

COMUNE DI PISA

TIPO ATTO <i>PROVVEDIMENTO SENZA IMPEGNO con FD</i>	
N. atto DD-15 / 1047	del 30/09/2015
Codice identificativo 1191829	

PROPONENTE *Infrastrutture - Verde e arredo urbano - Sport*

OGGETTO	DD-15 INFRASTRUTTURE VERDE ARREDO URBANO SPORT - CONFERIMENTO INCARICHI DI POSIZIONE ORGANIZZATIVA.
----------------	--

Istruttoria Procedimento	Arch. Daole Fabio
Posizione Organizzativa responsabile	
Dirigente della Direzione	DAOLE

COMUNE DI PISA

DD-15 Infrastrutture Verde Arredo Urbano Sport

OGGETTO: DD-15 Infrastrutture Verde Arredo Urbano Sport – Conferimento incarichi di posizione organizzativa.

IL DIRIGENTE

Premesso che:

- ✓ Con deliberazione del Consiglio Comunale n. 73 del 23/12/2014, immediatamente esecutiva, con la quale è stato approvato il Bilancio di Previsione dell'esercizio 2014 ed i relativi allegati ai sensi di legge;
- ✓
- ✓ Con deliberazione di G.C. n. 199 del 30.12.2014, esecutiva a termini di legge, è stato approvato il Piano Esecutivo di Gestione per l'anno 2015, e che con il medesimo atto i Dirigenti sono stati autorizzati ad adottare gli atti di gestione finanziaria relativi alle spese connesse alla realizzazione del programma, oltre che a procedere all'esecuzione delle spese con le modalità previste dal regolamento dei contratti e dalla normativa vigente in materia di appalti;
- ✓ Con Provvedimento n. 33 del 17/04/2014 il Sindaco conferiva l'incarico di Dirigente all'Arch. Fabio Daole della direzione DD15 infrastrutture verde arredo urbano sport;
- ✓ Con deliberazione di G.C. n. 06 del 29.01.2015, esecutiva a termini di legge, è stata approvata la nuova macrostruttura dell'Ente;
- ✓ Con deliberazione di G.C. n. 64 del 09.06.2015, esecutiva a termini di legge, è stato approvato la rassegnazione dei capitoli di entrata e di spesa a seguito dell'attuazione della macrostruttura approvata con deliberazione della G.C. n. 06 del 29.01.2015;
- ✓ Con provvedimento DD06 / 528 del 15.05.2015, esecutiva a termini di legge, è stato approvato l'atto di organizzazione per gli incarichi di posizione organizzativa/ alta professionalità;
- ✓ Con deliberazione di G.C. n. 110 del 01.09.2015, esecutiva a termini di legge, è stato approvato l'attribuzione delle risorse alla dirigenza per il conferimento degli incarichi di posizione organizzativa e indirizzi per la relativa procedura;
- ✓ Con provvedimento DD06 / 986 del 11.09.2015, esecutiva a termini di legge, è stato approvato l'avviso per l'attribuzione degli incarichi di posizione organizzativa/ alta professionalità;

Ritenuto, pertanto, con il presente atto:

- ✓ di individuare, vista la struttura organizzativa e la conseguente redistribuzione delle risorse umane e finanziarie, le posizioni organizzative gestionali nell'ambito della Direzione Infrastrutture Verde Arredo Urbano Sport;
- ✓ di attribuire gli incarichi di responsabilità delle posizioni organizzative gestionali delle U.O. Infrastrutture e Sport, a seguito della manifestazione d'interesse presentate a questo ufficio per da numero nove candidati;

- ✓ di aver selezionato le posizioni organizzative gestionali sulla base dei curriculum vitae presentati dai candidati e dell'esito dei colloqui tenuti in data 29 e 30 settembre 2015, le cui schede sono depositati in atti d'ufficio;
- ✓ di aver tenuto conto, inoltre, della natura e delle caratteristiche dei programmi da realizzare, nonché dei requisiti culturali e professionali richiesti per la singola posizione organizzativa gestionale come previsto dal citato provvedimento DD06 / 528 del 15.05.2015.

