

COMUNE DI BORGOFRANCO D'IVREA
CITTÀ METROPOLITANA DI TORINO

**REGOLAMENTO COMUNALE PER LA
CELEBRAZIONE DEI MATRIMONI CIVILI**

Approvato con deliberazione di Giunta Comunale n. 144 del 12/11/2019

REGOLAMENTO COMUNALE PER LA CELEBRAZIONE DEI MATRIMONI CIVILI

Articolo 1 – Oggetto e finalità del regolamento

1. Il presente regolamento disciplina le modalità di celebrazione dei matrimoni civili come regolati dalle disposizioni di cui dall'articolo 106 all'articolo 116 del codice civile.
2. La celebrazione del matrimonio è attività istituzionale garantita.

Articolo 2 – Funzioni

1. I matrimoni civili sono celebrati dal Sindaco, il quale può delegare le funzioni all'ufficiale di stato civile o ad uno o più consiglieri o assessori comunali.
2. Possono celebrare i matrimoni civili i consiglieri, gli assessori comunali o i cittadini italiani che abbiano i requisiti per l'elezione a consigliere comunale.

Articolo 3 – Luogo della celebrazione

1. I matrimoni civili vengono celebrati, pubblicamente, nella casa comunale e, più precisamente, nella sala delle adunanze del consiglio comunale al secondo piano della sede municipale in Via Mombarone n. 3.

Articolo 4 – Orario per la celebrazione dei matrimoni civili

1. I matrimoni civili vengono celebrati, in via ordinaria, nei giorni ed in orario di apertura al pubblico.
2. Per i matrimoni celebrati in detti orari e giorni non è dovuto alcun compenso, ad eccezione di quelli che riguardano matrimoni in cui nessuno degli sposi è residente, iscritto all'AIRE, e/o nato e/o figlio/a di un residente del Comune di Borgofranco d'Ivrea.
3. Per i matrimoni celebrati in orari diversi da quelli indicati nel comma 1, preventivamente concordati con il Sindaco, è dovuto il pagamento dell'importo del corrispettivo di cui all'allegato "A" del presente regolamento.

Nella determinazione del corrispettivo, avente natura di rimborso spese sostenute dal Comune, sono considerati :

- il costo del personale necessario per l'espletamento del servizio
- il costo dei servizi offerti per la celebrazione del matrimonio (spese gestionali, eventuale riscaldamento, energia elettrica, pulizia della sala).

Il corrispettivo potrà essere soggetto ad adeguamento annuale mediante deliberazione di Giunta Comunale.

4. I matrimoni civili potranno essere celebrati nelle giornate di sabato e domenica solo in presenza di straordinarie esigenze dei nubendi, le quali dovranno essere espressamente indicate nel modulo di richiesta di prenotazione sala per la celebrazione del matrimonio civile predisposto dai servizi demografici.
5. Le celebrazioni sono comunque sospese durante le seguenti festività: 1 e 6 gennaio, periodo di Carnevale, la Vigilia di Pasqua, la domenica di Pasqua ed il giorno successivo (lunedì dell'Angelo), 25 aprile, 1 maggio, 2 giugno, 15 agosto, festa del Santo Patrono, 1 e 2 novembre, 8, 24, 25, 26 dicembre di ciascun anno, festa dei Balmetti, salva diversa determinazione del Sindaco.

Articolo 5 – Ripartizione dei proventi

I proventi derivanti dall'applicazione delle tariffe determinate con il presente regolamento vengono ripartite nella misura del 80% al Bilancio dell'Ente e nella misura del 20% vengono destinati all'acquisto di beni mobili per arredi e miglioramento delle sale adibite allo scopo.

Articolo 6 – Organizzazione del servizio

1. L'ufficio comunale competente all'organizzazione della celebrazione dei matrimoni è l'ufficio di Stato Civile.
2. La visita delle sale destinate alla celebrazione dei matrimoni civili può essere effettuata da parte dei richiedenti, su appuntamento.
3. La richiesta relativa all'uso delle sale, deve essere inoltrata almeno trenta giorni prima della data del matrimonio all'ufficio di stato civile del Comune di Borgofranco d'Ivrea da parte di uno dei soggetti interessati alla celebrazione.

4. L'ufficio di Stato Civile entro dieci giorni dalla presentazione della domanda, accorderà l'autorizzazione per l'utilizzo della Sala, ovvero comunicherà le ragioni del mancato accoglimento della istanza.
5. La prenotazione della sala non sarà tuttavia effettiva fino a quando i richiedenti non consegneranno l'attestazione di avvenuto pagamento della eventuale tariffa.
6. Il pagamento dovrà essere effettuato entro 10 giorni dalla comunicazione di accoglimento della richiesta, tramite bonifico bancario ad BANCA INTESA SAN PAOLO S.p.a. IBAN IT13B0306930120100000046038 o tramite c/c postale n. 30958102 intestato al Comune di Borgofranco d'Ivrea con l'indicazione della causale "prenotazione sala per matrimonio civile". Copia della quietanza o ricevuta di versamento dovranno essere consegnate all'Ufficio di Stato Civile.

