

DECRETO DEL PRESIDENTE DEL CONSIGLIO DEI MINISTRI
22 dicembre 2010 , n. 275

Attuazione dell'articolo 2, comma 3, della legge 7 agosto 1990, n. 241, concernente i termini di conclusione dei procedimenti amministrativi di durata non superiore ai novanta giorni del Ministero del lavoro e delle politiche sociali.

Entrata in vigore del provvedimento: 22/03/2011

**IL PRESIDENTE
DEL CONSIGLIO DEI MINISTRI**

Vista la legge 7 agosto 1990, n. 241 e successive modifiche e integrazioni;

Visto, in particolare, l'articolo 2, comma 3, della citata legge 7 agosto 1990, n. 241, come modificato dall'articolo 7 della legge 18 giugno 2009, n. 69, il quale ha previsto che «con uno o piu' decreti del Presidente del Consiglio dei Ministri, adottati ai sensi dell'articolo 17, comma 3, della legge 23 agosto 1988, n. 400, su proposta dei Ministri competenti e di concerto con i Ministri per la pubblica amministrazione e l'innovazione e per la semplificazione normativa, sono individuati i termini non superiori a novanta giorni entro i quali devono concludersi i procedimenti di competenza delle amministrazioni statali»;

Visto il decreto del Ministro per la pubblica amministrazione e l'innovazione di concerto con il Ministro per la semplificazione normativa del 12 gennaio 2010, concernente: «Approvazione delle linee di indirizzo per l'attuazione dell'articolo 7 della legge 18 giugno 2009, n. 69»;

Visto il decreto ministeriale 12 gennaio 1995, n. 227, recante: «Regolamento di attuazione degli articoli 2 e 4 della legge 7 agosto 1990, n. 241, recante nuove norme in materia di procedimento amministrativo e diritto d'accesso ai documenti amministrativi, relativamente ai procedimenti amministrativi di competenza di organi dell'Amministrazione del lavoro e della previdenza sociale»;

Visto il decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, recante il «Testo unico delle disposizioni legislative e regolamentari in materia di documentazione amministrativa» e successive modificazioni e integrazioni;

Visto l'articolo 17, comma 3, della legge 23 agosto 1988, n. 400;

Visto il decreto legislativo 30 marzo 2001, n. 165 e successive modifiche e integrazioni;

Visto il decreto del Presidente della Repubblica 29 luglio 2004, n. 244, recante: «Regolamento di riorganizzazione del Ministero del lavoro e delle politiche sociali»;

Visto il decreto ministeriale 1° dicembre 2004, come modificato dal decreto ministeriale 31 marzo 2010, concernente «l'individuazione degli uffici di livello dirigenziale non generale del Segretariato Generale e delle Direzioni Generali e la definizione dei relativi compiti»;

Udito il parere n. 4696/2010 del Consiglio di Stato, reso dalla Sezione consultiva per gli atti normativi nell'adunanza del giorno 25 novembre 2010;

Su proposta del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro per la pubblica amministrazione e l'innovazione ed il Ministro per la semplificazione normativa;

Decreta:

Art. 1

Ambito di applicazione

1. Il presente decreto si applica ai procedimenti amministrativi di competenza delle strutture del Ministero del lavoro e delle politiche sociali, sia che conseguano obbligatoriamente a iniziativa di parte, sia che debbano essere promossi d'ufficio, i cui termini non siano superiori a novanta giorni.

2. Ciascun procedimento si conclude nel termine stabilito nelle tabelle allegate, che costituiscono parte integrante del presente regolamento. Ai procedimenti non ricompresi nelle tabelle allegate si applicano i termini di conclusione previsti da fonti legislative, o, in mancanza, il termine di trenta giorni di cui all'articolo 2 della legge 7 agosto 1990, n. 241.

Art. 2

Disposizioni transitorie e finali

1. I termini previsti dal presente decreto si applicano anche ai procedimenti in corso alla data di entrata in vigore dello stesso.

