

Ordinanza del Sindaco n. 514 del 29/12/2020

Oggetto: RIORGANIZZAZIONE DELL'ENTE DI CUI ALLA

MACROSTRUTTURA ADOTTATA CON DELIBERA G.C. 526 DEL

30/10/2020 – ATTRIBUZIONE INCARICHI DI FUNZIONI

DIRIGENZIALI E RELATIVE SOSTITUZIONE IN CASO DI ASSENZA

IL SINDACO

Premesso che:

	la	Giunta	Comunale,	con	propria	delibera	n.	526	del	30/10	0/20	20	ha
dispos	sto	l'aggior	namento de	egli a	ssetti ma	acrostrutt	ura	li del	l'Ent	e a fa	ar da	ıta	dal
01/01	./20	021, a r	nodifica di d	quant	o stabilit	to con le	pre	cede	nti d	deliber	ъG.	C.	n.
530/2	201	9 e n. 1	75/2020, e d	come	sintetica	mente di	sec	uito	ripo	rtato:			

- istituzione del Dipartimento denominato "Staff Città Sicura" e sua collocazione in staff al Sindaco, in relazione alle statuizioni previste dall'ordinamento in materia di incolumità pubblica e sicurezza urbana di competenza del Sindaco, ai sensi dell'art. 54 del D.lgs. 267/2000 e s.m.i. per come integrato e modificato dal D.L. 92/2008 e convertito nella L. 125/2008;
- articolazione del suddetto Dipartimento "Staff Città Sicura" nei Settori "Polizia Locale" e "Protezione civile e Demanio"
- trasferimento delle funzioni afferenti allo sport al Settore "Contratti, Provveditorato, Economato;
- soppressione del Settore "Sport e Demanio", in relazione al trasferimento delle competenze e delle funzioni dirigenziali ai settori precedentemente indicati;
- trasferimento della funzione dirigenziale in materia di mobilità urbana dall'attuale Settore "Ambiente e Mobilità" al ridenominato Settore "Urbanizzazioni, Infrastrutture e Mobilità";
- spostamento della funzione dirigenziale sulla tutela del verde urbano dall'attuale Settore "Infrastrutture e Spazi Urbani" al ridenominato Settore "Ambiente e Verde";

	la	succitata	delibera	di Giunta	Comunale n.	526 de	I 30/10/2	2020 ł	na p	oure
dispo	sto	un ulterio	re aggio	rnamento	degli assetti	macrost	rutturali	dell'En	ite,	che
prev	ede	a far data	dal 01/0)4/2021, I	e seguenti mo	difiche (organizza	ative:		

- trasferimento della funzione dirigenziale relativa alle competenze sul porto dall'attuale Settore "Società partecipate, Lavoro e Porto" al ridenominato Settore "Urbanistica, Programmi Complessi e Porto";
- ridenominazione del Settore "Società partecipate, Lavoro e Porto" in "Società Partecipate e Patrimonio" con relativo affidamento della funzione attinente al patrimonio dal Settore "Entrate e Patrimonio";
- attribuzione di una nuova competenza relativa allo studio ed implementazione di un sistema di ottimizzazione e revisione della spesa al ridenominato Settore "Entrate e Revisione della spesa";

Visti:

□ la

☐ i contenuti delle disposizioni del D.lgs. n. 267/2000 (Tuel) e del D.lgs. n. 165/2001 e ss.mm.ii. sull'ordinamento degli uffici e del personale degli enti locali, e quanto demandato in materia agli statuti ed ai regolamenti degli enti sull'organizzazione degli uffici e servizi;
quanto previsto all'art. 2 c. 1 del D.lgs. n. 165/2001 in materia di potestà riconosciute in capo alle amministrazioni pubbliche di definizione, mediante atti organizzativi, delle linee fondamentali di organizzazione degli uffici, e di individuazione degli uffici di maggiore rilevanza, nonché gli articoli 15 e seguenti, relativi ai contenuti delle funzioni dirigenziali;
lo Statuto del Comune di Livorno, ed in particolare l'art. 45, secondo cui il Comune impronta l'organizzazione degli uffici a criteri di funzionalità, economicità di gestione, flessibilità, efficienza ed efficacia, per il più adeguato esercizio delle funzioni proprie e per la realizzazione degli obiettivi programmatici, uniformando gli assetti organizzativi a principi di programmazione ed organizzazione del lavoro per obiettivi, con chiara individuazione delle competenze e delle responsabilità, nonché tutte le altre disposizioni statutarie riportate nel Capo III "Organi della gestione e degli uffici";
□ la disciplina dell'ordinamento degli uffici e dei servizi – norme sul reclutamento del personale, la cui regolamentazione è stata aggiornata con deliberazione della Giunta comunale n. 45 del 29/01/2019;
□ la deliberazione di G.C. n. 514 del 25/06/2019 con cui è stata approvata la proposta di introdurre nell'organizzazione del Comune la figura del Direttore Generale, ed è stato approvato il riparto delle competenze tra i vari organi, riservandosi di approvare la nuova macrostruttura;
☐ la propria ordinanza n. 204 del 27/06/2019, con cui è stato conferito l'incarico di Direttore Generale del Comune di Livorno con decorrenza dal 1º luglio 2019 e fino alla scadenza del mandato amministrativo;
\square il funzionigramma approvato con determina del Direttore Generale n. 8935 del 28/12/2020;
la delibera della Giunta Comunale n. 679 del 29/12/2020 con la quale è stata approvata la proposta del Nucleo di Valutazione concernente la pesatura delle posizioni dirigenziali, ai fini dei riconoscimenti delle rispettive retribuzioni di

