

LINEE GUIDA

TRIBUNALE DI RAVENNA

DEPOSITO ATTI E ACCESSO ALLE CANCELLERIE

IL PRESIDENTE

Visti gli interventi legislativi, le direttive e circolari ministeriali in materia di contenimento e gestione dell'emergenza epidemiologica COVID-19 ed in materia di prevenzione della diffusione del contagio, ed in particolare gli artt. 83 e 87 del D.L. 17 marzo 2020 n. 18, convertito nella Legge 24 aprile 2020 n. 27 e successivamente il D.L. 30 aprile 2020 n. 28;

considerato in particolare che, a seguito dell'emissione dei provvedimenti da ultimo citati è stato individuato un periodo che va dal 12 maggio al 30 luglio 2020, di graduale ripresa dell'attività degli uffici giudiziari, durante il quale i Capi degli Uffici giudiziari dovranno adottare le misure organizzative, anche in relazione alla trattazione degli affari giudiziari, necessarie a consentire il rispetto delle indicazioni igienico- sanitarie per la prevenzione del contagio da Covid-19;

tenuto conto della Circolare del Ministero della Salute in data 22 febbraio 2020, delle direttive 1 e 2 e della circolare 2 del Ministero per la pubblica amministrazione;

tenuto conto dell'interlocazione con l'autorità sanitaria che ha effettuato anche sopralluogo presso la sede del Palazzo di Giustizia in data 28.4.2020 e presso le sedi del GdP di Ravenna in data 6 maggio 2020 e in quelle di Faenza e Lugo in data 8.5.2020;

tenuto conto dell'interlocazione avuta con il Procuratore della Repubblica e con il Presidente del Consiglio dell'Ordine degli Avvocati;

d'intesa con il Dirigente amministrativo;

considerato in particolare che "l'attività di ricevimento del pubblico o di erogazione diretta dei servizi al pubblico, ove differibili, sono prioritariamente garantite con modalità telematica o con modalità tali da escludere o limitare la presenza fisica negli uffici e che, nei casi in cui non possa essere reso con le predette modalità, gli accessi agli uffici devono essere scaglionati anche mediante prenotazione, assicurando che sia mantenuta una adeguata distanza tra gli operatori pubblici e l'utenza, nonché tra gli utenti;

visto l'art 83 del D.L. 17/03/2020 n. 18 convertito della Legge 24/04/2020 n. 27 emana le seguenti linee guida a modifica ed integrazione dei propri precedenti decreti nn. 31,34 e 36 considerata la diversa conformazione delle strutture che ospitano in vari uffici giudiziari e che, pertanto, si dovrà distintamente fare riferimento al Tribunale di Ravenna e ai diversi Uffici del Giudici di Pace di Ravenna, Faenza e Lugo.

tutto ciò premesso

ADOTTA

le seguenti Linee Guida per il **deposito degli atti e l'accesso alle cancellerie** da valere sia per gli avvocati e gli altri soggetti professionali che per l'utenza privata.

PRESCRIZIONE DI CARATTERE GENERALE

L'accesso alle cancellerie di qualsiasi Ufficio dovrà essere sempre connotato dall'utilizzo delle seguenti precauzioni molte delle quali, in particolare, affidate al senso di autoresponsabilità degli operatori e degli stessi utenti e tali da assicurare:

1. **il mantenimento delle distanze di sicurezza**
2. **l' utilizzo dei dispositivi di protezione individuali con obbligo d'indossare la mascherina ogni qualvolta si accede ad un luogo pubblico o aperto al pubblico;**
3. **il divieto di accesso agli uffici di operatori e utenti con temperatura superiore a 37,5°;**
4. **un'adeguata, ove possibile, areazione dei locali almeno ogni ora e, in ogni caso, dopo ogni udienza che veda l'avvicinarsi di persone diverse;**
5. **quanto più possibile la pulizia e la sanificazione delle superfici;**
6. **la programmazione delle attività dell'ufficio, comprese le udienze, in modo da evitare assembramenti.**

TRIBUNALE DI RAVENNA

A partire dal giorno 12 maggio 2020 saranno attivati i seguenti sportelli situati al piano terra del Palazzo di Giustizia, presso i quali i sigg.ri avvocati e gli utenti potranno rivolgersi per deposito e ritiro atti.