2. Il decreto ministeriale 12 gennaio 1995, n. 227, recante: «Regolamento di attuazione degli articoli 2 e 4 della legge 7 agosto 1990, n. 241, recante nuove norme in materia di procedimento amministrativo e diritto d'accesso ai documenti amministrativi, relativamente ai procedimenti amministrativi di competenza di organi dell'Amministrazione del lavoro e della previdenza sociale», e' abrogato.

Il presente decreto, munito del sigillo dello Stato, sara' inserito nella Raccolta ufficiale degli atti normativi della Repubblica italiana. E' fatto obbligo a chiunque di osservarlo e di farlo osservare.

Roma, 22 dicembre 2010

Il Presidente
Berlusconi

Il Ministro del lavoro e delle politiche sociali
Sacconi

Il Ministro per la pubblica amministrazione
e l'innovazione
Brunetta

Il Ministro per la semplificazione normativa
Calderoli

Visto, il Guardasigilli: Alfano

TABELLA A**PROCEDIMENTI CON TERMINI DI CONCLUSIONE
NON SUPERIORI A 90 GIORNI****UFFICI DELL'AMMINISTRAZIONE CENTRALE****DIREZIONE GENERALE DELLE RISORSE UMANE E AFFARI GENERALI**

N. prog.	Procedimento	Termine in giorni
1	Risposte ad istanze in merito a richieste di assunzioni, ricostituzione di rapporto di lavoro, tirocini formativi, assegnazioni temporanee, mobilità, ecc.	90 gg.
2	Procedure di comando (senza concerto con il Ministero dell'economia e delle finanze)	90 gg.
3	Procedure di fuori ruolo (senza concerto con il Ministero dell'economia e delle finanze)	90 gg.
4	Procedure di mobilità compartmentale ed intercompartmentale: predisposizione decreto di trasferimento	60 gg. dalla ricezione del nulla osta dell'Amministrazione di provenienza.
5	Rilascio nulla osta o diniego alle Amministrazioni pubbliche che richiedono l'utilizzazione in posizione di comando o mobilità di personale appartenente ai ruoli del Ministero del lavoro e delle politiche sociali	90 gg.
6	Variazioni e cancellazioni dal ruolo dei dirigenti	30 gg.

7	Determinazione e rideterminazione <i>trattamento economico</i>	90 gg. dalla data di ricezione degli atti presupposti
8	Autorizzazione agli Uffici pagatori per attribuzione quota compenso spettante al dirigente per <i>incarichi aggiuntivi</i>	60 gg. dall'acquisizione delle risorse nel fondo
9	Monetizzazione ferie non godute	60 gg.
10	Notifiche provvedimenti: agli interessati, agli uffici pagatori e ad altri uffici competenti	60 gg. dalla data di ricezione degli atti presupposti
11	Interessi legali e rivalutazione monetaria su competenze retributive arretrate e su crediti pensionistici e previdenziali	90 gg.
12	Procedura di reclutamento del personale mediante avviamento degli iscritti nelle liste di collocamento	90 gg. dalla ricezione del piano di attivazione del reclutamento (il termine non comprende il tempo occorrente al competente Centro per l'impiego per l'individuazione e la comunicazione degli aventi titolo alla selezione)
13	Predisposizione del bilancio di previsione e dell'assestamento al bilancio; analisi del rendiconto consuntivo; contabilità economica analitica	90 gg.

14	Pagamento interessi legali e rivalutazione monetaria per emolumenti arretrati	90 gg. dalla data di acquisizione della documentazione giuridica e dalla assegnazione delle risorse finanziarie da parte del Ministero dell'economia e delle finanze
15	Liquidazione e pagamento compenso lavoro straordinario personale in servizio presso l'Amministrazione centrale e Territorio e relativa liquidazione conguaglio	90 gg. dalla data di ricevimento della documentazione di spesa
16	Liquidazione e pagamento trattamento di missione all'interno e all'estero	90 gg. dalla data di ricevimento della documentazione di spesa
17	Liquidazione e pagamento indennità di trasferimento	90 gg. dalla data di ricevimento della documentazione di spesa
18	Liquidazione e pagamento Fondo unico di amministrazione (FUA)	90 gg. dalla data di ricevimento della documentazione di spesa e dall'assegnazione delle risorse da parte del Ministero dell'economia e delle finanze
19	Pagamento accertamenti sanitari, cure, ricoveri e protesi	90 gg. dalla data di ricevimento della documentazione di spesa
20	Pagamento provvidenze a favore del personale in servizio, di quello cessato dal servizio e delle loro famiglie	90 gg. dalla data di ricevimento della documentazione di spesa

