

via lasolino n.1 80077 Ischia (NA) - telefono 0813333111 telefax 0813333201
sito web : www.comuneishia.it

REGOLAMENTO PER LA CELEBRAZIONE DEI MATRIMONI CIVILI

Indice generale

Art. 1 – Oggetto e finalità del regolamento

Art. 2 – Funzioni

Art. 3 – Luoghi della celebrazione

Art. 4 – Giorni e orari della celebrazione

Art. 5 – Tariffe

Art. 6 – Organizzazione del servizio

Art. 7 - Allestimento della sala - Riti tradizionali e religiosi

Art. 8 – Prescrizioni per l'utilizzo

Art. 9 – Entrata in vigore

ART. 1 - Oggetto e finalità del regolamento

Il presente regolamento disciplina le modalità di celebrazione dei matrimoni civili come regolati dalle disposizioni di cui dall'art. 106 all'art. 116 del codice civile.

ART. 2 - Funzioni

Per la celebrazione dei matrimoni civili il Sindaco può delegare le funzioni di Ufficiale di Stato Civile ai dipendenti a tempo indeterminato o al Segretario Generale. Possono celebrare i matrimoni civili anche uno o più consiglieri o assessori comunali o cittadini italiani che abbiano i requisiti per l'elezione a consigliere comunale.

ART. 3 - Luoghi della celebrazione

Il matrimonio civile può essere celebrato su domanda degli interessati nei seguenti luoghi e strutture di proprietà dell'Ente previo nulla osta o della Presidenza del Consiglio Comunale o degli Assessorati o Servizi di competenza, in relazione alla scelta:

- sala consiliare;
- salone ex Antiche Terme Comunali ;
- Torre del Mulino (ex carcere Mandamentale);
- Torre di Michelangelo;
- Pineta Mirtina;

- Eventuali ulteriori luoghi idonei presso strutture di proprietà comunale, successivamente individuate con apposito atto della Giunta Municipale.

ART. 4 - Giorni e orario della celebrazione

I matrimoni civili sono celebrati, in via ordinaria, dalle ore 09,00 alle ore 13,00, nei giorni di feriali, secondo le tariffe previste nell'allegato B, a seguito di istanza prodotta da uno degli sposi secondo lo schema di cui all'allegato A, indicando dettagliatamente tutte le notizie necessarie richieste.

La celebrazione del matrimonio fuori dall'orario di servizio potrà avvenire, su domanda degli interessati (sempre come da allegato A del presente provvedimento), previo pagamento della relativa tariffa maggiorata, nei giorni e negli orari stabiliti nell'allegato B.

Le celebrazioni sono comunque sospese durante le seguenti feste: 1° e 6 gennaio; la domenica di Pasqua ed il giorno successivo (lunedì dell'Angelo); il 25 aprile; il 1° maggio; il 2 giugno; il 15 agosto; l' 1 e 2 novembre, l'8, il 25 e 26 dicembre.

La celebrazione dei matrimoni è inoltre sospesa il giorno 05 marzo, festa del Patrono.

ART.5 - Tariffe

Per la celebrazione di matrimoni presso uno dei luoghi di cui all'art. 3 è dovuto il pagamento dell'importo delle tariffe di cui all'allegato "B".

Nella determinazione delle tariffe sono considerati a titolo di rimborso:

- il costo del personale necessario per l'espletamento del servizio;
- il costo dei servizi offerti per la celebrazione del matrimonio (consumi per l'utilizzo della sala : riscaldamento, energia elettrica, pulizia ecc.).

L'importo della tariffa sarà diversificato a seconda della residenza e/o nascita o meno nel Comune di Ischia di almeno uno degli sposi e se cittadino italiano o comunitario o extracomunitario.

ART. 6 - Organizzazione del servizio

L'Ufficio comunale competente all'organizzazione della celebrazione dei matrimoni è l'Ufficio di Stato Civile, che avrà cura di munirsi del nulla osta della Presidenza del Consiglio e/o dell'Assessorato e/o Servizio competente, come previsto al precedente art.3.

La visita delle sale/luoghi destinati alla celebrazione dei matrimoni civili può essere effettuata da parte dei richiedenti solo su appuntamento da concordare con l'Ufficio dello Stato Civile.

La richiesta relativa all'uso delle sale/luoghi, di cui all'allegato "B" del presente regolamento, deve essere inoltrata almeno trenta giorni prima della data del matrimonio all'Ufficio di Stato Civile del Comune di Ischia da parte di uno dei due sposi .

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 dell'istanza.

La prenotazione della sala/luoghi non sarà tuttavia effettiva fino a quando i richiedenti non consegneranno la ricevuta di avvenuto pagamento della relativa tariffa all'Ufficio di Stato Civile. Il pagamento potrà essere effettuato direttamente alla Tesoreria Comunale o tramite bollettino di c/c postale intestato alla Tesoreria del Comune di Ischia con l'indicazione della casuale: "prenotazione sala per matrimonio civile".

Il mancato pagamento entro il termine di cinque giorni dall'autorizzazione costituisce implicita rinuncia da parte dei richiedenti. La ricevuta di avvenuto pagamento deve essere consegnata all'Ufficio di Stato Civile.

L'Ufficio di Stato Civile si adopererà affinché i servizi richiesti dagli sposi siano regolarmente prestati.

Qualora i servizi richiesti non venissero prestati, in tutto o in parte per causa imputabile al Comune,

si provvederà alla restituzione totale o parziale delle somme eventualmente corrisposte.

Nessun rimborso spetterà qualora la mancata prestazione dei servizi richiesti sia imputabile alla parte richiedente.