Gli Sportelli attivati come individuati nella sotto riportata piantina

saranno i seguenti:

A. SPORTELLO GIUSTIZIA PER GLI AFFARI DI VOLONTARIA GIURISDIZIONE

Lo sportello seguirà il seguente orario:
dalle ore 9,00 alle ore 12,00.

B. SPORTELLO DEPOSITO ISTANZE DI LIQUIDAZIONE

Lo sportello per il mero deposito in forma analogica delle istanze di liquidazione già trasmesse tramite "Istanza web" seguirà il seguente orario:
dalle ore 9,30 alle ore 12,30.

C. UFFICIO COPIE

Lo sportello seguirà il seguente orario:
dalle ore 9,00 alle ore 11,00.

D. SPORTELLO CANCELLERIA CIVILE CONTENZIOSO ESECUZIONI, FALLIMENTI E LAVORO.

Lo sportello cancelleria civile contenzioso e lavoro seguirà il seguente orario:
dalle ore 9,00 alle ore 11,00.

Lo sportello delle cancellerie Esecuzioni e Fallimenti seguirà il seguente orario:
dalle ore 11,00 alle ore 12,30

E. SPORTELLO ASSEVERAZIONI PERIZIE E RINUNCE EREDITA'

Lo sportello verrà attivato previo appuntamento telefonico con la responsabile del servizio che lo organizzerà sulla base di appuntamenti.

F-G. RICEZIONE ATTI UNEP

SPORTELLO CANCELLERIA GIP GUP E DIBATTIMENTO PENALE

Lo Sportello UNEP osserverà i seguenti orari:
dalle ore 8,30 alle 10,30 e dalle 14,30 alle 16.

Le modalità di accesso sono meglio descritte nel provvedimento in data 28/04/2020 del Funzionario Dirigente UNEP.

Lo sportello Cancelleria Dibattimento e Cancelleria GIP/GUP seguirà il seguente orario:
dalle ore 11,00 alle ore 13,00.

Resta ferma l'operatività dello Sportello Informativo Aste Giudiziarie che secondo le necessità verrà utilizzato anche per le attività di cui al precedente punto E) o, previa opportuna indicazione con apposita segnaletica, anche in sostituzione degli altri sportelli sopra indicati.

H-I CASELLARIO GIUDIZIARIO E DEPOSITO ATTI PROCURA

ACCESSO ALLE CANCELLERIE DEL PRIMO E SECONDO PIANO

A partire dal giorno 12 maggio 2020 per eventuali attività non immediatamente gestibili presso gli sportelli o comunque nel caso sia necessario accedere alle cancellerie, sarà possibile richiedere appuntamento telefonico e/o a mezzo PEO/PEC.

Tale modalità viene prevista sulla base delle indicazioni fornite dall'autorità sanitaria a seguito del sopralluogo dei corridoi delle stesse cancellerie effettuato in data 28 aprile 2020.

In esito a tale sopralluogo è stato consigliato di far accedere un numero di utenti contingentato (massimo 8/10 persone) con accesso programmato tramite appuntamento telefonico.

Per evitare qualsivoglia forma di assembramento sarà, quindi, necessario prevedere un coordinamento orario degli appuntamenti telefonici da confermare via mail in modo tale da consentire che nel corridoio non stazionino più di 1/ 2 persone davanti ai singoli uffici fino ad un massimo di 4/5 persone totali nel corridoio.