21	Pagamento equo indennizzo	90 gg. dalla data di ricevimento della documentazione di spesa
22	Pagamento indennità di licenziamento e similari, indennità per una volta tanto ai mutilati ed invalidi paraplegici per causa di servizio	90 gg. dalla data di ricevimento della documentazione di spesa e dall'assegnazione delle risorse da parte del Ministero dell'economia e delle finanze
23	Cessione e ritenute	60 gg. dalla data di ricevimento della documentazione di spesa
24	Erogazione di fondi con ordine di accreditamento per: - straordinario; - Fondo unico di amministrazione (FUA) - missioni; - indennità di trasferimento; - accertamenti sanitari; - interessi legali e rivalutazione monetaria - fermi amministrativi	90 gg. dalla data di ricevimento della documentazione di spesa e, per i capitoli privi di stanziamento, dall'assegnazione delle risorse da parte del Ministero dell'economia e delle finanze
25	Reiscrizione in bilancio di residui passivi perenti agli effetti amministrativi e relativo pagamento	60 gg. dalla data di ricevimento della documentazione di spesa e dall'assegnazione delle risorse da parte del Ministero dell'economia e delle finanze
26	Spese per liti	90 gg. dalla notifica del titolo esecutivo.

27	Transazione	90 gg. dalla data di ricevimento della documentazione di spesa e dall'assegnazione delle risorse da parte del Ministero dell'economia e delle finanze
28	Gestione delle risorse occorrenti per la concessione di buoni pasto al personale Amministrazione Centrale e Uffici del Territorio	60 gg.
29	Retribuzioni fisse ed accessorie personale Amministrazione centrale e territoriale	30 gg.
30	Autorizzazioni alle Direzioni territoriali dell'economia e delle finanze apertura partite provvisorie e definitive di stipendio	45 gg.
31	Previsioni e variazioni di bilancio (spese fisse e obbligatorie personale in attività di servizio)	45 gg.
32	Compiti specificati nel Titolo III del D.P.R. 4.9.2002 n. 259 – “Regolamento concernente le gestioni dei consegnatari e dei cassieri delle Amministrazioni dello Stato, con particolare riferimento alla cura dei valori ricevuti in affidamento, al pagamento delle spese e alla riscossione delle competenze spettanti agli impiegati del Ministero”.	90 gg.
33	Rimborso spese di cure relative a infermità riconosciute dipendenti da cause di servizio	30 gg.
34	Nuovi contratti di locazione o rinnovo di contratti in scadenza per immobili da adibire a sede degli uffici.	60 gg. dall'acquisizione del nulla osta alla spesa da parte dell'Agenzia del demanio
35	Aggiornamento dei canoni di locazione in base agli indici ISTAT	60 gg.

36	Riconoscimento di debito	90 gg.
37	Contratti per forniture di beni e servizi mediante licitazione privata	90 gg.
38	Contratti per forniture di beni e servizi e spese in economia	90 gg.
39	Forniture di beni e servizi mediante cattimo fiduciario	60 gg.
40	Erogazione di fondi con ordini di accreditamento per: - Oneri accessori ai fitti dei locali - Spese di ufficio - Spese postali e telegrafiche - Spese telefoniche - Spese riparazione, manutenzione e adattamento locali e relativi impianti - Spese per manutenzione, noleggio ed esercizio dei mezzi di trasporto - Spese per accertamenti sanitari	60 gg.
41	Liquidazione indennità missioni personale esterno e gettoni di presenza	30 gg.
42	Procedura ordinaria di costituzione e di funzionamento delle Commissioni di sorveglianza sugli archivi e per lo scarto dei documenti degli Uffici dello Stato Articolo 3 - cc.1 e 2, DPR 8.01.2001, n.37	90 gg.
43	Proroga delle Commissioni di sorveglianza sugli Atti di archivio Articolo 4 - cc.2 e 4, DPR 8.01.2001, n.37	45 gg.
44	Rinnovo delle Commissioni di sorveglianza sugli Atti di archivio Articolo 4 - cc.3 e 4, DPR 8.01.2001, n.37	90 gg.
45	Erogazione di interventi assistenziali al personale in servizio, in quiescenza e loro familiari – Formalizzazione provvedimento	90 gg.