ART. 7 - Allestimento della sala – Riti tradizionali e religiosi

I richiedenti possono, a propria cura e spese, arricchire la sala/luoghi con ulteriori arredi ed addobbi che, al termine della cerimonia, dovranno essere tempestivamente ed integralmente rimossi, sempre a cura dei richiedenti.

La sala/luoghi dovranno essere quindi restituiti nelle medesime condizioni in cui sono stati concessi per la celebrazione.

Il Comune di Ischia si intende sollevato da ogni responsabilità legata alla custodia degli arredi ed addobbi temporanei disposti dai richiedenti.

E' consentito agli sposi dopo l'avvenuto matrimonio, nel rispetto delle proprie tradizioni e religioni, poter svolgere eventualmente nella struttura utilizzata (ad esclusione della sala consiliare), un breve rito festivo previsto dalla propria religione e/o tradizione popolare, la cui durata non superi comunque i 30 minuti. Ciò non comporterà ulteriore spesa oltre quella già indicata in tabella.

ART. 8 - Prescrizioni per l'utilizzo

E' fatto divieto di spargere riso, coriandoli, confetti ed altro all'interno dei locali utilizzati per la cerimonia.

Qualora venga trasgredita detta disposizione, sarà addebitato al soggetto richiedente la somma di € 100,00 a titolo di contributo per le spese di pulizia straordinaria.

ART. 9 - Entrata in vigore

Il presente regolamento entra in vigore dalla data di esecuzione della delibera consiliare di approvazione. Da tale data sono abrogate tutte le norme con esso contrastanti.

ALLEGATO "A"

RICHIESTA DI PRENOTAZIONE SALA PER MATRIMONIO CIVILE

Il sottoscritt _____

nato a _____ il _____ e residente in _____

Via _____ n° _____

cittadinanza _____

Codice fiscale _____

In relazione al matrimonio che intende contrarre con:

Cognome _____ Nome _____

Nat_ a _____ il _____ e residente in _____

Via _____ n. _____

cittadinanza _____

CHIEDE

che la celebrazione del matrimonio abbia luogo:

il giorno.....

Alle ore.....

Presso:

- a) sala consiliare
- b) salone ex Antiche Terme Comunali
- c) Torre del Mulino (ex Carcere Mandamentale)
- d) Torre di Michelangelo
- e) Pineta Mirtina
- f) *altra* _____. (eventuale ulteriori locali di proprietà comunale individuati dalla Giunta Comunale) previo nulla – osta della struttura competente e dietro versamento della relativa tariffa alla Tesoreria comunale.

Il sottoscritt **DICHIARA** inoltre di assumersi ogni responsabilità relativa all'utilizzo della struttura secondo quanto previsto dall'art. 8 del vigente regolamento comunale per la celebrazione dei matrimoni civili.

Attenzione: (in caso di cittadino straniero che non conosce perfettamente la lingua italiana deve assicurare , a sue cure e spese, l'assistenza durante la celebrazione del matrimonio, di un traduttore-interprete munito di documento di identità). In tal caso riportare qui di seguito le generalità dello stesso: Nome e Cognome _____ nato a _____

il _____ e residente in _____

Via _____ n° _____ cittadinanza _____

Codice fiscale _____

Ischia, lì.....

Firma

Riservato all'Ufficio

Versamento: Bolletta n. _____ del _____

Celebrante: _____

Assistenza: _____

Ischia, lì _____ L'Ufficiale dello Stato Civile _____

VISTO: Nulla osta (Il Presidente del Consiglio o L'Assessore alla Cultura e Turismo o Il Responsabile della Struttura) Firma _____

	PALAZZO COMUNALE SALA CONSILIARE	SALONE EX ANTICHE TERME COMUNALI	TORRE DEL MULINO O TORRE DI MICHELANGELO O PINETA MIRTINA E ALTRI EVENTUALI LOCALI DA INDIVIDUARE DALLA GIUNTA COMUNALE
IN ORARIO DI SERVIZIO		<p>gratuito (se almeno uno degli sposi residente nel Comune) Euro 100,00 (se almeno uno degli sposi residente in un Comune della Provincia di Napoli) Euro 200,00 (se entrambi gli sposi non residenti nel Comune o nella Provincia)</p>	<p>La tariffa prevista è di Euro 500,00 (se almeno uno degli sposi residente nel Comune) Euro 1,000,00 (in tutti gli altri casi)</p>
FUORI ORARIO DI SERVIZIO GIORNI FERIALI (escluso sabato pomeriggio)	<p>Euro 100,00 (se almeno uno degli sposi residente nel Comune) Euro 200,00 (se almeno uno degli sposi residente in un Comune della Provincia di Napoli) Euro 400,00 (se entrambi gli sposi non residenti nel Comune o nella Provincia)</p>	Le tariffe previste per la Sala Consiliare vengono aumentate del 20%	<p>La tariffa prevista è di Euro 1,000,00</p>
FUORI ORARIO DI SERVIZIO COMPRESO SABATO POMERIGGIO DALLE ORE 15 ALLE ORE 19 E DOMENICA E FESTIVI, NON COMPRESI NEI GIORNI DI SOSPENSIONE DI CUI ALL'ART.4 DEL REGOLAMENTO, DALLE ORE 9 ALLE ORE 12	<p>Euro 200,00 (se almeno uno degli sposi residente nel Comune) Euro 300,00 (se almeno uno degli sposi residente in un Comune della Provincia di Napoli) Euro 500,00 (se entrambi gli sposi non residenti nel Comune o nella Provincia)</p>	Le tariffe previste per la Sala Consiliare vengono aumentate del 20%	<p>La tariffa prevista è di Euro 1.000,00</p>