posizione, in relazione ai nuovi assetti organizzativi configurati con la delibera G. C. n. 526 del 30/10/2020;

□ la delibera della Giunta Comunale n. 623 del 07/12/2020 di approvazione del Piano Triennale di Fabbisogno del Personale 2020-2022, annualità 2020, nella quale sono previste le assunzioni di personale con qualifica dirigenziale e le relative forme di reclutamento previste per legge;

□ la propria precedente ordinanza n. 421 del 30/10/2020, con le quali si è proceduto all'affidamento degli incarichi dirigenziali dei Settori/Dipartimenti ed alla previsione delle sostituzioni in caso di assenza;

Ravvisata la necessità di provvedere all'attribuzione nominativa dei nuovi incarichi dirigenziali istituiti con l'organigramma di cui alla citata delibera G. C. n. 526/2020 a far data dal 01/01/2021 e fino a scadenza del mandato amministrativo, nel contempo di confermare la titolarità ai dirigenti delle strutture che non sono state modificate, come indicato nello schema *Allegato parte integrante*, per consentire la completa funzionalità dei Dipartimenti e dei Settori dell'Ente, precisando che i dirigenti sono stati individuati, come stabilisce la legge, sulla base degli obiettivi prefissati, della complessità della struttura interessata, delle attitudini e capacità professionali, dei risultati conseguiti in precedenza e loro relativa valutazione, delle specifiche competenze possedute ed esperienze maturate;

Vista altresì la deliberazione della Giunta Comunale n. 181 del 27/3/2018 "Disciplina per l'applicazione della normativa in materia di tutela della salute e della sicurezza nei luoghi di lavoro del personale comunale";

Visto il D.lgs. 165/01 e s.m.i., ed , in particolare l'art. 19 relativo agli incarichi di funzione dirigenziale, in base al quale con l'incarico sono individuati l'oggetto dell'incarico e gli obiettivi da conseguire, con riferimento alle priorità, ai piani e ai programmi definiti dall'organo di vertice nei propri atti di indirizzo ed alle eventuali modifiche degli stessi che intervengano nel corso del rapporto, nonché la durata dell'incarico, che deve essere correlata agli obiettivi prefissati e che, comunque, non può essere inferiore a tre anni né eccedere il termine di cinque anni, coincidente con la scadenza del mandato amministrativo del Sindaco;

Visti il D.lgs. 267 del 18/08/2000, ed in particolare gli artt. 50, 109 e 110 relativi al conferimento di incarichi dirigenziali da parte del Sindaco, l'art. 107 relativo alle funzioni dirigenziali, ed in particolare il Titolo II relativo a "Programmazione e bilanci";

Considerato che gli incarichi dirigenziali sono conferiti dal Sindaco tenendo conto della natura e caratteristiche dei programmi da realizzare, di cui agli atti programmatici dell'amministrazione;

Ritenuto pertanto necessario procedere alla individuazione anche dei sostituti, per come rilevabile dallo schema *Allegato parte integrante*, fatta salva in ogni caso la possibilità di revoca anticipata per motivate ragioni organizzative, per il mancato raggiungimento degli obiettivi accertato attraverso le risultanze del sistema di valutazione delle performance, per l'inosservanza delle direttive impartite, per responsabilità particolarmente gravi o reiterate, o negli altri casi individuati dalle norme vigenti;