DIREZIONE GENERALE DEGLI AMMORTIZZATORI SOCIALI INCENTIVI ALL'OCCUPAZIONE

N. prog.	Procedimento	Termine in giorni
46	Erogazione contributo ai comuni con meno di 5000 abitanti ai sensi dell'art. 1, comma 1156, lett. f ed f bis L. n. 296/2006	60 gg. dal ricevimento della domanda di contributo, escluse le fasi contabili, concernenti l'emissione del provvedimento annuale di impegno delle risorse e degli ordinativi di pagamento.
47	Concessione del trattamento d'integrazione salariale relativamente al 2° semestre dei primi 12 mesi dei programmi di riorganizzazione, ristrutturazione o di conversione aziendale	30 gg. dalla data di ricevimento della relazione ispettiva di cui all'art. 4 del D.P.R. n. 218/2000
48	Concessione del trattamento d'integrazione salariale relativamente ai periodi successivi ai primi dodici mesi dei programmi di riorganizzazione, ristrutturazione o di conversione aziendale	60 gg.
49	Concessione del trattamento d'integrazione salariale relativa ad imprese con più di 1000 dipendenti, con unità aziendali in 2 o più Regioni relativo al 1° semestre dei primi 12 mesi dei programmi di riorganizzazione, ristrutturazione o di conversione aziendale	60 gg.
50	Concessione del trattamento d'integrazione salariale relativa ad imprese con più di 1000 dipendenti, con unità aziendali in 2 o più Regioni relativo al 2° semestre dei primi 12 mesi dei programmi di riorganizzazione, ristrutturazione o di conversione aziendale	30 gg. dalla data di ricevimento dell'ultima relazione ispettiva di cui all'art. 4 del D.P.R. n. 218/2000
51	Concessione del trattamento di integrazione salariale relativa ad imprese con più di 1000 dipendenti, con unità aziendali in 2 o più Regioni relativo ai periodi successivi ai primi 12 mesi dei programmi di riorganizzazione, ristrutturazione o di conversione aziendale	90 gg.

DIREZIONE GENERALE DELLA TUTELA DELLE CONDIZIONI DI LAVORO

N. prog.	Procedimento	Termine in giorni
52	Albo delle commissioni di certificazione presso le Università pubbliche	30 gg.
53	Autorizzazione in deroga dei limiti dell'orario di lavoro e di riposo a bordo delle navi mercantili	30 gg. dalla ricezione della relazione tecnica da parte del Ministero dei trasporti
54	Montacarichi e macchine raccogli frutta	30 gg.
55	Riconoscimento di sorgenti di tipo riconosciuto a sorgenti di radiazioni solari	30 gg.
56	Autorizzazione datore di lavoro di impresa esterna	60 gg.
57	Rilascio libretto personale di radioprotezione	30 gg.
58	Copia Documento sanitario Personale	90 gg.
59	Ricorso avverso giudizio di idoneità medica	90 gg.
60	Formulazione di pareri in materia di salute e sicurezza sul luogo di lavoro	30 gg.
61	Accordi/decreti di delega alle DPL o DRL per la formazione "on the job" in favore dei lavoratori titolari di trattamenti di sostegno al reddito (art. 1, co 1 D.L. n. 78/2009, conv. in L. n. 102/2009)	45 gg.

