


COMUNE DI MISILMERI

Provincia di Palermo

Provvedimento del Sindaco

COPIA

N. 10 del registro

Data 5 marzo 2015

Oggetto: Nomina dei Responsabili delle Aree a seguito della modifica del nuovo assetto organizzativo.

L'anno duemilaquindici, il giorno cinque, del mese di marzo, in Misilmeri e nell'Ufficio Municipale, la sottoscritta, dott.ssa Rosalia Stadarelli, Sindaco del Comune;

Visto il Proprio Provvedimento n. 5 del 23.12.2014, con il quale, a seguito delle elezioni svoltesi in data 16/17 novembre e 30 novembre/01 dicembre 2014 (turno di ballottaggio), sono stati nominati i Responsabili delle Aree previste dall'assetto organizzativo dell'Ente vigente a quella data;

Visto il proprio Provvedimento n. 9 del 25.02.2015, con il quale è stato conferito incarico a tempo determinato ex art. 110 del Tuel 267/00 e s.m.i.;

Vista la deliberazione della Giunta Comunale n. 16 del 03.03.2015, esecutiva, con la quale sono state apportate modifiche al sopra citato assetto;

Visto l'art. 35 del vigente Regolamento comunale sull'ordinamento degli uffici e dei servizi che disciplina la nomina dei Responsabili di Area;

Visto l'art. 9, comma 1°, del citato regolamento degli uffici e dei servizi, secondo cui il Sindaco, sulla base di quanto disposto dallo schema organizzativo, attribuisce la titolarità delle funzioni di direzione delle strutture ivi contemplate;

Visto, altresì, l'art. 35, comma 2°, del sopra citato regolamento, il quale prevede che la nomina dei responsabili di area, che dovranno appartenere alla categoria D del Ccnl 31.3.1999, compete al Sindaco;

Considerato che a norma di quanto previsto dal comma 3° dell'art.35 del richiamato regolamento detta nomina ha natura fiduciaria;

Visto l'art. 109, comma 2°, del D.Lgs. n. 267/00 e s.m.i.;

Ritenuto, per quanto sopra esposto, di confermare e/o nominare, quali responsabili delle strutture burocratiche previste dal nuovo vigente assetto organizzativo, i dipendenti indicati a fianco di ciascuna struttura così come risultante dalla tabella seguente, tutti appartenenti alla cat. "D" del Ccnl 31.3.1999:

Aree	Nominativo dell'incaricato
Area 1 – Affari generali ed istituzionali	Dott. Antonino Cutrona
Area 2 – Economico-finanziaria	Dott.ssa Bianca Fici
Area 3 – Sociale	Dott.ssa Maria G. Russo
Area 4 – Urbanistica	Arch. Giuseppe Lo Bocchiaro
Area 5 – Lavori pubblici e manutenzioni	Geom. Rosolino Raffa
Area 6 – Servizi demografici culturali turismo e pubblica istruzione	Dott.ssa Caterina Cimò
Area 7 – Polizia locale	Dott. Giuseppe La Barbera
Area 8 – Servizi tributari e informatici	Sig. Giuseppe Di Chiara
Area 9 – Controlli anticorruzione e gestione patrimonio	Dott.ssa Francesca Politi

Dato atto che ai predetti funzionari corrispondono altrettante posizioni organizzative di cui agli artt. 8 e ss. del Ccnl 31.3.1999 e all'art. 15 del Ccnl 22.01.2004 e sono attribuiti i poteri gestionali di cui al vigente Tuel 267/00 e s.m.i. e s.m.i. e alle vigenti disposizioni contrattuali, secondo le rispettive competenze e carichi di lavoro vigenti;

Considerato che con il Provvedimento n. 5/2014 è stato confermato il Vice Segretario Generale del Comune e che nulla osta alla Sua riconferma;

Dato atto che sul presente provvedimento sono stati acquisiti favorevolmente i pareri di regolarità tecnica e contabile prescritti dalla vigente legislazione;

Visto il D.Lgs. n. 165/01;

Visto l'art. 41 della L.R. n. 26/93;

Vista la L.R. n. 30/2000;

Visto il vigente regolamento comunale degli Uffici e dei Servizi, più volte citato;

Visto l'O.A.EE.LL.;

determina

Per le motivazioni esposte in narrativa che qui si intendono interamente ritrascritte:

1) Con decorrenza 16.03.2015 confermare e/o, nominare, ai sensi degli artt.9 e 35 del vigente regolamento comunale sull'ordinamento degli uffici e dei servizi, quali funzionari apicali responsabili delle aree previste dal vigente assetto strutturale del Comune, i dipendenti comunali, tutti appartenenti alla cat. D del Ccnl 31.3.99, nominativamente indicati a fianco di ciascuna struttura così come risultante dalla seguente tabella:

Aree	Nominativo dell'incaricato
Area 1 – Affari generali ed istituzionali	Dott. Antonino Cutrona

Area 2 – Economico-finanziaria	Dott.ssa Bianca Fici
Area 3 – Sociale	Dott.ssa Maria G. Russo
Area 4 – Urbanistica	Arch. Giuseppe Lo Bocchiaro
Area 5 – Lavori pubblici e manutenzioni	Geom. Rosolino Raffa
Area 6 – Servizi demografici culturali turismo e pubblica istruzione	Dott.ssa Caterina Cimò
Area 7 – Polizia locale	Dott. Giuseppe La Barbera
Area 8 – Servizi tributari e informatica	Sig. Giuseppe Di Chiara
Area 9 – Controlli anticorruzione e gestione patrimonio	Dott.ssa Francesca Politi

