELL'ESERCITO Direzione di Amministrazione Distaccata	80100 NAPOLI

e, per conoscenza:

PRESIDENZA DELLA REPUBBLICA-UFFICIO AFFARI MILITARI	00100 ROMA
PRESIDENZA DEL CONSIGLIO DEI MINISTRI-UFFICIO DEL CONSIGLIERE MILITARE	00100 ROMA
GABINETTO DEL MINISTRO	00100 ROMA
SEGRETERIE PARTICOLARI DEI SOTTOSEGRETARI DI STATO ALLA DIFESA	00100 ROMA
STATO MAGGIORE DELLA DIFESA	00100 ROMA
SEGRETERIATO GENERALE DELLA DIFESA E DIREZIONE NAZIONALE DEGLI ARMAMENTI Ufficio Generale del Segretario Generale	00100 ROMA
STATO MAGGIORE DELL'ESERCITO	00100 ROMA
STATO MAGGIORE DELLA MARINA	00100 ROMA

Segue circ. n. . M_D/GPREV/I/1^/1000/335/95

in data

6 LUG. 2011

STATO MAGGIORE DELL'AERONAUTICA	00100 ROMA
COMANDO GENERALE DELL'ARMA DEI CARABINIERI	00100 ROMA
COMANDO FORZE ALLEATE SUD-EUROPA	80100 NAPOLI
CONSIGLIO SUPERIORE DELLE FORZE ARMATE	00100 ROMA
COMANDO FORZE TERRESTRI ALLEATE SUD EUROPA	37100 VERONA
COMANDO FORZE NAVALI ALLEATE SUD EUROPA	80100 NAPOLI
COMANDO DELLE FORZE OPERATIVE TERRESTRI	37100 VERONA
COMANDO IN CAPO DEL DIPARTIMENTO MILITARE MARITTIMO	19100 LA SPEZIA
COMANDO IN CAPO DEL DIPARTIMENTO MILITARE MARITTIMO	60100 ANCONA
COMANDO IN CAPO DEL DIPARTIMENTO MILITARE MARITTIMO	74100 TARANTO
COMANDO MILITARE AUTONOMO DELLA SICILIA	90100 PALERMO
COMANDO MILITARE AUTONOMO DELLA SARDEGNA	09100 CAGLIARI
COMANDO MILITARE MARITTIMO AUTONOMO IN SARDEGNA	07024 LA MADDALENA
COMANDO MILITARE MARITTIMO AUTONOMO IN SICILIA	98100 MESSINA
COMANDO IN CAPO DELLA SQUADRA NAVALE	00100 ROMA
UFFICIO GENERALE CENTRO RESPONSABILITA' AMMINISTRATIVA MARINA MILITARE (UGCRAM)	0 0100 ROMA
DIREZIONE DI COMMISSARIATO MARINA MILITARE Reparto Pensioni	00100 ROMA

segue circolare n. . M_D/GPREV/I/1^/1000/335/95
in data

7 8 LUG. 2011

COMANDO DELLA CAPITALE	00100 ROMA
UFFICIO AMMINISTRAZIONE PERSONALE MILITARI VARI	00100 ROMA
COMANDO 5^ ATAF	36100 VICENZA
COMANDO OPERATIVO DELLE FORZE AEREE	44028 POGGIO RENATICO
COMANDO 1^ REGIONE AEREA Direzione di Amministrazione	20100 MILANO
COMANDO 3^ REGIONE AEREA Direzione di Amministrazione	70100 BARI
COMANDO LOGISTICO AERONAUTICA MILITARE SERVIZIO DI COMMISSARIATO-REPARTO AMM.NE 2° UFFICIO	00100 ROMA
COMANDO DELLA SQUADRA AEREA	00100 ROMA
UFFICIO CENTRALE DEL BILANCIO E DEGLI AFFARI FINANZIARI	00100 ROMA
UFFICIO CENTRALE PER LE ISPEZIONI AMMINISTRATIVE	00100 ROMA
COMANDO LOGISTICO AERONAUTICA MILITARE	00100 ROMA
COMANDO EUROFORZA OPERATIVA RAPIDA	50136 FIRENZE
COMANDO CORPO D'ARMATA DI REAZIONE RAPIDA	21058 SOLBIATE OLONA (VA)
COMANDO TRUPPE ALPINE	39100 BOLZANO
1° COMANDO DELLE FORZE OPERATIVE DI DIFESA	31029 VITTORIO VENETO
2° COMANDO DELLE FORZE OPERATIVE DI DIFESA	80100 NAPOLI
COMANDO SUPPORTI FORZE OPERATIVE TERRESTRI	31100 TREVISO
COMANDO MARINA DELLA CAPITALE	00100 ROMA
COMANDO AERONAUTICA MILITARE	00100 ROMA

segue circolare n. M_D/GPREV/I/1^/1000/335/95
in data **6 LUG. 2011**

DIREZIONE PER L'IMPIEGO DEL PERSONALE MILITARE DELL'AERONAUTICA (D.I.P.M.A.)	00100 ROMA
COMANDO RAGGRUPPAMENTO UNITA' DIFESA	00100 ROMA
RAGGRUPPAMENTO AUTONOMO MINISTERO DELLA DIFESA	00100 ROMA
UFFICIO AMMINISTRAZIONI SPECIALI	00100 ROMA
MINISTERO DELL'ECONOMIA E DELLE FINANZE Dipartimento della Ragioneria Generale dello Stato - Ufficio del Bilancio presso il Ministero della Difesa	00100 ROMA
UNUCI Via Nomentana n. 313	001100 ROMA
e, per diramazione interna a:	
II REPARTO	SEDE
III REPARTO	SEDE
IV REPARTO	SEDE
UFFICIO DEL DIRETTORE GENERALE	