DIREZIONE GENERALE PER LE POLITICHE PREVIDENZIALI

N. prog.	Procedimento	Termine in giorni
62	Ricostituzione organi collegiali enti previdenziali di cui al D.lgs. n. 509/1994	90 gg.
63	D.M. costituzione comitati centrali INPS	90 gg.
64	D.M. costituzione comitati centrali e consultivi INAIL	90 gg.
65	D.I. costituzione comitati di gestione INPDAP	90 gg.
66	Valutazione dei regolamenti di contabilità degli Enti previdenziali	90 gg.
67	Determinazione delle retribuzioni medie giornaliere per talune categorie di lavoratori agricoli ai fini previdenziali	90 gg.
68	Adeguamento del contributo individuale annuo dovuto dagli iscritti al Fondo di previdenza del clero e dei ministri di culto delle confessioni religiose diverse dalla cattolica.	90 gg.
69	Adeguamento del contributo annuo dello Stato in favore del Fondo di previdenza del clero e dei ministri di culto delle confessioni religiose diverse dalla cattolica.	90 gg.
70	Autorizzazione al pagamento rateale fino a 36 mesi dei debiti per contributi ed accessori di legge dovuti all'INPS.	90 gg.
71	Autorizzazione per la riscossione dei contributi associativi, nonché dei contributi per assistenza contrattuale tramiste l'Inps e l'Inail.	90 gg.
72	Determinazione delle misure del contributo di solidarietà al Fondo pensioni lavoratori dipendenti.	90 gg.
73	Prestazioni previdenziali temporanee e connessa contribuzione: CUAF (L. n. 33/1980)	90 gg.

74	Determinazione dei premi speciali unitari in materia di assicurazione contro gli infortuni sul lavoro	90 gg.
75	Istituti di patronato e di assistenza sociale – nomina del Commissario liquidatore – proroghe mandato commissario liquidatore in caso di scioglimento degli Istituti di patronato e di assistenza sociale –	60 gg.
76	Gestione del “Fondo Patronati”: gestione capitoli di bilancio e finanziamento degli enti di patronato	90 gg.
77	Inquadramento delle imprese nei settori economici in presenza di attività plurime	60 gg.

DIREZIONE GENERALE DEL MERCATO DEL LAVORO

N. prog.	Procedimento	Termine in giorni
78	Richieste di autorizzazione invio lavoratori nei Paesi extra-UE, senza preventivo parere del Ministero degli Affari Esteri	75 gg.
79	Richieste di autorizzazione invio lavoratori nei Paesi extra-UE, avanzate dalle ditte che hanno ottenuto deposito del contratto tipo per l'estero	30 gg.
80	Pagamenti fornitori beni e servizi ex D.Lgs. n. 231/2002	30 gg.
81	Pagamenti fornitori beni e servizi ex D.P.R. n. 367/1994	30 gg.
82	Rilascio autorizzazione provvisoria agenzie per il lavoro	60 gg.
83	Rilascio autorizzazione a tempo indeterminato agenzie per il lavoro	90 gg.
84	Approvazione dei progetti di formazione e lavoro	30 gg.

85	Risposte a quesiti sul collocamento	30 gg.
86	Risposte a quesiti L. n. 223/1991	30 gg.
87	Risposte a quesiti D.P.R. n. 487/1994	30 gg.
88	Risposte a quesiti D.Lgs. n. 469/1997	30 gg.
89	Rilascio autorizzazioni per i lavoratori dello spettacolo	30 gg.
90	Iscrizione all'albo professionale nazionale dei terapisti della riabilitazione dei non vedenti	30 gg.
91	Rilascio dell'autorizzazione alla compensazione interregionale D.P.R. n. 333/2000	90 gg.