i

DISPONE

1. Sono istituite le seguenti Posizioni Organizzative Gestionali nell'ambito della Direzione Infrastrutture Verde Arredo Urbano Sport, per le quali si conferisce l'incarico di responsabilità come di seguito indicato, in quanto gli interessati possiedono i requisiti culturali e professionali adeguati in base al provvedimento DD06 / 528 del 15.05.2015;

Denominazione posizione	Incaricato/a	Tipologia	Retribuzione e di posizione annua €	Retribuzione di risultato annua €		Totale retribuzione annua €	Decorrenza e durata	
				%	valore		Da	al
Ufficio Infrastrutture	Ing. A. Meini	gestionale	6.628,00	25	1.657,00	8.285,00	01.10.2015	1 anno
Ufficio Sport	Dott.ssa. Elisabetta Majoli	gestionale	5.200,00	25	1.300,00	6.500,00	01.10.2015	1 anno

2. Nell'allegato (*n° 1 per singola posizione organizzativa*) al presente atto, parti integranti e sostanziali dello stesso, sono definiti per ogni incarico:
 - a) la tipologia (gestionale, professionale, specialistica) ai sensi del provvedimento DD06 / 528 del 15.05.2015;
 - b) la denominazione della posizione o dell'alta professionalità
 - c) il valore economico su base annua
 - d) gli obiettivi correlati
 - e) la durata dell'incarico
 - f) i requisiti culturali e professionali richiesti al soggetto cui viene assegnato l'incarico
 - g) la descrizione dei contenuti dell'incarico in termini di grado di autonomia, responsabilità, competenze e risorse che si attribuiscono al titolare.
3. Gli incaricati sottoscriveranno i citati allegati e "Ufficio Infrastrutture", "Ufficio Sport" ognuno relativamente all'allegato di competenza;
4. Di specificare che per le Posizioni Organizzative "Ufficio Infrastrutture" e "Ufficio Sport" tra le funzioni trasferite, rientra la sottoscrizione in forma pubblica o privata di contratti e la presidenza di commissioni di gara in caso di assenza o impedimento del Dirigente;
5. Di dare atto che la spesa relativa al presente incarico, pari ad euro 14.785,00 su base annua, risulta già prevista dalla deliberazione di G.C. n. 110 del 01.09.2015, esecutiva;
6. Di trasmettere copia del presente atto alla Direzione DD-06 Segretario Generale, Direzione DD-03 Finanze Provveditorato Aziende, alla Direzione DD-12 Programmazione Organizzazione Sistemi informativi,

IL DIRIGENTE
Arch. Fabio Daole

Direzione	DD15 Infrastrutture Verde Arredo Urbano Sport	
Posizione Organizzativa	Infrastrutture	
Tipologia	GESTIONALE	
Valore economico su base annua	Valore Posizione: 6.628,00	Valore Risultato (25%): 1.657,00
Durata incarico	Per un anno rinnovabile e comunque non oltre la scadenza dell'incarico del dirigente che attribuisce l'incarico di PO e non oltre il mandato del Sindaco	

REQUISITI BASE

appartenenza alla categoria D

SI

Elementi	Descrizione
possesso di specifico titolo di studio e/o abilitazione se espressamente richiesto in considerazione del programma di attività previsto	Laurea in Ingegneria e Architettura

REQUISITI FUNZIONALI

Elementi	Parametri	Descrizione
Esperienza maturata	svolgimento di funzioni/attività, significative esperienze formative	<ul style="list-style-type: none"> • Conoscenze specifiche delle norme che disciplinano il Pubblico Impiego; • Competenze tecniche e amministrative in materia di appalti pubblici di forniture, beni e servizi; • Competenze tecniche specifiche sull'impiantistica delle reti tecnologiche.
Attitudine a ricoprire l'incarico	autonomia e iniziativa, capacità organizzative, propensione a cambiamento	<ul style="list-style-type: none"> • Capacità di lavorare in gruppi di lavoro per progetti di OO.PP.; • Capacità di interazione con il personale dell'U.O. con spirito di massima collaborazione e con azioni motivazionali da concretizzarsi per obiettivi specifici; • Capacità all'innovazione tecnologica e alla sperimentazione; • Propensione al cambiamento delle attività assegnate sempre all'interno della direzione.

