

I.R.P.E.T.

Istituto Regionale per la Programmazione Economica della Toscana

DETERMINAZIONE DEL DIRETTORE

Oggetto: Conferimento di incarichi dirigenziali

Articolazione della struttura organizzativa dell'IRPET. Individuazione strutture operative e conferimento degli incarichi dirigenziali con attribuzione dei livelli retributivi di posizione.

CIG: N.P.

CUP: N.P.

IL DIRETTORE

Visto l'art. 8, del Regolamento di organizzazione dell'IRPET, che detta le disposizioni in materia di "Struttura organizzativa" dell'istituto, articolata in Aree di ricerca ed in Servizi per la gestione e lo sviluppo delle risorse,

Dato atto che ai sensi del comma 8 del medesimo articolo spetta al Direttore l'individuazione ed articolazione della struttura organizzativa dell'IRPET *"sulla base delle funzioni e degli obiettivi dell'Istituto, in conformità con quanto disposto dal presente regolamento"*,

Visto l'art. 13 del citato regolamento di organizzazione che disciplina l'*"Articolazione delle posizioni dirigenziali"*,

Richiamata la propria determinazione n. n. 28 del 10.07.2015 con la quale si dispone il conferimento degli incarichi dirigenziali, il conferimento della posizione di dirigente coordinatore vicario ai sensi degli artt. 14 e 15 del regolamento di organizzazione, e si confermano le strutture operative dell'Istituto nella forma di Centri di responsabilità dirigenziali come precedentemente individuate con determinazione n. 25 del 27.06.2013, e con le specificazioni stabilite con determinazione n. 30/2014, come di seguito esposte:

1) Centro di responsabilità I

a. Area di ricerca: territorio, economia pubblica;

b. Servizi per la gestione e lo sviluppo delle risorse: metodi di valutazione delle politiche; gestione dei servizi alla ricerca; progetto di sviluppo organizzativo dei servizi alla ricerca; politiche editoriali.

2) Centro di responsabilità II

a. Area di ricerca: lavoro, istruzione, welfare;

b. Servizi per la gestione e lo sviluppo delle risorse: modelli di micro simulazione.

3) Centro di responsabilità III

a. Area di ricerca: macroeconomia regionale;

b. Servizi per la gestione e lo sviluppo delle risorse: modelli macroeconomici; coordinamento delle

relazioni con gli istituti di ricerca nazionali ed esteri; sistema informativo.

4) Centro di responsabilità IV

- a. Area di ricerca: Sviluppo locale, settori produttivi e imprese;
- b. Servizi per la gestione e lo sviluppo delle risorse: politica dei convegni e coordinamento dei seminari, programmi di formazione.

5) Centro di responsabilità V

- a. Attività amministrative e finanziarie;
- b. Servizi per la gestione e lo sviluppo delle risorse: sviluppo organizzativo dei servizi amministrativi; controllo di gestione.

Considerato che, rispetto alla sopra individuata articolazione, sono emerse nuove valutazioni ed esigenze funzionali ed organizzative che rendono necessaria una modifica ed ampliamento delle Aree di ricerca e dei servizi per la gestione e sviluppo delle risorse nonché dei relativi centri di responsabilità dirigenziale, quali espresse nella nota del Direttore allegato 'A' al presente atto e sua parte integrante,

Dato atto che, ai sensi dell'art. 8, comma 2, del citato regolamento di organizzazione dell'IRPET, le *“Aree di ricerca, individuate sulla base di criteri di tipo tematico o metodologico, realizzano i compiti che la legge regionale attribuisce all'Istituto, secondo gli obiettivi stabiliti dai programmi di attività”* e che, ai sensi del comma 3, *“i servizi per le risorse presidiano complessi omogenei di risorse strumentali, organizzative e finanziarie allo scopo di sviluppare e mantenere idonei livelli di funzionalità per l'esecuzione dei programmi di attività”*,

Viste le motivazioni di ordine tematico ed organizzativo relative alla ridefinizione delle Aree di ricerca e dei servizi, quali illustrate nella già richiamata nota allegato A, che manifestano l'esigenza:

- di individuare nuove tematiche di ricerca correlate ai seguenti temi: Analisi Intersettoriale, Energia ed Ambiente, Turismo, quali aree tematiche di sempre maggiore interesse negli studi in materia di politica economica e sociale regionale
- di definire nuovi servizi correlati alla verifica dell'andamento delle attività dell'Istituto, nonché al suo ruolo e compito rispetto agli interlocutori esterni,