DIREZIONE GENERALE PER LE POLITICHE PER L'ORIENTAMENTO E LA FORMAZIONE

N. prog.	Procedimento	Termine in giorni
92	Decreti direttoriali di concessione di finanziamenti a carico del Fondo di rotazione ex art. 9 L. n. 236/1993	90 gg. dalla data del passaggio in Comitato di indirizzo e verifica

**DIREZIONE GENERALE PER IL VOLONTARIATO, L'ASSOCIAZIONISMO
E LE FORMAZIONI SOCIALI**

N. prog.	Procedimento	Termine in giorni
93	Iscrizione al Registro Nazionale delle associazioni di promozione sociale a carattere nazionale di cui all'art. 8 della L. 383/2000 e D.M. 471/2001	60 gg. dall'avvenuta ricezione della domanda di iscrizione da parte dell'Amministrazione (decorso tale termine si perfeziona il silenzio assenso ex art. 8, comma 3 della L. n. 383/2000 ed art. 2, comma 2 del D.M. n. 471/2001)
94	Iscrizione al Registro Nazionale delle articolazioni territoriali di cui all'art. 7 della L. 383/2000 e D.M. 471/2001	60 gg. dall'avvenuta ricezione della domanda di iscrizione da parte dell'Amministrazione (decorso tale termine si perfeziona il silenzio assenso ex art. 8, comma 3 della L. n. 383/2000 ed art. 2, comma 2 del D.M. n. 471/2001)

DIREZIONE GENERALE DELL'IMMIGRAZIONE

N. prog.	Procedimento	Termine in giorni
95	Valutazione ed approvazione dei programmi di istruzione e formazione da effettuarsi nei Paesi d'origine dei cittadini extracomunitari	30 gg. dal ricevimento del parere del Ministro degli affari esteri

96	Iscrizione al Registro delle associazioni e degli enti che operano a favore degli immigrati	90 gg. (termine oltre il quale la richiesta s'intende accolta e l'iscrizione avvenuta)
97	Richieste provenienti da enti, associazioni o famiglie italiane per l'ingresso di minori accolti nell'ambito di programmi solidaristici di accoglienza temporanea, nonché per l'affidamento temporaneo e per il rimpatrio dei medesimi (per le provenienze da Paesi soggetti a visto)	45 gg. (termine entro il quale il Comitato rilascia il relativo nulla osta)

TABELLA B

PROCEDIMENTI CON TERMINI DI CONCLUSIONE NON SUPERIORI 90 GIORNI
UFFICI DELL'AMMINISTRAZIONE PERIFERICA

N. prog.	Procedimento	Termine in giorni
1 - 6	Trattamento economico accessorio:	(*) dall'evento che dà luogo alla liquidazione, ovvero dalla data di accreditamento dei fondi, se successiva
	1. liquidazione compenso lavoro straordinario e relativa liquidazione conguagli	60 gg.*
	2. liquidazione trattamento di missione	30 gg.*
	3. liquidazione indennità di trasferimento	30 gg.*
	4. liquidazione indennità di missioni personale esterno	60 gg.*
	5. liquidazione parcella per accertamenti sanitari	30 gg.*
7	6. liquidazione a terzi di corrispettivi per la cessione di beni o servizi	30 gg.*
	Costituzione organi collegiali	90 gg.
8	Costituzione del collegio di conciliazione ed arbitrato in materia di sanzioni disciplinari (art.7, c.6, L. 300/70)	40 gg.

9	Determinazione tariffe minime facchinaggio	90 gg.
10	Costituzione organi collegiali	90 gg.
11	Pagamento indennità volontari soccorso alpino e speleologico (lavoratori autonomi art.1, comma 3, L.162/92)	60 gg. dall'accreditamento dei fondi
12	Attestato di conducente (Reg. CEE 484/2002)	30 gg.
13	Convalida trasformazione da tempo pieno a tempo parziale (Art. 5 D.lgs 61/2000)	30 gg.
14	Autorizzazione al frazionamento del riposo settimanale in due periodi di 12 ore consecutive ciascuno, per il personale addetto ai pubblici spettacoli (Art. 9, c.4, D.L.vo 66/2003; Art.5, c.2, L. 370/1934)	60 gg.
15	Convalida delle dimissioni della lavoratrice madre (Art.55, c.4, D.L.vo 151/2001)	45 gg.
16	Autorizzazione all'impiego di minori in lavori nel settore dello spettacolo	30 gg.
17	Autorizzazione all'occupazione dei fanciulli, degli adolescenti nei lavori pericolosi, faticosi ed insalubri (Art. 6, c.3, L. 977/1967; D.L.vo 345/1999; D.L.vo 262/2000)	60 gg.
18	Autorizzazione all'impiego dei fanciulli e degli adolescenti nelle lavorazioni effettuate con il sistema dei turni a scacchi (Art. 19, c.2, L. 977/1967; mod. ex D.L.vo 345/1999)	60 gg.
19	Autorizzazione alla riduzione del riposo intermedio nell'orario di lavoro dei fanciulli e degli adolescenti (Art. 20, c.3, L. 977/1967, mod. D.L.vo 345/1999)	60 gg.