Le porte di accesso ai corridoi delle cancellerie sarà consentito , pertanto, solo alle persone autorizzate, dietro esibizione della mail di conferma dell'appuntamento e consegna del documento di

riconoscimento all'ingresso del Palazzo di Giustizia. Il personale di vigilanza rilascerà un badge temporaneo che consentirà l'apertura delle porte di accesso alle cancellerie secondo il consueto percorso già indicato da apposita segnaletica a terra preesistente.

Al momento dell'uscita la persona autorizzata riconsegnerà il badge e ritirerà il proprio documento di riconoscimento.

Il badge dovrà essere sanificato prima della consegna ad un'altra persona.

L'accesso sarà ripartito su base oraria dalle 9,00 alle 12,00 secondo la seguente modalità e ciò, a solo titolo di esempio, dovrà consentire che alle ore 9,00 al piano primo siano presenti al massimo 4 persone (1 al dibattimento, 1 al gip gup, 1 alla volontaria giurisdizione, 1 alle spese giustizia) così come alle ore 9,30 (1 al dibattimento, 1 al gip-gup, 1 alla volontaria, 1 alle spese giustizia):

PIANO I	DIB.PENALE			GIP-GUP			VOL.GIURISD.		SPESE GIUST.	
	00	20	40	00	20	40	00	30	00	30
9,00-10,00	00	20	40	00	20	40	00	30	00	30
10,00-11,00	00	20	40	00	20	40	00	30	00	30
11,00-12,00	00	20	40	00	20	40	00	30	00	30

PIANO II	CIVILE		FALLIMENTARE		ESECUZIONI		LAVORO		SEGRETERIA
	00	30	00	30	00	30	00	30	30
9,00-10,00	00	30	00	30	00	30	00	30	30
10,00-11,00	00	30	00	30	00	30	00	30	30
11,00-12,00	00	30	00	30	00	30	00	30	30

Si precisa, inoltre, che il deposito dei corpi di reato ad opera delle Forze di Polizia avverrà, a seguito di appuntamento e potrà essere effettuato accedendo dall'ingresso laterale del Palazzo qualificandosi al citofono per ottenere l'apertura del cancello.

Per facilitare l'attuazione del presente provvedimento si allegano gli elenchi contenenti i numeri di telefono e gli indirizzi PEO/PEC per i contatti con le cancellerie.

SETTORE GIP GUP

ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Daniela Zaffagnini daniela.zaffagnini@giustizia.it	Responsabile di settore – incidenti di esecuzione - archiviazioni	Tutti i Magistrati della sezione	0544511863
2	Settimia Bartolini settimia.bartolini@giustizia.it	Decreti penali - Giudicati sentenze GIP	Tutti i Magistrati della sezione	0544511761

3	Rosanna Milillo rosanna.milillo@giustizia.it	Settore GUP - Giudicati sentenze GUP – Impugnazioni	Tutti i Magistrati della sezione	0544511919
4	Anna Lisa Di Cè annalisa.dice@giustizia.it	Cautelare - Giudizi immediati - Rinvii udienze mercoledì e venerdì	Dott. Galanti	0544511819
5	Angela Setaro angela.setaro@giustizia.it	Cautelare - Giudizi immediati - Rinvii udienze martedì e venerdì	Dott. Barlotti	0544811916
6	Francesca Prosperi francesca.prosperi@giustizia.it	Cautelare - Giudizi immediati - Rinvii udienze giovedì e venerdì	Dott. Schiaretti	0544511739
7	Daniela D'Amico daniela.damico01@giustizia.it	Cautelare - Giudizi immediati - Rinvii udienze mercoledì e venerdì	Dott. Bosi	0544511753
8	Liviana Malucelli liviana.malucelli@giustizia.it	Udienze del Lunedì- Incidenti probatori- Patrocinio a spese dello stato	Tutti i Magistrati della sezione	0544511815
9	Laura Coruzzi laura.coruzzi01@giustizia.it	Sentenze GIP e GUP - Oblazioni - Fissazioni opposizioni decreto penale	Tutti i Magistrati della sezione	0544511859
10	Liviana Gambetti Liviana.gambetti@giustizia.it	Fissazione Udienze preliminari	Tutti i Magistrati della sezione	0544511862
11	Loredana Di Giuseppe loredana.digiuseppe@giustizia.it	Decreti Penali	Tutti i Magistrati della sezione	0544511816
12	Patrizia Matani Patrizia.matani@giustizia.it	Archiviazioni	Tutti i Magistrati della sezione	0544511742

