

Calendario consegna card buoni pasto

La consegna delle nuove tessere dei buoni pasto avverrà presso i locali dell'Ufficio stipendi a decorrere dal 15/05/2018.

La distribuzione avverrà seguendo due distinte modalità:

1) Amministrazione Centrale

Le card saranno distribuite nel rispetto dell'orario e data prevista ad un referente per conto del Settore/Ufficio di riferimento.

Martedì 15 maggio 2018 dalle ore 9:00 alle ore 13:00

- AGE Area gestione edilizia
 - Segreteria di Direzione
 - UFFICIO AMMINISTRATIVO PER L'EDILIZIA (Capo Ufficio)
 - UFFICIO DI ATENEO PER L'ENERGIA (Capo Ufficio)
 - UFFICIO MANUTENZIONI EDILIZIE E SERVIZI (Capo Ufficio)
 - UFFICIO MANUTENZIONI IMPIANTISTICHE (Capo Ufficio)
 - UFFICIO REALIZZAZIONE OPERE (Capo Ufficio)
 - Settore Amministrazione contabilità e appalti
 - Settore Attuazione e collaudo nuove opere
 - Settore Gestione aree verdi, strade, pulizie e decoro
 - Settore Gestione Fascicoli Fabbricato e Archivio immobili di Ateneo, Arredi
 - Settore Impianti elevatori idrici speciali e antincendi
 - Settore Manutenzione Edilizia
 - Settore Programmazione e progettazione nuove opere
 - Settore Termogestioni, cabine di trasform. impianti elettrici e trasmissione dati

- AOS Area organizzazione e sviluppo
 - UFFICIO ORGANIZZAZIONE (Capo Ufficio)
 - UFFICIO SVILUPPO RISORSE UMANE (Capo Ufficio)
 - Presidio Tecnico Operativo MARCO POLO
 - Settore Formazione
 - Settore Gestione presenze e servizi di supporto all'organizzazione
 - Settore Pianificazione, gestione risorse e mobilità
 - Settore Relazioni sindacali
 - Settore Strutture, processi e benessere organizzativo

- ARAI Area affari istituzionali
 - Segreteria del Direttore
 - UFFICIO AFFARI GENERALI, PROTOCOLLO E ARCHIVI (Capo Ufficio)
 - Settore Affari sociali
 - Settore Archivio storico

- Settore Misure anticorruzione, Trasparenza amministrativa e Privacy
- Settore Prot. informatico, archivio, gest documentale e smistamento
- Settore Rapp. A.Pol.Umberto I, A.Osp Sant' Andrea e strutt. Convenzionate
- Settore Strutture decentrate e Commissioni
- Settore Affari generali
- Settore Affari generali - Garage Sud

- ARAL Area affari legali
 - Segreteria del Direttore
 - UFFICIO AFFARI PENALI DISCIPLINARI E CONTENZIOSO STUDENTI (Capo Ufficio)
 - UFFICIO CONTEZIOSO CIVILE, DEL LAVORO E RECUPERO CREDITI (Capo Ufficio)
 - Settore Affari Penali
 - Settore Contenzioso Civile Tributario e Amministrativo-Contabile
 - Settore Contenzioso del Lavoro
 - Settore Contenzioso Studenti
 - Settore Disciplinare Docenti
 - Settore Disciplinare personale TA
 - Settore Recupero crediti ed Esecuzioni di provvedimenti giudiziari

- ARCOFIG Area contabilità, finanza e controllo di gestione
 - Segreteria del Direttore
 - UFFICIO AUDITING E CONTROLLO DI GESTIONE (Capo Ufficio)
 - UFFICIO BILANCI, PROGRAMMAZIONE E GESTIONE ECONOMICO-PATRIMONIALE E FINANZIARIA (Capo Ufficio)
 - UFF. GESTIONE CICLO ATTIVO/PASSIVO E ADEMPIMENTI TRIBUTARI (Capo Ufficio)
 - UFFICIO STIPENDI (Capo Ufficio)
 - Settore Programmazione Finanziaria, Ciclo autorizzatorio delle spese e variazione di bilancio
 - Settore Adempimenti contributivi ed erariali
 - Settore Adempimenti Tributarie e Fiscali
 - Settore Elaborazioni e reportistica
 - Settore SETT-Gestione Ciclo attivo
 - Settore Gestione Ciclo passivo
 - Settore Gestione flussi documentali
 - Settore Indennità e ritenute
 - Settore Missioni, Anticipazioni e Liquidazioni utenze
 - Settore Programmazione e gestione della cassa, Assegnazione ai centri di spesa e Archivio
 - Settore Programmazione e gestione economico-patrimoniale
 - Settore Sviluppo applicativi e gestione programmi