DESCRIZIONE DELLA POSIZIONE

Elementi	Parametri	Descrizione
Obiettivi	Qualità e quantità degli obiettivi	<ul style="list-style-type: none"> • Gestione tecnica e amministrativa di opere pubbliche inerenti l'U.O. Infrastrutture (ad esempio pubblica illuminazione, fognature, viabilità, rotatorie, ecc.); • Gestione tecnica ed amministrativa del global service della pubblica illuminazione, sia per le manutenzioni ordinarie che straordinarie; • Gestione tecnica, amministrativa e coordinamento dei piani attuativi inerenti le opere di urbanizzazione; • Competenze amministrative ed adempimenti connessi alla normativa sulla trasparenza e sull'anticorruzione;
Collocazione funzionale	Interazione con le strutture dell'ente	<ul style="list-style-type: none"> • Collaborazione con le U.O. per la gestione delle opere di urbanizzazione sia dei piani attuativi di iniziativa privata che dei progetti di OOPP redatti dall'Ente, di cui Uf. Verde Arredo Urbano, Edilizia, Urbanistica, Ambiente, ecc.. • Collaborazione con l'Uf. Gare e contratti per l'appalto delle OOPP.

	Interazione con utenza esterna	<ul style="list-style-type: none"> • Rapporti con Enti terzi erogatori dei servizi pubblici e gestione delle infrastrutture di detti Enti sul territorio comunale; • Rapporti con i cittadini, imprese, portatori di interesse attraverso l'istruttoria delle segnalazioni con risposte tempestive all'utenza. 																																																			
Responsabilità	Autonomia decisionale	<p>Al titolare di P.O. viene delegata:</p> <ul style="list-style-type: none"> • La sottoscrizione di atti e provvedimenti inerenti la gestione delle attività affidate dal Dirigente, come sopra descritte sinteticamente; • La gestione dei capitoli di bilancio inerenti i servizi ed attività come sopra descritte e comunque assegnate dal Dirigente; • La gestione delle attività come descritte sinteticamente nella presente scheda, e quelle comunque assegnate dal dirigente. 																																																			
Complessità Gestionale	Eterogeneità delle funzioni	<ul style="list-style-type: none"> • Sviluppo programmi di intervento unitario su: strade, marciapiedi, fognature, pubblica illuminazione in collaborazione con Pisamo; • Collaborazione con l'Uf. Sport per l'impianti elettrici degli immobili comunali ad uso sportivo, sia a gestione diretta che indiretta. 																																																			
	Risorse umane e finanziarie assegnate	<p>Al titolare di P.O. viene assegnato il coordinamento e controllo del personale e dei beni strumentali assegnati dal Dirigente inerente la U.O. Infrastrutture.</p> <p><u>Risorse umane assegnate:</u></p> <table border="1"> <thead> <tr> <th>Dipendente</th> <th>ID</th> <th>PG</th> <th>PE</th> </tr> </thead> <tbody> <tr> <td>Leonardo Giglioli</td> <td>2130</td> <td>C1</td> <td>C4</td> </tr> <tr> <td>Sandro Guelfi</td> <td>787</td> <td>B3</td> <td>B7</td> </tr> <tr> <td>Giuseppe Iaquinto</td> <td>1703</td> <td>B3</td> <td>B5</td> </tr> <tr> <td>Luca Mattii</td> <td>2400</td> <td>C1</td> <td>C4</td> </tr> <tr> <td>Davide Bonicoli</td> <td>2318</td> <td>D1</td> <td>D5</td> </tr> <tr> <td>Massimo Boi</td> <td>2176</td> <td>C1</td> <td>C5</td> </tr> <tr> <td>Stefano Ercoli</td> <td>572</td> <td>C1</td> <td>C1</td> </tr> <tr> <td>Lambruschi Lucio</td> <td>817</td> <td>D1</td> <td>D4</td> </tr> <tr> <td>Carlo Camilloni</td> <td>2389</td> <td>B1</td> <td>B4</td> </tr> <tr> <td>Michele Paffi</td> <td>2383</td> <td>C1</td> <td>C1</td> </tr> <tr> <td>Claudio Ippindo</td> <td>808</td> <td>D1</td> <td>D4</td> </tr> <tr> <td>Laudio Galligani</td> <td>2124</td> <td>C1</td> <td>C1</td> </tr> </tbody> </table> <p><u>Risorse finanziarie assegnate:</u></p> <p>Cdc 0904 Fognature Cdc 0802 Illuminazione pubblica Cdc 0801/A Viabilità</p>	Dipendente	ID	PG	PE	Leonardo Giglioli	2130	C1	C4	Sandro Guelfi	787	B3	B7	Giuseppe Iaquinto	1703	B3	B5	Luca Mattii	2400	C1	C4	Davide Bonicoli	2318	D1	D5	Massimo Boi	2176	C1	C5	Stefano Ercoli	572	C1	C1	Lambruschi Lucio	817	D1	D4	Carlo Camilloni	2389	B1	B4	Michele Paffi	2383	C1	C1	Claudio Ippindo	808	D1	D4	Laudio Galligani	2124	C1
Dipendente	ID	PG	PE																																																		
Leonardo Giglioli	2130	C1	C4																																																		
Sandro Guelfi	787	B3	B7																																																		
Giuseppe Iaquinto	1703	B3	B5																																																		
Luca Mattii	2400	C1	C4																																																		
Davide Bonicoli	2318	D1	D5																																																		
Massimo Boi	2176	C1	C5																																																		
Stefano Ercoli	572	C1	C1																																																		
Lambruschi Lucio	817	D1	D4																																																		
Carlo Camilloni	2389	B1	B4																																																		
Michele Paffi	2383	C1	C1																																																		
Claudio Ippindo	808	D1	D4																																																		
Laudio Galligani	2124	C1	C1																																																		

