

Denominazione del trattamento

Servizi demografici / Leva - Attività relativa alla tenuta delle liste di leva e dei registri matricolari

Fonte normativa (indicare, se possibile, le fonti normative sull'attività istituzionale cui il trattamento è collegato)

D.P.R. 14.02.1964, n. 237; l. 31.05.1975, n. 191; d.lg. 18.08.2000, n. 267

Rilevanti finalità di interesse pubblico perseguite dal trattamento

Attività relative alla leva militare (art. 73, comma 2, lett. e), d.lg. n. 196/2003)

Tipi di dati trattati (barrare le caselle corrispondenti)

Stato di salute: patologie attuali patologie pregresse terapie in corso

Dati di carattere giudiziario (art. 4, comma 1, lett. e), d.lg. n. 196/2003)

Operazioni eseguite (barrare le caselle corrispondenti)

Trattamento "ordinario" dei dati

Raccolta: presso gli interessati presso terzi

Elaborazione: in forma cartacea con modalità informatizzate

Altre operazioni pertinenti e non eccedenti rispetto alla finalità del trattamento e diverse da quelle "standard" quali la conservazione, la cancellazione, la registrazione o il blocco nei casi previsti dalla legge (specificare): *interconnessioni e raffronti, comunicazioni (come di seguito individuate)*

Particolari forme di elaborazione

Interconnessione e raffronti di dati:

con altri soggetti pubblici o privati (specificare quali ed indicare la base normativa): *amministrazioni certificanti ai sensi del d.P.R. n. 445/2000*

Comunicazione ai seguenti soggetti per le seguenti finalità (specificare ed indicare l'eventuale base normativa):

a) *Distretto militare di appartenenza (per le procedure di arruolamento);*

b) *altri comuni e distretti militari (per l'aggiornamento dei ruoli matricolari)*

Sintetica descrizione del trattamento e del flusso informativo

Il procedimento inizia con la formazione della lista di leva del Comune stesso e la successiva comunicazione dei soggetti iscritti nelle liste di leva al Distretto militare, quindi vengono costituite le liste di leva ed i registri dei ruoli matricolari. L'Ufficio leva riceve dal distretto militare, le comunicazioni relative agli iscritti di leva dichiarati renitenti, rivedibili e riformati dalle competenti autorità militari al fine di effettuare le pertinenti annotazioni sulla lista di leva e sui registri dei ruoli matricolari, nonché per procedere all'adozione di determinazioni ministeriali concernenti i nominativi dei soggetti dichiarati espulsi dall'esercito, cancellati dai ruoli matricolari, ecc.. Vengono effettuate interconnessioni e raffronti con amministrazioni e gestori di pubblici servizi: tale tipo di operazioni sono finalizzate esclusivamente all'accertamento d'ufficio di stati, qualità e fatti ovvero al controllo sulle dichiarazioni sostitutive ai sensi dell'art. 43 del d.P.R. n. 445/2000. I dati vengono comunicati al Distretto militare di appartenenza al fine di consentire l'effettuazione delle procedure di arruolamento.