Articolo 7 – Allestimento della sala

1. I richiedenti possono, a propria cura e spese, arricchire la sala con ulteriori arredi ed addobbi che, al termine della cerimonia dovranno essere integralmente e tempestivamente rimossi, sempre a cura dei richiedenti (tali azioni devono essere concordate con il personale dell'ufficio Stato Civile).
2. La sala dovrà essere quindi restituita nelle medesime condizioni in cui è stata concessa per la celebrazione.
3. Il comune di Borgofranco d'Ivrea si intende sollevato da ogni responsabilità legata alla custodia degli arredi ed addobbi temporanei disposta dai richiedenti.
4. Nel caso si verificano danni alle strutture concesse per la celebrazione, l'ammontare degli stessi, salvo identificazione del diretto responsabile, sarà addebitato al soggetto richiedente.
5. È consentito gettare agli sposi riso esclusivamente all'esterno della casa comunale dove è avvenuta la celebrazione del matrimonio.

Articolo 8 – Matrimonio con l'ausilio di un interprete

1. Nel caso i nubendi, i testimoni o solo uno di essi siano cittadini stranieri, devono dimostrare all'ufficiale di stato civile, prima della celebrazione del matrimonio, di comprendere la lingua italiana. Qualora dimostrassero di non intendere la lingua italiana, dovranno avvalersi di un interprete come previsto dall'articolo 13 e 66 del DPR n. 396/2000, al reperimento del quale dovranno provvedere gli sposi stessi.

2. L'eventuale interprete dovrà presentarsi all'ufficiale di stato civile prima della celebrazione del matrimonio, esibendo un documento d'identità in corso di validità, per comunicare la propria disponibilità ad assumere l'incarico, dimostrando la capacità di effettuare la traduzione richiesta.

Articolo 9 – Matrimonio su delega

1. Nel caso il matrimonio avvenga su delega di un altro Comune , gli sposi dovranno inoltrare preventiva richiesta di disponibilità alla celebrazione, indicando la data e l'ora scelta, all'ufficiale di stato civile del Comune di Borgofranco d'Ivrea, con anticipo di almeno 30 giorni.
2. Il matrimonio potrà essere celebrato nel rispetto dei vincoli del presente regolamento.
3. Per il matrimonio celebrato su delega di altro comune, i nubendi dovranno produrre entro 8 giorni dalla data della celebrazione, salvo diverso accordo con l'ufficiale di stato civile, la seguente documentazione:
 - Delega del comune di residenza,
 - Fotocopia dei propri documenti di identità,
 - Fotocopia dei documenti di identità dei testimoni,
 - Indicazione del regime patrimoniale.

Articolo 10 – Disposizioni finali

1. Per tutto ciò che non è previsto nel presente regolamento si fa rinvio:
 - Alle leggi ed ai regolamenti vigenti in materia.
 - Allo statuto comunale,
 - Agli altri regolamenti comunali in quanto applicabili,
 - Agli usi e consuetudini locali

Articolo 11 – Entrata in vigore del Regolamento

1. Il presente regolamento entra in vigore il 1 gennaio 2020.

TARIFE PER LA CELEBRAZIONE DEI MATRIMONI CIVILI PRESSO LA RESIDENZA MUNICIPALE, SALA DELLE ADUNANZIE DEL CONSIGLIO COMUNALE.

I matrimoni civili vengono celebrati pubblicamente, nella sala delle adunanze del Consiglio Comunale del Comune di Borgofranco d'Ivrea, alle seguenti condizioni:

A) In orario di apertura degli uffici comunali:

1. Nel caso in cui almeno uno dei soggetti sia residente, iscritto all'AIRE, e/o nato e/o figlio di un residente del Comune di Borgofranco: **GRATUITAMENTE.**
2. Per coloro che non rientrano nella casistica di cui al punto 1, **Euro 100,00.**

B) In orario extra-lavorativo degli uffici comunali:

1. Nel caso in cui almeno uno dei soggetti sia residente, iscritto all'AIRE, e/o nato e/o figlio di un residente del Comune di Borgofranco: **Euro 50,00.**
2. Per coloro che non rientrano nella casistica di cui al punto 1, **Euro 100,00.**
3. Per i residenti **il sabato Euro 150,00, la domenica Euro 250,00.**
4. Per i non residenti **il sabato Euro 200,00, la domenica Euro 300,00.**
5. Il versamento deve essere effettuato entro 10 giorni dalla comunicazione di accoglimento della richiesta, tramite bonifico bancario BANCA INTESA SAN PAOLO S.p.a IBAN IT13B0306930120100000046038 o tramite c/c postale n. 30958102 intestato al Comune di Borgofranco d'Ivrea con l'indicazione della causale "Prenotazione sala per matrimonio civile". Copia della quietanza o del versamento dovranno essere consegnati all'Ufficio di Stato Civile.