SETTORE DIBATTIMENTO PENALE

ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI

	UNITA'	MATERIE GENERALI TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Vita Albamonte vita.albamonte@giustizia.it	Responsabile di settore		0544511829
2	Emanuela Antonietta Potenza emanuelaantonietta.potenza@giustizia.it	Misure cautelari		0544511827
3	Susi Randi susi.randi@giustizia.it	Riesami	COLLEGIO	0544511802
4	Emanuele Guaragnella emanuele.guaragnella@giustizia.it	Misure di prevenzione/adempimenti post giudicato		0544511804
5	Michele Riveccio michele.riveccio@giustizia.it	Gratuito Patrocinio	Dott.ssa GUIDOMEI	0544811749
6	Maria Cristina Specolizzi mariacristina.specolizzi@giustizia.it	Rientri dal 2° grado	Dott. ssa CALANDRA	0544511824
7	Maria Dell'Anno maria.dellanno@giustizia.it	Incidenti di esecuzione	Dott. Chibelli Dott.ssa Lipovscek	0544511812
8	Marilena Renna marilena.renna@giustizia.it	Iscrizione fascicoli processuali		0544511847
9	Miria Gasperini miria.gasperini@giustizia.it	Assistenza all'udienza	D.ssa Baletti D.ssa Digiampietro Dr. Paone	0544511826
10	Annamaria Biral annamaria.biral@giustizia.it	Assistenza all'udienza	Dr.ssa Finzi Dr.ssa Marini	0544511890

11	Fabio Pirola fabio.pirola@giustizia.it	Appelli	Dr. Coiro	0544511818
12	Eliana Dalmonte eliana.dalmonte@giustizia.it	Iscrizione appelli		0544511860

SETTORE CIVILE

ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Luisa Menga luisa.menga@giustizia.it	Responsabile di settore – Sentenze Patrocinio a spese dello Stato		0544511799
2	Tamara Tommasini tamara.tommasini@giustizia.it	Riti speciali Locazioni dr Baronio		0544511820
3	Monica Zaccarini monica.zaccarini@giustizia.it	Decreti ingiuntivi	Dr. Farolfi	0544511800
4	Loretta Corbara loretta.corbara@giustizia.it	Decreti ingiuntivi	Dr.ssa Donofrio	0544511849
5	Gabriella Dalpozzo gabriella.dalpozzo@giustizia.it		Dr.ssa Allegra Dr. Massimo Vicini	0544811755
6	Alessandra Bertoni alessandra.bertoni@giustizia.it		Dr.ssa Medi Dr. Gilotta	0544511756
7	Enrico Caruso enrico.caruso@giustizia.it		Dr.ssa Alessia Vicini Dr. Galante	0544511913
8	Marcella Leonardi marcella.leonardi@giustizia.it		Dr. Roberto Sereni Lucarelli	0544511735

SETTORE LAVORO

ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Elena Manzoni elena.manzoni@giustizia.it	Responsabile di settore –	dr . Dario Bernardi d.ssa Paola Marino	0544511757

SETTORE FALLIMENTARE

ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Onorina D'Angelosante onorina.dangelosante@giustizia.it	Responsabile di settore –	Dr. Farolfi	0544511760
2	Alfonso Alonge alfonso.alonge@giustizia.it			0544 511752
3	Cristina Tramonti cristina.tramonti@giustizia.it			0544 511797

