

Protocollo RC n. 179258/08

**ESTRATTO DAL VERBALE DELLE DELIBERAZIONI DELLA
GIUNTA COMUNALE**

(SEDUTA DEL 24 NOVEMBRE 2008)

L'anno duemilaotto, il giorno di lunedì ventiquattro del mese di novembre, alle ore 10,50, nella Sala delle Bandiere, in Campidoglio, si è adunata la Giunta Comunale di Roma, così composta:

1 ALEMANNI GIOVANNI.....	<i>Sindaco</i>	8 CORSINI MARCO	<i>Assessore</i>
2 CUTRUFO MAURO	<i>Vice Sindaco</i>	9 CROPI UMBERTO.....	“
3 ANTONIOZZI ALFREDO.....	<i>Assessore</i>	10 DE LILLO FABIO	“
4 BELVISO SVEVA	“	11 GHERA FABRIZIO.....	“
5 BORDONI DAVIDE.....	“	12 MARCHI SERGIO.....	“
6 CASTIGLIONE EZIO	“	13 MARSILIO LAURA.....	“
7 CAVALLARI ENRICO.....	“		

Sono presenti gli Assessori Antoniozzi, Bordini, Castiglione, Cavallari, Corsini, De Lillo, Ghera e Marchi.

Partecipa il sottoscritto Segretario Generale Dott. Liborio Iudicello.

(O M I S S I S)

Deliberazione n. 387**Modifiche al Regolamento sull'ordinamento degli uffici circoscrizionali,
approvato con deliberazione della Giunta Comunale n. 26 del
12 gennaio 2001 e s.m.i.**

Premesso che la Giunta Comunale, in data 11 luglio 2008, ha emanato una direttiva concernente: “Assetto organizzativo della macrostruttura comunale”;

Che con tale direttiva, la Giunta, al fine di perseguire criteri di economicità, efficienza ed efficacia dell'azione amministrativa, intende procedere alla razionalizzazione dell'attuale assetto della macrostruttura comunale, mediante il contenimento dei costi di autofunzionamento, nonché alla riduzione della frammentazione e duplicazione organizzativa;

Che, in tale ambito, si prevede di realizzare per le strutture decentrate, tra l'altro, un progetto di razionalizzazione dell'attuale assetto organizzativo, con conseguenti riflessi sull'articolazione interna delle stesse;

Che, per quanto attiene ai Municipi, si reputa opportuno porre in maggior risalto la figura del Direttore del Municipio, rafforzandone il ruolo direzionale e la funzione di supporto all'organo politico nella fase di pianificazione e di coordinamento dell'attuazione dei programmi, degli obiettivi e dei risultati della struttura;

Che, conseguentemente, si ritiene necessario assegnare al medesimo la direzione di una Unità di programmazione e di coordinamento nella quale far confluire, oltre alle funzioni relative alla programmazione economico-finanziaria, alla gestione delle risorse

umane, alla comunicazione e qualità dei servizi, nonché all'innovazione e sviluppo, anche l'ufficio unico delle entrate;

Che la Giunta Comunale, nella citata direttiva, ha ritenuto opportuno sospendere l'attuazione della suddivisione della Unità Organizzativa Socio Educativa Culturale Sportiva in due distinte Unità, così come previsto dalla deliberazione della Giunta Comunale n. 30 del 13 febbraio 2008, in attesa di assumere in futuro "specifiche determinazioni";

Che si ritiene altresì necessario procedere ad una modifica al Regolamento sull'ordinamento degli Uffici circoscrizionali, approvato con la deliberazione Giunta Comunale n. 26/2001, per le finalità suindicate;

Che la concertazione con le OO.SS. dell'area dirigenza si è chiusa in data 18 settembre 2008, come da verbale in atti;

Che la concertazione con le OO.SS./RSU del personale non dirigente si è chiusa in data 18 settembre 2008, come da verbali in atti;

Visto il Decreto Legislativo 18 agosto 2000, n. 267 e s.m.i.;

Visto il Decreto Legislativo 30 marzo 2001, n. 165 e s.m.i.;

Visto lo Statuto del Comune di Roma, approvato con deliberazione del Consiglio Comunale n. 122 del 17 luglio 2000 e s.m.i.;

Visto il Regolamento sull'ordinamento degli Uffici e Servizi del Comune di Roma, approvato con deliberazione della Giunta Comunale n. 621 del 29 ottobre 2002 e s.m.i.;

Atto che in data 24 settembre 2008 il Direttore del Dipartimento I Politiche delle Risorse Umane e Decentramento ha espresso il parere che di seguito integralmente si riporta: "Ai sensi e per gli effetti dell'art. 49 del D.Lgs. n. 267/2000, si esprime parere favorevole in ordine alla regolarità tecnica della proposta di deliberazione indicata in oggetto.