Ritenendo inoltre di poter corrispondere col presente atto alle disposizioni contrattuali relative al personale di qualifica dirigenziale del comparto "Regioni e Autonomie locali" in materia di conferimento e revoca degli incarichi dirigenziali, nonché ai principi enunciati al Titolo II - Capo II del d.lgs. n. 165/2001 e s.m.i. riguardante le funzioni dirigenziali, ed in particolare dell'art. 19, che stabilisce che, ai fini del conferimento degli incarichi dirigenziali, si tiene conto degli obiettivi prefissati, della complessità della struttura interessata, delle attitudini e capacità professionali, dei risultati conseguiti in precedenza e relativa valutazione, delle specifiche competenze possedute ed esperienze maturate;

Dato atto che gli obiettivi da assegnare ai dirigenti, ai sensi dell'art. 19 del d.lgs. 165/2001, sono desumibili per ciascun dirigente dalla declinazione dei documenti di programmazione, finanziaria e operativa, annuale e pluriennale (D.U.P., Piano triennale degli indicatori di Bilancio – PEG/PDO - Piano della Performance), contenenti gli ulteriori obiettivi di maggior dettaglio operativo, fatte salve specifiche direttive che potranno essere ulteriormente emanate od eventuali aggiornamenti che saranno ritenuti necessari;

Considerato che ai Dirigenti sono affidate, ai sensi degli artt. 4 c. 2 e 17 c. 1 del d.lgs. n. 165, le risorse finanziare e strumentali e la gestione del personale, e che per tale ultimo ambito è previsto, dall'art. 5 c. 2 del medesimo decreto, che ai dirigenti spettino, in via esclusiva, le determinazioni per l'organizzazione degli uffici e le misure inerenti alla gestione dei rapporti di lavoro, con la capacità e i poteri del privato datore di lavoro;

Ritenuto, peraltro, che tra le fondamentali competenze di ciascun dirigente rientri altresì quella concernente la gestione della funzione datoriale connessa alle previsioni del d.lgs. n. 81/2008 sul presidio delle condizioni di sicurezza e salute sui luoghi di lavoro;

Ritenuto che la dirigenza debba attenersi al codice di comportamento dei dipendenti pubblici definito, ai fini dell'art. 54 del decreto 165, dal DPR n. 62/2013, ed agli obblighi attinenti al rispetto dei principi di buon andamento, imparzialità, trasparenza dell'attività amministrativa, collaborazione, diligenza e fedeltà; al perseguimento degli obiettivi di innovazione, di miglioramento dell'organizzazione, di conseguimento di elevati standard di efficienza e di efficacia delle attività e dei servizi;

Visto l'art. 20 del D.Lgs. 39/2013 in base al quale viene richiesta ai dirigenti incaricati, ed in particolare ai nuovi assunti ed a coloro cui vengono a modificarsi le funzioni, una dichiarazione sulla insussistenza di cause di inconferibilità o incompatibilità, quale condizione per l'efficacia dell'incarico medesimo, da rendere al responsabile anticorruzione e quindi pubblicata sul sito dell'amministrazione stessa;

DISPONE

1. di conferire, per i motivi espressi in narrativa, gli incarichi dirigenziali relativi al riassetto organizzativo stabilito con delibera G. C. n. 526/2020 ai dirigenti indicati nello schema Allegato parte integrante del presente atto, a far data dal 01/01/2021 e fino a scadenza del mandato amministrativo, fatta salva la possibilità di revoca anticipata per motivate ragioni organizzative, per il mancato raggiungimento degli obiettivi accertato attraverso le risultanze del sistema di valutazione delle performance, per l'inosservanza delle direttive, per