20	Autorizzazione all'installazione di impianti audiovisivi in mancanza di accordo con le rappresentanze sindacali aziendali (Art. 4, c.2, L. 300/1970)	60 gg.
21	Rilascio certificato di abilitazione alla conduzione di generatori di vapore (D.M. 1/3/1974)	30 gg.
22	Rinnovo o duplicato del certificato di abilitazione alla conduzione dei generatori di vapore (D.M. 1/3/1974)	30 gg.
23	Rilascio patentino di abilitazione alla conduzione di impianti termici di 1° e 2° grado	45 gg
24	Riconoscimento di titoli equipollenti in materia di conduzione di generatori di vapore (D.M. 1/3/1974)	60 gg. (termine trascorso il quale si perfeziona il silenzio assenso ai sensi del D.P.R. 26.4.1992, n.300).
25	Riconoscimento di titoli equipollenti in materia di conduzione di impianti termici	90 gg. (termine trascorso il quale si perfeziona il silenzio assenso ai sensi del D.P.R. 26.4.1992, n.300).
26	Rilascio o rinnovo dell'attestato di idoneità alla direzione tecnica degli impianti nucleari (D.P.R. 30/12/1970, n. 1450)	60 gg.
27	Rilascio o rinnovo della patente di abilitazione per la conduzione di impianti nucleari (D.P.R. 30/12/1970, n. 1450)	60 gg.
28	Accertamento sul numero dei dipendenti occupati nell'impresa ai fini dell'ottenimento di agevolazioni creditizie e/o erogazioni di contributi	60 gg.

29	Attestazioni sull'ammontare dei debiti del datore di lavoro verso i propri dipendenti (D.P.R. 26/10/1972, n. 637)	90 gg.
30	Rinnovo delle Commissioni di sorveglianza sugli atti di archivio delle direzioni regionali del lavoro	60 gg. (il termine decorre prima della data di scadenza della Commissione)
31	Ricongiunzione di servizi privati utili a pensione	90 gg.
32	Computo ai fini della pensione di servizi pubblici (D.P.R. 1092/73)	90 gg.
33	Riscatto ai fini della pensione del periodo di studio universitario (D.P.R. 1092/73; L.881/82)	90 gg.
34	Riscatto periodi utili ai fini del T.F.S. o del T.F.R. (D.P.R. 1032/73)	90 gg
35	Liquidazione del trattamento di quiescenza ordinario	90 gg. dalla ricezione del decreto di cessazione dal servizio
36	Adempimenti finalizzati alla liquidazione del T.F.S.	60 gg. dalla ricezione del decreto di cessazione dal servizio

37	Liquidazione pensione indiretta (D.P.R. 1092/73)	90 gg. dalla ricezione del decreto di cessazione dal servizio
38	Liquidazione delle indennità "una tantum" e costituzione della posizione assicurativa (D.P.R. 1092/73; L.322/58)	90 gg
39	Pensioni capitalizzate ed "una tantum" da versare ad enti previdenziali diversi	90 gg
40	Riliquidazione trattamento pensionistico	30 gg. dalla conoscenza del titolo contrattuale, legale o giudiziale
41	Concessione incentivi mobilità territoriale (Legge n. 80/2005)	90 gg
42	Rilascio certificato di abilitazione all'esercizio della professione di consulente del lavoro (L. 11/1/1971 n. 12)	45 gg
43	Esame ed iscrizione all'albo dei centralinisti telefonici privi di vista (L. 24.3.1985 n. 119)	90 gg