Il Direttore

F.to: P. Ciutti";

Che la proposta, in data 25 settembre 2008, è stata trasmessa ai Municipi, ai sensi dell'art. 6, comma 8, del Regolamento del Decentramento Amministrativo, per acquisire il parere dei Consigli Municipali entro il termine di venti giorni stante l'urgenza;

Che con deliberazioni in atti sono pervenuti i pareri favorevoli dei Consigli dei Municipi III, VI, XI, XVI e XVIII e favorevoli con osservazioni dei Consigli dei Municipi I, II, VII, IX, X, XII e XX;

Che i Municipi VIII e XVII hanno espresso parere contrario senza motivazione;

Che il Municipio V ha espresso parere articolato: favorevole al punto 1) e, relativamente alla parte in cui si prevede l'inserimento dell'art. 3 bis, al punto 3) del dispositivo nonché contrario al punto 2) del dispositivo ed al punto 3), limitatamente alla parte compresa tra le parole "di approvare" e fino alle parole "quelle previste dalle lettere b), c) e d) del comma 1", e quella compresa tra le parole "art. 8, comma 2, seconda riga" e la fine del dispositivo;

Che i Consigli dei Municipi IV, XIII, XV e XIX non hanno espresso sulla proposta alcun parere;

Che in merito alle osservazioni formulate, il Dipartimento I ha ritenuto di accogliere quelle espresse dai Consigli dei Municipi I, II, VII relativamente all'art. 3 bis, comma 1, lett. a) – eliminare le parole "alla gestione complessiva" – e del Municipio Roma XII – sostituire le parole della spesa e della gestione complessiva delle entrate" con le parole "della spesa e delle entrate" – mentre, per quanto attiene le osservazioni dei Municipi relative al punto 2 del dispositivo, agli artt. 2 e 3 bis, nonché quelle costituenti il parere contrario del Municipio V, ha ritenuto che le stesse non possano essere accolte;

Il Dipartimento I in merito ha rappresentato quanto segue:

- l’articolazione del Municipio prevista nella proposta tiene conto delle indicazioni della Giunta Comunale fornite con la Direttiva, approvata nella seduta dell’11 luglio 2008, riguardante la macrostruttura capitolina ed in particolare di quelle relative all’articolazione dei Municipi finalizzata ad assicurare una organizzazione omogenea su tutto il territorio comunale e di quelle relative ai compiti ed alle funzioni specifiche attribuite alla Unità Programmatoria e di Coordinamento posta in capo al Direttore del Municipio;
- la suddivisione della U.O.S.E.C.S. municipale in due distinte Unità Organizzative, precedentemente disposta con la deliberazione n. 30 del 13 febbraio 2008, non può avere attuazione in quanto in palese contrasto con il modello di articolazione dei Municipi previsto nella suddetta Direttiva;
- la costituzione dell’Ufficio Unico delle Entrate (art. 3 bis, comma 2 della proposta di deliberazione), assegnato alla Unità Programmatoria e di Coordinamento, è finalizzata ad una gestione unitaria dei procedimenti amministrativi ed al loro snellimento; pertanto la struttura deve avere funzioni operative e deve essere deputata oltre al coordinamento di tutte le entrate municipali, anche allo svolgimento degli adempimenti disposti dalla normativa vigente in materia;
- l’autonomia organizzativa attribuita al Dirigente apicale, sulla base dei principi di cui al Regolamento sull’ordinamento degli Uffici Circostrizionali – artt. 1, 3 e 8 – nonché delle disposizioni di cui all’art. 25 del Regolamento sull’ordinamento degli Uffici e Servizi Comunali, consente allo stesso di provvedere all’organizzazione della predetta Unità con appositi atti dirigenziali;

Che sulla proposta di deliberazione è stata espletata da parte del Segretario Generale la funzione di assistenza giuridico-amministrativa di cui all’art. 97, comma 2, del T.U.E.L.;