- responsabilità particolarmente gravi o reiterate o negli altri casi individuati dalle norme vigenti;
- 2. di dare atto che con propri successivi provvedimenti si procederà alla ridefinizione degli incarichi dirigenziali relativi all'ulteriore riassetto organizzativo disposto dal 01/04/2021 con la succitata deliberazione G. C. n. 526/2020 e di quelli attribuiti ad interim, una volta concluse ed espletate le procedure di reclutamento del personale con qualifica dirigenziale;
- 3. di prevedere altresì contestualmente le sostituzioni dei suddetti incarichi dirigenziali in caso di assenza del titolare, come precisate anch'esse nello schema *Allegato parte integrante* del presente atto;
- 4. di riconoscere in capo ai dirigenti individuati nello schema Allegato parte integrante, ai sensi dell'art. 19 del D.Lgs. 165/2001, gli obiettivi contenuti nei documenti di programmazione annuale e pluriennale adottati dall'amministrazione, fatte salve le determinazioni che saranno assunte dalla Giunta per l'aggiornamento dei contenuti di tali strumenti ed in particolare per la definizione degli obiettivi strategici e prioritari da conseguire entro la fine del mandato, e facendo salve peraltro la possibilità di specifiche direttive che potranno essere ulteriormente emanate;
- 5. di stabilire che obiettivo prioritario assegnato ai dirigenti sia l'esercizio, in forma corretta e puntuale, dei poteri datoriali in materia di sicurezza sui luoghi di lavoro ai sensi e per gli effetti di cui al D.Lgs. 81/08;
- 6. di dare incarico agli uffici del Settore "Indirizzo, Organizzazione e Controllo" di provvedere alla notifica ai dirigenti interessati;
- 7. di dare atto della decadenza dei precedenti provvedimenti sindacali di incarico, che si intendono sostituiti con la presente ordinanza;
- 8. di incaricare come datore di lavoro unico ai sensi e per gli effetti del D.Lgs. 81/2008, L'ing. Barsotti Luca;
- 9. di dare altresì atto che il Direttore Generale provvederà con propria determinazione all'assegnazione del personale alle nuove organizzative ed alla rideterminazione, assetti sulla base dei nuovi macrostrutturali, della microstruttura, e i Dirigenti, per parte provvederanno alla organizzazione ed individuazione degli uffici e dei relativi compiti di responsabilità;
- 10. di incaricare il Direttore Generale di richiedere la massima collaborazione tra i dirigenti di cui vengono a modificarsi le attribuzioni nel passaggio delle consegne, nell'esecuzione degli obiettivi individuati dai piani annuali della performance, e nei processi di conoscenza delle nuove tematiche;
- 11. di far salva la possibilità di revoca anticipata degli incarichi, per motivate ragioni organizzative, o per il mancato raggiungimento degli obiettivi accertato attraverso le risultanze del sistema di valutazione delle performance, per l'inosservanza delle direttive impartite, per responsabilità particolarmente gravi o reiterate, o negli altri casi individuati dalle norme vigenti.

Visto del Segretario Generale: MASSAI MARIA LUISA

Livorno lì, 29/12/2020

IL Sindaco

SALVETTI LUCA / ArubaPEC S.p.A.

Contrassegno Elettronico

TIPO QR Code

IMPRONTA (SHA-256): 38cce3af6420e873cb662a231edd611ee493c26936811127bb3450cc423f7fa4

Firme digitali presenti nel documento originale

LUCA SALVETTI

Dati contenuti all'interno del Contrassegno Elettronico

Ordinanza N.514/2020 Data: 29/12/2020

Oggetto: RIORGANIZZAZIONE DELL'ENTE DI CUI ALLA MACROSTRUTTURA ADOTTATA CON DELIBERA G.C. 526 DEL 30/10/2020 – ATTRIBUZIONE INCARICHI DI FUNZIONI DIRIGENZIALI E

RELATIVE SOSTITUZIONE IN CASO DI ASSENZA


Ai sensi dell'articolo 23-ter, comma 5, del D.Lgs. 82/2005, le informazioni e gli elementi contenuti nel contrassegno generato elettronicamente sono idonei ai fini della verifica della corrispondenza al documento amministrativo informatico originale. Si precisa altresì che il documento amministrativo informatico originale da cui la copia analogica è tratta è stato prodotto dall'amministrazione ed è contenuto nel contrassegno.


URL: http://www.timbro-digitale.it/GetDocument/GDOCController?grc=bdf3fe4232b0b9ae p7m&auth=1