SETTORE ESECUZIONI MOBILIARI ED IMMOBILIARI**ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI**

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Onorina D'Angelosante onorina.dangelosante@giustizia.it	Responsabile di settore –	dr. Roberto Sereni Lucarelli dr. Paolo Gilotta	0544511760
2	Patrizia Pini patrizia.pini@giustizia.it	Esecuzioni immobiliari		0544 511750
3	Concetta Pane concetta.pane@giustizia.it	Esecuzioni mobiliari		0544 511956
4	Licia Scalisi licia.scalisi@giustizia.it	Esecuzioni mobiliari	dr. Samuele Labanca	0544 511825

SETTORE VOLONTARIA GIURISDIZIONE**ELENCO DEL PERSONALE CON LE SPECIFICHE ATTRIBUZIONI**

	UNITA'	MATERIE TRATTATE	MAGISTRATO DI RIFERIMENTO	NUMERO TELEFONO
1	Patrizia De Angelis patrizia.deangelis01@giustizia.it	Volontaria giurisdizione Rinunce eredità Accettazioni beneficate eredità		dalle ore 11,30 alle ore 12,30 0544 511801
2	Gianluca Bassi gianluca.bassi@giustizia.it	Amministrazione sostegno	Sereni Lucarelli, Allegra, Galante, Vicini A., Farolfi, Vicini M. Brignoli, Tassinari, Golfieri,	dalle ore 11,30 alle ore 12,30. 0544 511773

UFFICIO CORPI DI REATO

e-mail	numeri telefonici		
corpireato.tribunale.ravenna@giustizia.it	0544 511791	0544 511754	

UFFICIO RECUPERO CREDITI

e-mail	numeri telefonici		
camppenale.tribunale.ravenna@giustizia.it (da preferire rispetto al telefono)	0544 -511737	0544- 511790	0544 -511740

UFFICIO LIQUIDAZIONI SPESE DI GIUSTIZIA

e-mail	numeri telefonici		
mod12.tribunale.ravenna@giustizia.it (da preferire rispetto al telefono)	0544 - 511737	0544- 511790	0544- 511852

SEGRETERIA AMMINISTRATIVA/ ECONOMATO/RAGIONERIA/PRIVILEGI

e-mail	numeri telefonici		
tribunale.ravenna@giustizia.it (da preferire rispetto al telefono)	0544 -511779	0544-511787	0544 511850

GIUDICE DI PACE DI RAVENNA

La struttura degli uffici del Giudice di Pace di Ravenna pur essendo dotata di due postazioni dotate di sportello a vetro e finestre all'interno dell'ufficio, uno per il civile e uno per il penale, se, da un lato, garantisce la sicurezza dell'operatore, d'altro lato, non essendo dotato di alcuno spazio d'attesa nella zona dedicata gli utenti, né della possibilità di limitare gli ingressi alla porta del palazzo per mancanza di vigilanza o di altri operatori, impone la calendarizzare gli orari degli appuntamenti in modo tale che l'accesso sia limitato ad una sola persona alla volta per ognuno dei due sportelli e in maniera sfalzata.

Per facilitare l'attuazione del presente provvedimento si allegano i numeri di telefono e gli indirizzi PEO per i contatti con le cancellerie che dovranno adottare la seguente calendarizzazione:

	CIVILE				PENALE			
numeri telefonici	0544-511662		0544-511650		0544-511692		0544-511694	
indirizzo PEO	gdp.ravenna@giustizia.it				gdp.ravenna@giustizia.it			
9,00 – 10,00	00,00	0,15	0,30	0,45	0,10	0,25	0,040	0,55
10,00 – 11,00	00,00	0,15	0,30	0,45	0,10	0,25	0,040	0,55
11,00 – 12,00	00,00	0,15	0,30	0,45	0,10	0,25	0,040	0,55

GIUDICE DI PACE DI FAENZA

La struttura degli uffici del Giudice di Pace di Faenza risulta dotata di una sola postazione che benchè ampia e tale da consentire il mantenimento delle distanze viene utilizzata sia per settore il civile che per il settore penale.