LA GIUNTA COMUNALE

per i motivi di cui in premessa,

DELIBERA

- 1) di sostituire in tutte le disposizioni del Regolamento sull’ordinamento degli Uffici Circostrizionali le parole “Circostrizione” e “Circostrizioni” rispettivamente con “Municipio” e “Municipi”; le parole “circostrizionale” e “circostrizionali” rispettivamente con “municipale” e “municipali”;
- 2) di abrogare la deliberazione della Giunta Comunale n. 30 del 13 febbraio 2008;
- 3) di approvare le modifiche al Regolamento sull’ordinamento degli Uffici Circostrizionali, approvato con deliberazione della Giunta Comunale n. 26 del 12 gennaio 2001 e s.m.i., nei sensi sottoriportati:
 - Articolo 2, comma 1
sostituire con il seguente:
 1. La struttura del Municipio è articolata in:
 - a. una Unità Programmatoria e di Coordinamento;
 - b. una Unità Organizzativa Amministrativa;
 - c. una Unità Organizzativa Socio-Educativa-Culturale-Sportiva;
 - d. una Unità Organizzativa Tecnica;

- Articolo 2, comma 3, ultima riga
sostituire: “quelle previste dalle lettere a), b) e c) del comma precedente” con: “quelle previste dalle lettere b), c) e d) del comma V”;
- inserire un nuovo articolo:

Articolo 3 bis
(Unità Programmatoria e di Coordinamento)

1. L'Unità Programmatoria e di Coordinamento, assegnata al Direttore del Municipio, cura:
 - a. i processi essenziali legati alla programmazione economico-finanziaria del Municipio, con particolare attenzione al monitoraggio della spesa e delle entrate;
 - b. le attività concernenti la gestione delle risorse umane amministrative, tecniche nonché quelle preposte ai servizi educativi e scolastici, assegnate al Municipio;
 - c. le attività di comunicazione interna/esterna, di monitoraggio della qualità dei servizi, e dell'efficienza della gestione;
 - d. i compiti e le funzioni di innovazione e sviluppo, anche con l'ausilio della Commissione, prevista dalla deliberazione della Giunta Comunale n. 557 del 25 settembre 2003;
 - e. il coordinamento, la gestione e la verifica di servizi comuni in ambito municipale in materia di bilancio, economato, personale, protocollo, studi e programmazione, comunicazione ed informazione ai cittadini.
 2. A tale Unità è assegnato l'ufficio unico delle entrate.
- Articolo 8, comma 3, seconda riga
sostituire: “di cui all'art. 2, comma 1, lettere a), b) e c)” con: “di cui all'art. 2, comma 1, lettere b), c) e d).
 - Articolo 8, comma 4
sostituire il 1° paragrafo con il seguente:
“Il Direttore del Municipio è responsabile della gestione coordinata delle risorse professionali, finanziarie e strumentali attribuite al Municipio. Al Direttore spetta la funzione di supporto all'organo politico in fase di pianificazione e di coordinamento dell'attuazione dei programmi, degli obiettivi e dei risultati di tutta la struttura. In particolare, il Direttore, nell'ambito degli indirizzi adottati dal Consiglio del Municipio e secondo le direttive impartite dal Presidente e dalla Giunta del Municipio, cura: “
 - Articolo 8, comma 6
eliminare il comma.
 - Articolo 8, comma 8, sesta riga
sostituire “di cui all'art. 2, comma 1, lettere a), b) e c)” con “di cui all'art. 2, comma 1, lettere b), c) e d)”;
 - Articolo 8, comma 9, terza riga
sostituire “di cui all'art. 2, comma 1, lettere a), b) e c) “ con “di cui all'art. 2, comma 1, lettere b), c) e d)”.

L'On. PRESIDENTE pone ai voti, a norma di legge, il suesteso schema di deliberazione che risulta approvato all'unanimità.

Infine la Giunta, in considerazione dell'urgenza di provvedere, dichiara, all'unanimità immediatamente eseguibile la presente deliberazione a norma di legge.

(O M I S S I S)

IL PRESIDENTE
A.. Antoniozzi

IL SEGRETARIO GENERALE
L. Iudicello

La deliberazione è stata pubblicata all'Albo Pretorio dal
al e non sono state prodotte opposizioni.

La presente deliberazione è stata adottata dalla Giunta Comunale nella seduta del
24 novembre 2008.

Dal Campidoglio, li

p. IL SEGRETARIO GENERALE

.....