ID: bdf3fe4232b0b9ae

ALLEGATO PARTE INTEGRANTE

Denominazione Struttura	Dirigente titolare	Dirigente sostituto
SETTORE AVVOCATURA	Dr.ssa Cenerini Susanna	Segretario Generale, Dr.ssa Bacci Graziani Senia
DIPARTIMENTO STAFF CITTA' SICURA - SETTORE POLIZIA LOCALE	Dr.ssa Maritan Annalisa	Dr. Gonnelli Leonardo, in assenza Dr. Falleni Nicola
SETTORE PROTEZIONE CIVILE E DEMANIO	Dr.ssa Maritan Annalisa "ad interim"	Dr. Gonnelli Leonardo, in assenza Dr. Falleni Nicola
SETTORE SERVIZI FINANZIARI	Dr. Bendinelli Massimiliano	Dr. Lami Massimiliano, in assenza Dr. Falleni Nicola
SETTORE INDIRIZZO ORGANIZZAZIONE E CONTROLLO	Dr. Lami Massimiliano	Dr. Bendinelli Massimiliano, in assenza Dr. Falleni Nicola
DIPARTIMENTO RISORSE, SVILUPPO E SERVIZI GENERALI – SETTORE ENTRATE E PATRIMONIO	Dr. Parlanti Alessandro	Dr.ssa Bacci Graziani Senia, in assenza Dr.ssa Pampana Paola
SETTORE CONTRATTI PROVVEDITORATO ECONOMATO	Dr.ssa Bacci Graziani Senia	Dr. Parlanti Alessandro, in assenza Dr.ssa Borgogni Sabina
SETTORE SOCIETA' PARTECIPATE LAVORO E PORTO	Dr.ssa Pampana Paola	Dr. Parlanti Alessandro, in assenza Dr.ssa Bacci Graziani Senia
SETTORE SVILUPPO ECONOMICO, TURISMO E SPORTELLO EUROPA	Dr.ssa Borgogni Sabina	Dr. Parlanti Alessandro, in assenza Dr.ssa Pampana Paola
SETTORE SISTEMI INFORMATIVI	Dr. Parlanti Alessandro "ad interim"	Dr.ssa Bacci Graziani Senia, in assenza Ing. Agostini
DIPARTIMENTO SERVIZI AL CITTADINO – SETTORE POLITICHE SOCIALI E SOCIOSANITARIE	Dr.ssa Guarnieri Arianna	Dr. Lami Massimiliano, in assenza Dr. Parlanti Alessandro
SETTORE ISTRUZIONE E POLITICHE GIOVANILI	Dr.ssa Casarosa Michela	Dr.ssa Guarnieri Arianna, in assenza Dr.ssa Cacelli Barbara
SETTORE ATTIVITA' CULTURALI, MUSEI E FONDAZIONI	Dr. Cerini Giovanni	Dr.ssa Guarnieri Arianna, in assenza Dr.ssa Bacci Graziani Senia
SETTORE ANAGRAFE E DEMOGRAFICO	Dr.ssa Cacelli Barbara	Dr.ssa Guarnieri Arianna, in assenza Dr. Cerini Giovanni
DIPARTIMENTO LAVORI PUBBLICI E ASSETTO DEL TERRITORIO - SETTORE AMBIENTE E VERDE	Dr. Gonnelli Leonardo	Dr. Bendinelli Massimiliano, in assenza Dr. Parlanti Alessandro
SETTORE URBANISTICA E PROGRAMMI COMPLESSI	Arch. Cerrina Feroni Camilla	Dr. Gonnelli Leonardo, in assenza Ing. Pandolfi Roberto
SETTORE EDILIZIA PRIVATA E SUAP	Arch. Cadau Michela	Dr. Gonnelli Leonardo, in assenza Arch. Cerrina Feroni Camilla
SETTORE URBANIZZAZIONI INFRASTRUTTURE E MOBILITA'	Ing. Barsotti Luca – Datore di Lavoro Unico ai sensi del D.Lgs. 81/2008	Dr. Gonnelli Leonardo, in assenza Ing. Agostini Daniele
SETTORE SVILUPPO VALORIZZAZIONE E MANUTENZIONE	Ing. Pandolfi Roberto	Dr. Gonnelli Leonardo, in assenza Ing. Barsotti Luca
SETTORE IMPIANTI TECNOLOGICI	Ing. Agostini Daniele	Dr. Gonnelli Leonardo, in assenza Ing. Barsotti Luca

Contrassegno Elettronico

TIPO QR Code

IMPRONTA (SHA-256): 98fda3302af34e7d3cd4f709cba1f36f5f656eb09f0ff37a28818ba06bce0b99

Firme digitali presenti nel documento originale

NICOLA FALLENI

Dati contenuti all'interno del Contrassegno Elettronico

Ordinanza N.514/2020 Data: 29/12/2020

Oggetto: RIORGANIZZAZIONE DELL'ENTE DI CUI ALLA MACROSTRUTTURA ADOTTATA CON DELIBERA G.C. 526 DEL 30/10/2020 – ATTRIBUZIONE INCARICHI DI FUNZIONI DIRIGENZIALI E

RELATIVE SOSTITUZIONE IN CASO DI ASSENZA


Ai sensi dell'articolo 23-ter, comma 5, del D.Lgs. 82/2005, le informazioni e gli elementi contenuti nel contrassegno generato elettronicamente sono idonei ai fini della verifica della corrispondenza al documento amministrativo informatico originale. Si precisa altresì che il documento amministrativo informatico originale da cui la copia analogica è tratta è stato prodotto dall'amministrazione ed è contenuto nel contrassegno.


URL: http://www.timbro-digitale.it/GetDocument/GDOCController?qrc=8ed68ae58f608b15 p7m&auth=1

ID: 8ed68ae58f608b15