2) Nei confronti dei funzionari responsabili delle Aree indicati al precedente punto 1), trovano applicazione l'art. 8, del Ccnl 31.3.1999 e l'art. 15 del Ccnl 22.01.2004, come specificato nelle premesse;

3) Confermare in € 6.000,00 annui lordi per tredici mensilità, l'importo da attribuire, in via provvisoria e salvo conguaglio, a ciascuna delle Aree contemplate dal nuovo organigramma del Comune di cui alla deliberazione della C.S. n. 92/2013 e n. 17/2014, quale retribuzione di posizione di cui all'art. 10 del Ccnl 31.03.1999, nelle more della pesatura da parte dell'Organismo Indipendente di Valutazione di ciascuna area di posizione organizzativa;

4) Ai funzionari responsabili delle Aree, come sopra nominati, sono attribuiti i poteri gestionali di cui al vigente Tuel 267/00 e s.m.i. e alle vigenti disposizioni contrattuali, secondo i carichi di lavoro e le rispettive competenze;

5) Stabilire che, in caso di assenza od impedimento dei responsabili delle aree sopra nominati, verranno rispettate le seguenti sostituzioni:

Aree	Nominativo del sostituto
Area 1 – Affari generali ed istituzionali	Dott.ssa Bianca Fici
Area 2 – Economico-finanziaria	Dott.ssa Francesca Politi
Area 3 – Sociale	Dott.ssa Caterina Cimò
Area 4 “Urbanistica”	Geom. Rosolino Raffa
Area 5 “Lavori pubblici e manutenzioni”	Arch. Giuseppe Lo Bocchiaro
Area 6 – Servizi demografici culturali turismo e pubblica istruzione	Dott.ssa Maria Grazia Russo
Area 7 – Polizia locale	Sig. Giuseppe Di Chiara
Area 8 – Servizi tributari e informatica”	Dott. Giuseppe La Barbera
Area 9 – Controlli anticorruzione e gestione patrimonio	Dott. Antonino Cutrona

6) I funzionari responsabili delle Aree, provvederanno a curare gli adempimenti previsti dall'art. 9, comma 1°, del vigente regolamento sull'ordinamento degli uffici e dei servizi;

7) I Responsabili di Area interessati alla cessione di competenze e carichi di lavoro nei confronti di altre strutture sono onerati di procedere al dovuto passaggio di consegne ai nuovi funzionari responsabili subentranti; gli stessi hanno l'obbligo di prestare leale e fattiva collaborazione e di indicare nel verbale di consegna ogni elemento utile volto a garantire la normale gestione dei servizi, precisando, in particolare, i provvedimenti di carattere programmatico posti in essere con le relative ordinarie scadenze e gli eventuali adempimenti da curare con urgenza;

8) Confermare la nomina del dott. Antonino Cutrona, responsabile dell'Area 1 "Affari generali ed istituzionali", quale Vice Segretario Generale del Comune di Misilmeri;

9) Notificare copia del presente provvedimento ai dipendenti contemplati nel presente atto e inviarne copia al Segretario Generale per doverosa conoscenza, all'Area 2 "Economico finanziaria" e all'Area 9 "Controlli anticorruzione e gestione patrimonio", per quanto di rispettiva competenza;

10) Inoltrare comunicazione del presente atto alla RSU.

Il Sindaco

F.to: dott.ssa Rosalia Stadarelli

Il Funzionario estensore

F.to: dott. A. Cutrona

COMUNE DI MISILMERI

Provincia di Palermo

Provvedimento del Sindaco

Servizio interessato: Area 1 "Amministrativa"

Oggetto: Nomina dei Responsabili delle Aree a seguito della modifica del nuovo assetto organizzativo

Data: 05.03.2015

Pareri

Ai sensi dell'art.53 della legge 8.6.1990, n.142 - recepito dall'art.1, comma 1, lettera i), della L.R. 11.12.1991, n.48, nel testo quale risulta sostituito dall'art.12 della legge 23.12.2000, n.30 - e dell'art.22 dello Statuto del Comune, i sottoscritti esprimono i seguenti pareri sulla presente proposta di provvedimento:

Parere favorevole sotto il profilo della regolarità tecnica

Lì, 05.03.2015

IL RESPONSABILE dell'Area 1 "Amministrativa"

F.to: dott. Antonino Cutrona

Parere favorevole sotto il profilo della regolarità contabile

Lì, 05.03.2015

IL RESPONSABILE dell'Area 2 Economico finanziaria

F.to: dott.ssa Bianca Fici

Per copia conforme all'originale per uso amministrativo
Dalla residenza municipale, li 10.03.2015

IL VICE SEGRETARIO GENERALE

Affisso all'albo pretorio on line dal 10.03.2015 al 25.03.2015
Defisso il 26.03.2015

IL MESSO COMUNALE

Il Segretario Generale del Comune,

CERTIFICA, su conforme relazione del messo incaricato per la pubblicazione degli atti, che il presente provvedimento é stato pubblicato all'Albo Pretorio on line del Comune per quindici giorni consecutivi a partire dal giorno festivo 10.03.2015, senza opposizioni o reclami.-

Misilmeri, li

IL SEGRETARIO GENERALE