Ritenuto quindi necessario, in conseguenza dell'individuazione di nuove tematiche di ricerca e di nuovi servizi per la gestione e lo sviluppo delle risorse, procedere alla costituzione di una nuova area di ricerca e di un nuovo centro di responsabilità ed alla conseguente modifica e ridefinizione della articolazione della struttura organizzativa dell'Irpet, come di seguito individuata:

1) Centro di responsabilità I

- a. Area di ricerca: territorio, economia pubblica;
- b. Servizi per la gestione e lo sviluppo delle risorse: metodi di valutazione delle politiche; gestione dei servizi alla ricerca; progetto di sviluppo organizzativo dei servizi alla ricerca; politiche editoriali.

2) Centro di responsabilità II

- a. Area di ricerca: lavoro, istruzione, welfare;
- b. Servizi per la gestione e lo sviluppo delle risorse: modelli di micro simulazione.

3) Centro di responsabilità III

- a. Area di ricerca: macroeconomia regionale;

b. Servizi per la gestione e lo sviluppo delle risorse: modelli macroeconomici; coordinamento delle relazioni con gli istituti di ricerca nazionali ed esteri, monitoraggio attività di ricerca

4) Centro di responsabilità IV

a. Area di ricerca: Sviluppo locale, settori produttivi e imprese;

b. Servizi per la gestione e lo sviluppo delle risorse: politica dei convegni e coordinamento dei seminari, programmi di formazione.

5) Centro di responsabilità V

a. Area di ricerca Analisi Intersettoriale, Energia ed Ambiente, Turismo;

b. Servizi per la gestione e lo sviluppo delle risorse: proiezione esterna dell'Istituto, coordinamento delle attività commerciali, servizio informatico.

6) Centro di responsabilità VI

a. Attività amministrative e finanziarie;

b. Servizi per la gestione e lo sviluppo delle risorse: sviluppo organizzativo dei servizi amministrativi; controllo di gestione.

Ritenuto che ai sensi di quanto stabilito all'articolo 17 del regolamento di organizzazione dell'IRPET, il Centro di responsabilità I, il Centro di responsabilità II ed il Centro di responsabilità VI sono configurati quali Strutture Operative complesse,

Considerato che permangono le ragioni e le motivazioni espresse nelle già ricordate determinazioni n. 25 del 27.06.2013, n. 30 del 01.10.2014 e n. 28 del 10.07.2015 per l'individuazione di una posizione di Dirigente coordinatore vicario, di cui all'articolo 8, comma 7, ed agli articoli 14 e 15 del regolamento di organizzazione dell'IRPET, con le funzioni sostitutive ed integrative del Direttore, a cui sono conferiti, secondo le specifiche di cui alla determinazione n. 30 del 01.10.2014, i seguenti compiti:

a) nella posizione di Dirigente coordinatore, ai sensi di quanto stabilito all'articolo 14 del Regolamento di organizzazione: definizione e verifica dei programmi di attività; rappresentanza esterna in ordine alle competenze scientifiche e di ricerca dell'Istituto; tenuta dei rapporti con organi e strutture della Regione Toscana e di altri organismi pubblici e privati

b) nella posizione di Dirigente con funzioni vicarie del Direttore, con le finalità di cui all'articolo 15 del Regolamento di organizzazione, oltre alla funzione di sostituzione del Direttore in caso di sua assenza temporanea, le funzioni integrative nei contenuti di seguito individuati: programmazione delle risorse umane; politiche del personale; gestione delle relazioni sindacali

Preso atto che, a seguito della suddetta modifica circa l'articolazione delle strutture operative dell'IRPET occorre ridefinire gli incarichi dirigenziali come individuati e riportati nella propria determinazione n. 28/2015, al fine di rispondere alle mutate esigenze funzionali ed organizzative dell'IRPET

Valutate le qualificazioni professionali dei dirigenti dell'IRPET, come risultano dai rispettivi curricula e dalle verifiche di rendimento e di conseguimento degli obiettivi assegnati,

Ritenuto pertanto di poter procedere alla seguente assegnazione per ogni dirigente di specifico centro di responsabilità, nei termini di seguito individuati:

- Dott.ssa Patrizia Lattarulo: Direzione della struttura operativa complessa Centro di responsabilità I
- Dott. Nicola Sciclone: Direzione della struttura operativa complessa Centro di responsabilità II
- Dott. Simone Bertini (dirigente a tempo determinato): Direzione della struttura operativa Centro di

responsabilità IV

- Dott. Renato Paniccià: Direzione della struttura operativa Centro di responsabilità V
- Dott. Carlo Pagliazzi: Direzione della struttura operativa complessa Centro di responsabilità VI

Ritenuto di conferire la posizione di Dirigente coordinatore vicario al dott. Nicola Sciclone, dirigente di ricerca dell'IRPET, con le funzioni ed i compiti sopra descritti,

Dato atto che il centro di responsabilità III relativo all'area di ricerca "Macroeconomia regionale" risulta attualmente non coperto,

Richiamato il Programma di fabbisogno triennale per il triennio 2017- 2019, approvato con determinazione n. 44 del 27.12.2016, che evidenzia l'esigenza di copertura di una posizione dirigenziale resasi vacante a seguito di cessazione dal servizio di dirigente a partire dal 1 settembre 2016, ed il Piano annuale delle assunzioni per l'anno 2017, approvato con determinazione n. 45 del 28.12.2016, in cui si dispone di procedere, nell'anno 2017, all'assunzione di un dirigente di ricerca,

Ritenuto, nelle more dell'espletamento di tale procedura assunzionale, assegnare in via temporanea il Centro di responsabilità III al dott. Renato Paniccià al fine di assolvere alle funzioni di carattere ordinario correlate alla gestione di tale struttura operativa,

Visto quanto previsto all'art. 13, commi 4 e 5, del regolamento di organizzazione riguardo la competenza del Direttore per la determinazione della retribuzione di posizione spettante ai dirigenti, in conformità con l'articolazione delle posizioni dirigenziali disposta dal regolamento di organizzazione e nel rispetto di quanto stabilito in materia dai contratti di lavoro nazionali e decentrati

Ritenuto di individuare i livelli retributivi di posizione correlati alle strutture organizzative ed alla figura di dirigente coordinatore vicario nei termini stabiliti all'art.3, comma 1, dell'accordo di contrattazione decentrata per l'area della dirigenza per la destinazione delle risorse per l'anno 2011, stipulato in data 30.12.2011, fermo restando la compatibilità con le norme di costituzione del fondo della contrattazione decentrata dell'area della dirigenza, e specificamente:

- Dirigente Coordinatore vicario: Euro 45.011,00
- Responsabile Struttura operativa complessa: Euro 34.611,00
- Responsabile Struttura operativa semplice: Euro 32.211,00

Dato atto che il conto economico preventivo per l'esercizio 2017, parte integrante del Bilancio preventivo economico dell'IRPET per l'esercizio 2017, adottato dal Direttore con determinazione n. 38 del 30.11.2016, in corso di approvazione da parte di Regione Toscana, nonché la proiezione triennale 2017-2019 del medesimo conto economico preventivo, anch'essa parte integrante ed essenziale del sopra richiamato Bilancio preventivo economico per l'esercizio 2017, contengono previsioni di costo correlate al presente provvedimento,

Rilevata la propria competenza ad adottare il presente provvedimento, ai sensi di quanto disposto all'articolo 9-bis, comma 2, della L.R. 29.7.1996, n. 59 e successive modifiche ed integrazioni, recante l'ordinamento dell'IRPET, ed agli articoli 8 e 13, del regolamento di organizzazione dell'IRPET

Dato atto che il presente atto non è sottoposto a controllo di regolarità contabile

DETERMINA

1. di individuare, sulla base delle motivazioni espresse in narrativa e precisate nella nota allegato 'A' al presente atto e sua parte integrante, le strutture operative dell'IRPET, nella configurazione di centri di responsabilità dirigenziale con competenza su Aree di ricerca e su Servizi per le risorse, come di seguito riportato:

1) Centro di responsabilità I

a. Area di ricerca: territorio, economia pubblica;
b. Servizi per la gestione e lo sviluppo delle risorse: metodi di valutazione delle politiche; gestione dei servizi alla ricerca; progetto di sviluppo organizzativo dei servizi alla ricerca; politiche editoriali.

2) Centro di responsabilità II

a. Area di ricerca: lavoro, istruzione, welfare;
b. Servizi per la gestione e lo sviluppo delle risorse: modelli di micro simulazione.