- ASURTT Area supporto alla ricerca e trasferimento tecnologico

- Segreteria del Direttore
- UFFICIO FUND RAISING E PROGETTI (Capo Ufficio)
- UFFICIO OSSERVATORIO DELLA RICERCA (Capo Ufficio)
- UFFICIO VALORIZZAZIONE E TRASFERIMENTO TECNOLOGICO (Capo Ufficio)
- Settore Brevetti e Trasferimento Tecnologico
- Settore Convenzioni e Centri Interuniversitari
- Settore Grant Office e Progetti di Ricerca
- Settore Institutional Repository
- Settore Partnership Strategiche, Spin-off e Start-up
- Settore Valutazione Prodotti della Ricerca

- CDA – Consiglio di Amministrazione
 - Segreteria Consiglio Amministrazione

- CINFO Centro Infosapienza
 - Segreteria del Direttore
 - UFFICIO GESTIONE SISTEMI (Capo Ufficio)
 - UFFICIO PER LE TELECOMUNICAZIONI (Capo Ufficio)
 - Settore Automazione dei processi amministrativi
 - Settore Basi di dati
 - Settore Informatico per la comunicazione in rete
 - Settore Informatico per le carriere didatt. e amm.ve degli studenti
 - Settore Informatico per le procedure contabili
 - Settore Metodi e servizi per la valutazione e la selezione
 - Settore per i sistemi centrali e l'office automation
 - Settore per le reti dati delle strutture periferiche
 - Settore Pianificazione ed acquisizione di beni e servizi
 - Settore Rete dati per l'amministrazione
 - Settore Sistema telefonico universitario
 - Settore Specialistici per la stampa
 - Settore Sviluppo progetti di Staff

- CMO Centro di Medicina Occupazionale

- DG Direzione Generale
 - Segreteria Particolare
 - Segreteria Tecnica

- RETTORE
 - UFFICIO DEL RETTORE
 - Cerimoniale

- Segreteria Collegio dei Direttori di Dipartimento
- Segreteria del Pro Rettore Vicario
- Segreteria Particolare Rettore
- Segreteria Tecnica del Rettore
- Segreteria Ufficio Rettore e Pro Rettore

- SA - Senato accademico
 - Segreteria Senato Accademico

- USPP Ufficio Speciale Prevenzione e Protezione
 - Settore Amministrativo per la Sicurezza
 - Settore Salute e Sicurezza sul lavoro

Mercoledì 16 maggio 2018 dalle ore 9:00 alle 13:00

- APSE Area patrimonio e servizi economici
 - Segreteria del Direttore
 - UFFICIO AFFARI PATRIMONIALI ED ECONOMICI (Capo Ufficio)
 - UFFICIO GARE, APPROVVIGIONAMENTI E SVILUPPO EDILIZIO (Capo Ufficio)
 - UFFICIO PATRIMONIO IMMOBILIARE (Capo Ufficio)
 - UFFICIO RESIDENZE E FORESTERIE (Capo Ufficio)
 - Settore Acquisizione e gestione servizi e forniture
 - Settore Affari Generali
 - Settore Gare lavori servizi e forniture
 - Settore Gestione Patrimonio Immobiliare
 - Settore Residenze straniere e foresterie universitarie
 - Settore Residenze universitarie italiane
 - Settore Servizi economici
 - Settore Sviluppo edilizio e immobiliare
 - Settore Valorizzazione del patrimonio

- ARI Area per l'internalizzazione
 - Segreteria del Direttore
 - UFFICIO INTERNAZIONALIZZAZIONE DIDATTICA (Capo Ufficio)
 - Settore Accordi internazionali
 - Settore Cooperazione allo sviluppo, reti, pianificazione e gestione risorse finanziarie
 - Settore Erasmus
 - Settore Internazionalizzazione della didattica e programmi europei
 - Settore Mobilità dei ricercatori e programmi europei