Non essendo l'ufficio dotato di particolari spazi d'attesa nella zona dedicata gli utenti, né della possibilità di limitare gli ingressi alla porta del palazzo per mancanza di vigilanza o di altri operatori, si impone di calendarizzare gli orari degli appuntamenti in modo tale che l'accesso sia limitato ad una sola persona alla volta.

Per facilitare l'attuazione del presente provvedimento si allegano i numeri di telefono e gli indirizzi PEO per i contatti con le cancellerie che dovranno adottare la seguente calendarizzazione:

	CIVILE				PENALE			
numeri telefonici	0546-669612		0546-669621		0546-669612		0546-669621	
indirizzo PEO	gdp.faenza@giustizia.it				gdp.faenza@giustizia.it			
9,00 – 10,00	00	0,15	0,30	0,45	0,10	0,25	0,40	0,55
10,00 – 11,00	00	0,15	0,30	0,45	0,10	0,25	0,40	0,55
11,00 – 12,00	00	0,15	0,30	0,45	0,10	0,25	0,40	0,55

L'operatore potrà valutare in concreto secondo le esigenze dell'ufficio e dell'utenza se intensificare gli appuntamenti del settore civile o di quello penale sempre nel rispetto della regola del ricevimento di una persona alla volta per ogni fascia di frazione di ora.

GIUDICE DI PACE DI LUGO

La struttura degli uffici del Giudice di Pace di Lugo risulta dotata di una sola postazione con sportello a vetro e finestre all'interno dell'ufficio, utilizzata sia dalla cancelleria civile che penale.

I limitati spazi della zona d'attesa e l'impossibilità di limitare gli ingressi alla porta del palazzo per mancanza di vigilanza o di altri operatori, impone di calendarizzare gli orari degli appuntamenti in modo tale che l'accesso sia limitato ad una sola persona alla volta per ognuno in maniera sfalzata tra civile e penale.

Per facilitare l'attuazione del presente provvedimento si allegano i numeri di telefono e gli indirizzi PEO per i contatti con le cancellerie che dovranno adottare la seguente calendarizzazione:

	CIVILE		PENALE	
numeri telefonici	0545-913457	0545-913454	0545-913457	0545-913454
indirizzo PEO	gdp.lugo@giustizia.it		gdp.lugo@giustizia.it	
9,00 – 10,00	0,00	0,30	0,15	0,45
10,00 – 11,00	0,00	0,30	0,15	0,45
11,00 – 12,00	0,00	0,30	0,15	0,45

L'operatore potrà valutare in concreto secondo le esigenze dell'ufficio e dell'utenza se intensificare gli appuntamenti del settore civile o di quello penale sempre nel rispetto della regola del ricevimento di una persona alla volta per ogni fascia di frazione di ora.

Si comunichi al Presidente della Corte d'Appello di Bologna, al Procuratore Generale presso la Corte d'Appello, al Direttore Dipartimento Sanità Pubblica Azienda USL Romagna, al Sig. Prefetto di Ravenna, al Procuratore della Repubblica, al Presidente del Consiglio dell'Ordine degli Avvocati, ai Sindaci dei Comuni di Ravenna Faenza e Lugo, al Dirigente Amministrativo del Tribunale, al Presidente dell'Ordine dei Commercialisti di Ravenna, a tutti i Magistrati del Tribunale, a quelli del Giudice di Pace e a tutto il personale amministrativo.

Si pubblichi sul sito internet del Tribunale.

Si comunichi, altresì, al CSM all'indirizzo settimana-emergenzacovid@cosmag.it

Ravenna 11 maggio 2020

Il Presidente

Roberto Sereni Lucarelli