3) Centro di responsabilità III

a. Area di ricerca: macroeconomia regionale;
b. Servizi per la gestione e lo sviluppo delle risorse: modelli macroeconomici; coordinamento delle relazioni con gli istituti di ricerca nazionali ed esteri, monitoraggio attività di ricerca

4) Centro di responsabilità IV

a. Area di ricerca: Sviluppo locale, settori produttivi e imprese;
b. Servizi per la gestione e lo sviluppo delle risorse: politica dei convegni e coordinamento dei seminari, programmi di formazione.

5) Centro di responsabilità V

a. Area di ricerca Analisi Intersettoriale, Energia ed Ambiente, Turismo;
b. Servizi per la gestione e lo sviluppo delle risorse: proiezione esterna dell'Istituto, coordinamento delle attività commerciali, servizio informatico.

6) Centro di responsabilità VI

a. Attività amministrative e finanziarie;
b. Servizi per la gestione e lo sviluppo delle risorse: sviluppo organizzativo dei servizi amministrativi; controllo di gestione.

2. di individuare il Centro di responsabilità I, il Centro di responsabilità II e il Centro di responsabilità VI, nelle funzioni e nei compiti sopra indicati, quali strutture operative complesse ai sensi di quanto stabilito all'articolo 17 del regolamento di organizzazione;

3. di conferire al dott. Nicola Sciclone la posizione di Dirigente coordinatore vicario, di cui all'articolo 8, comma 7, ed agli articoli 14 e 15 del regolamento di organizzazione dell'IRPET, con le funzioni sostitutive ed integrative del Direttore,

4. di conferire senza soluzione di continuità, per la durata di due anni a far data dall'entrata in vigore del presente atto, ai dirigenti dell'IRPET sotto elencati gli incarichi dirigenziali nei contenuti sopra riportati:

- Dott.ssa Patrizia Lattarulo: Direzione della struttura operativa complessa Centro di responsabilità I
- Dott. Nicola Sciclone: Direzione della struttura operativa complessa Centro di responsabilità II (in aggiunta alla posizione di Dirigente coordinatore vicario)
- Dott. Simone Bertini (dirigente a tempo determinato): Direzione della struttura operativa Centro di responsabilità IV
- Dott. Renato Paniccià: Direzione della struttura operativa complessa Centro di responsabilità VI
- Dott. Carlo Pagliuzzi : Direzione della struttura operativa Centro di responsabilità VI

5. di dare atto che il Centro di responsabilità III è attualmente vacante e che, nelle more della procedura di assunzione di un nuovo dirigente di ricerca dell'IRPET, lo stesso è temporaneamente assegnato alla responsabilità del dott. Paniccià,

6. di individuare i livelli retributivi di posizione correlati alle strutture operative dell'IRPET negli importi di seguito indicati in conformità con quanto stabilito dal CCNL dell'area della dirigenza del comparto Regioni-Autonomie Locali del 22.2.2010, dal CCDI del personale dirigente dell'IRPET e dal contratto di lavoro di diritto privato sottoscritto con il dott. Simone Bertini in data 29.12.2015:

- Dirigente Coordinatore Vicario: Dott. Nicola Sciclone: Euro 45.011,00 (comprensivo dell'attribuzione di titolarità della posizione di dirigente di struttura operativa complessa- centro di responsabilità II)

- Responsabile di struttura operativa complessa:
 Centro di responsabilità I - Dott.ssa Patrizia Lattarulo: Euro 34.611,00
 Centro di responsabilità VI - Dott. Carlo Pagliuzzi: Euro 34.611,00

- Responsabile di struttura operativa semplice:
 Centro di responsabilità III - Posizione vacante
 Centro di responsabilità IV - Dott. Simone Bertini: Euro 32.211,00
 Centro di responsabilità V - Dott. Renato Paniccià: Euro 32.211,00

7. di subordinare l'efficacia del presente provvedimento all'acquisizione delle dichiarazioni di insussistenza di situazioni di inconferibilità ed incompatibilità rese dai soggetti destinatari del provvedimento medesimo, ai sensi di quanto disposto all'articolo 20 del decreto legislativo 8 aprile 2013, n. 39 e s.m.i.

8. di trasmettere il presente atto per conoscenza al Comitato di indirizzo e controllo ed al Collegio dei revisori dei conti dell'IRPET.