Direzione	DD15 Infrastrutture Verde Arredo Urbano Sport	
Posizione Organizzativa	Sport	
Tipologia	GESTIONALE	
Valore economico su base annua	Valore Posizione: 5.200,00	Valore Risultato (25%): 1.300,00
Durata incarico	Per un anno rinnovabile e comunque non oltre la scadenza dell'incarico del dirigente che attribuisce l'incarico di PO e non oltre il mandato del Sindaco	

REQUISITI BASE

appartenenza alla categoria D

SI

Elementi	Descrizione
possesso di specifico titolo di studio e/o abilitazione se espressamente richiesto in considerazione del programma di attività previsto	Laurea in Ingegneria, Architettura e Giurisprudenza

REQUISITI FUNZIONALI

Elementi	Parametri	Descrizione
Esperienza maturata	svolgimento di funzioni/attività, significative esperienze formative	<ul style="list-style-type: none"> • Conoscenze specifiche delle norme che disciplinano il Pubblico Impiego; • Competenze amministrative in materia di appalti pubblici di forniture, beni e servizi; • Competenze amministrative in materia di affidamento a terzi degli immobili comunali; • Competenze amministrative ed adempimenti connessi alla normativa sulla trasparenza e sull'anticorruzione;
Attitudine a ricoprire l'incarico	autonomia e iniziativa, capacità organizzative, propensione a cambiamento	<ul style="list-style-type: none"> • Capacità di lavorare in gruppi di lavoro per progetti specifici; • Capacità di interazione con il personale dell'U.O. con spirito di massima collaborazione e con azioni motivazionali da concretizzarsi per obiettivi specifici; • Propensione al cambiamento delle attività assegnate sempre all'interno della direzione; • Capacità d'iniziativa ed autonomia organizzativa per la gestione delle attività dell'U.O. Sport come dettagliate nella presente scheda.

DESCRIZIONE DELLA POSIZIONE

Elementi	Parametri	Descrizione
Obiettivi	Qualità e quantità degli obiettivi	<ul style="list-style-type: none"> • Gestione amministrativa della concessione a terzi degli impianti sportivi; • Gestione amministrativa per la concessione di contributi, patrocini ed altri benefici economici; • Gestione amministrativa per l'assegnazione degli spazi degli impianti scolastici; • Gestione dell'albo comunale dello sport; • Gestione degli adempimenti in materia di trasparenza e anticorruzione, dell'ufficio assegnato;