- AROF Area offerta formativa e diritto allo studio

- Segreteria del Direttore
 - UFF DIRITTO ALLO STUDIO E AFFARI GENERALI (Capo Ufficio)
 - UFFICIO OFFERTA FORMATIVA (Capo Ufficio)
 - UFF.DIPLOMI POST-LAUREAM, ESAMI DI STATO E SCUOLE DI SPECIALIZZAZIONE (Capo Ufficio)
 - Settore CIAO-HELLO
 - Settore Diritto allo studio
 - Settore Dottorato di Ricerca
 - Settore Esami di Stato
 - Settore Master Universitari, alta formazione e supp. Sc.Super.Studi Avanzati
 - Settore Orientamento e tutorato
 - Settore per il Placement
 - Settore per le relazioni con studenti disabili e DSA
 - Settore Progettazione formativa
 - Settore Progetti, convenzioni e controlli
 - Settore Prove di accesso e OFA
 - Settore Scuole di Specializzazione
 - Settore Tirocinii
-
- ARSS Area servizi agli studenti
 - Segreteria del Direttore
 - SEGRETERIE DISCIPLINE SCIENTIFICHE
 - SEGRETERIE DISCIPLINE UMANISTICHE, GIURIDICO-ECONOMICHE E POLITICO-SOCIALI
 - SEGR. DISC. MEDICO-FARMACEUTICHE E PSICOLOGICHE
 - Settore per gli studenti con titolo straniero
 - Segr. Studenti Fac. di Architettura
 - Segr. Studenti Fac. di Economia
 - Segr. Studenti Fac. di Farmacia e Medicina
 - Segr. Studenti Fac. di Giurisprudenza
 - Segr. Studenti Fac. di Ingegneria Civile e Industriale
 - Segr. Studenti Fac. di Ing. dell'Informazione, Informatica e Statistica
 - Segr. Studenti Fac. di Lettere e Filosofia
 - Segr. Studenti Fac. di Medicina e Odontoiatria
 - Segr. Studenti Fac. di Medicina e Psicologia
 - Segr. Studenti Fac. di Scienze Matemat. Fisiche e Naturali
 - Segr. Studenti Fac. di Sc.Politiche, Sociologia e Comunicazione
 - Segr. Studenti Polo Pontino
 - Segr. Studenti Professioni Sanitarie
-
- ARU Area risorse umane
 - Segreteria del Direttore
 - UFFICIO PENSIONI (Capo Ufficio)

- UFFICIO PERSONALE DOCENTE E COLLABORAZIONI ESTERNE (Capo Ufficio)
 - UFFICIO PERSONALE TECNICO-AMMINISTRATIVO (Capo Ufficio)
 - Settore Cause di servizio, equo indennizzo, pensioni privilegiate e riscatti per la buonuscita
 - Settore Collaborazioni esterne
 - Settore Concorsi personale docente
 - Settore Concorsi personale TAB universitario e CEL
 - Settore Riscatti e pensioni personale docente
 - Settore Riscatti e pensioni personale TAB
 - Settore Stato giuridico ed economico dei dirigenti, personale TA Universitario, CEL
 - Settore Stato giuridico ed econ. pers. docente
 - Settore Stato giur. ed econ. del pers. TAB universitario strutturato
-
- ASSCO Area supporto strategico e comunicazione
 - Segreteria del Direttore
 - UFFICIO COMUNICAZIONE (Capo Ufficio)
 - UFFICIO SUPPORTO STRATEGICO E PROGRAMMAZIONE (Capo Ufficio)
 - Settore Accreditamento e qualità
 - Settore Pianificazione strategica e valutazione
 - Settore Programmazione
 - Settore Statistico
 - Settore Ufficio stampa e comunicazione
 - Settore URP

2) Centri di spesa (Facoltà, Scuola superiore di studi avanzati, Dipartimenti, Centri, Biblioteche, Polo Museale).

Le card saranno distribuite al singolo dipendente nel rispetto dell'orario e nella data in cui ricade il nominativo secondo l'ordine alfabetico.

Il ritiro potrà avvenire anche tramite delega da parte di un gruppo di dipendenti, in questo caso la distribuzione avverrà il giorno 22 maggio 2018.

- giorno 17 maggio 2018 dalle ore 9:00 alle ore 13:00 dalla A alla G
- giorno 18 maggio 2018 dalle ore 9:00 alle ore 13:00 dalla H alla P
- giorno 21 maggio 2018 dalle ore 9:00 alle ore 13:00 dalla Q alla Z

3) Impossibilitati al ritiro alle date previste.

Tutti coloro che non hanno potuto ritirare la tessera nei giorni prestabiliti in via del tutto eccezionale potranno effettuare il ritiro il giorno 23 maggio 2018 dalle ore 09:00 alle ore 13:00

IL CAPO DELL'UFFICIO STIPENDI
(rag. Bernardo Parravano)