Collocazione funzionale	Interazione con le strutture dell'ente	<ul style="list-style-type: none"> • Collaborazione con le U.O. per la gestione degli impianti sportivi a gestione indiretta; • Collaborazione con l'Uf. Gare e contratti per la concessione di beni e servizi; 																																															
	Interazione con utenza esterna	<ul style="list-style-type: none"> • Rapporti con i cittadini, associazioni sportive, portatori di interesse attraverso l'istruttoria delle segnalazioni con risposte tempestive all'utenza. 																																															
Responsabilità	Autonomia decisionale	<p>Al titolare di P.O. viene delegata:</p> <ul style="list-style-type: none"> • La sottoscrizione di atti e provvedimenti inerenti la gestione delle attività affidate dal Dirigente, come sopra descritte sinteticamente; • La gestione dei capitoli di bilancio inerenti i servizi ed attività come sopra descritte e comunque assegnate dal Dirigente; • La gestione delle attività come descritte sinteticamente nella presente scheda, e comunque quelle assegnate dal dirigente. 																																															
Complessità Gestionale	Eterogeneità delle funzioni	<ul style="list-style-type: none"> • Sviluppo programmi di riduzione della spesa corrente riguardo alle utenze degli impianti sportivi a gestione diretta; • Sviluppo programmi di riduzione della spesa corrente riguardo alle ore straordinarie effettuate dal personale avendo come riferimento la storicità dei dati; 																																															
	Risorse umane e finanziarie assegnate	<p>Al titolare di P.O. viene assegnato il coordinamento e controllo del personale e dei beni strumentali assegnati dal Dirigente inerente la U.O. Sport.</p> <p><u>Risorse umane assegnate:</u></p> <table border="1"> <thead> <tr> <th>Dipendente</th> <th>ID</th> <th>PG</th> <th>PE</th> </tr> </thead> <tbody> <tr> <td>Elisabetta Orsucci</td> <td>1674</td> <td>D1</td> <td>D4</td> </tr> <tr> <td>Alessandro Arpagaus</td> <td>2120</td> <td>B3</td> <td>B7</td> </tr> <tr> <td>Stefano Bacci</td> <td>2089</td> <td>B3</td> <td>B7</td> </tr> <tr> <td>Tiziano Bonanni</td> <td>232</td> <td>B1</td> <td>B5</td> </tr> <tr> <td>Maurizio Cesaroni</td> <td>2079</td> <td>B3</td> <td>B7</td> </tr> <tr> <td>Massimo Giaconi</td> <td>718</td> <td>B3</td> <td>B7</td> </tr> <tr> <td>Claudia Lorenzetti</td> <td>866</td> <td>B1</td> <td>B3</td> </tr> <tr> <td>Massimo Malasoma</td> <td>1665</td> <td>B1</td> <td>B3</td> </tr> <tr> <td>Massimo Santarella</td> <td>1967</td> <td>B1</td> <td>B5</td> </tr> <tr> <td>Simili Bruno</td> <td>1764</td> <td>3</td> <td>B7</td> </tr> <tr> <td>Maurizio Ierardi</td> <td>1660</td> <td>D1</td> <td>D5</td> </tr> </tbody> </table> <p><u>Risorse finanziarie assegnate:</u></p> <p>Cdc 0606 Manifestazioni sportive Cdc 0602 Impianti sportivi</p>	Dipendente	ID	PG	PE	Elisabetta Orsucci	1674	D1	D4	Alessandro Arpagaus	2120	B3	B7	Stefano Bacci	2089	B3	B7	Tiziano Bonanni	232	B1	B5	Maurizio Cesaroni	2079	B3	B7	Massimo Giaconi	718	B3	B7	Claudia Lorenzetti	866	B1	B3	Massimo Malasoma	1665	B1	B3	Massimo Santarella	1967	B1	B5	Simili Bruno	1764	3	B7	Maurizio Ierardi	1660	D1
Dipendente	ID	PG	PE																																														
Elisabetta Orsucci	1674	D1	D4																																														
Alessandro Arpagaus	2120	B3	B7																																														
Stefano Bacci	2089	B3	B7																																														
Tiziano Bonanni	232	B1	B5																																														
Maurizio Cesaroni	2079	B3	B7																																														
Massimo Giaconi	718	B3	B7																																														
Claudia Lorenzetti	866	B1	B3																																														
Massimo Malasoma	1665	B1	B3																																														
Massimo Santarella	1967	B1	B5																																														
Simili Bruno	1764	3	B7																																														
Maurizio Ierardi	1660	D1	D5																																														