

Comune di Pietra Ligure

(Provincia di Savona)

**RELAZIONE SULLA PERFORMANCE -
ESERCIZIO 2019 -**

Indice del documento

1. Introduzione alla Relazione sulla performance

2. Il contesto di riferimento

2.1 Ambiente esterno

2.2 La struttura operativa dell'ente

3. Il raggiungimento degli obiettivi

3.1 Area tecnica

3.2 Area amministrativa

3.3 Area economico - finanziaria

3.4 Area vigilanza

3.5 Organizzazione generale / Segretario comunale

3.6 Gestione risorse - centri di costo per centro di responsabilità

4. Note alla relazione sulla performance

1. *Introduzione alla relazione sulla performance*

Il presente documento illustra i risultati dei programmi, dei progetti e degli interventi condotti dal Comune di Pietra Ligure, in aderenza agli obiettivi ed alle priorità contenute nel PEG/Piano integrato degli Obiettivi, approvato con deliberazione della Giunta Comunale n. 91 del 24.05.2019.

Dal 2013, in applicazione di quanto disposto dall'art. 169 del D.Lgs. n. 267/2000, il PEG unifica organicamente in sé, al fine di semplificare i processi di pianificazione gestionale dell'ente, il piano dettagliato degli obiettivi, di cui all'art. 197, comma 2, del D.Lgs. n. 267/2000, ed il piano delle performance, di cui all'art. 10 del D.Lgs. n. 150/2009.

Obiettivo del documento è quello di illustrare, a tutti i portatori di interesse, i risultati conseguiti nel corso del periodo rendicontato, completando in questo modo il ciclo di gestione della performance annuale. La struttura dei contenuti della presente relazione, nel rispetto dell'autonomia riconosciuta a questo ente, in merito alla predisposizione dei documenti relativi alla performance, è ispirata alle disposizioni contenute alla lett. b) del comma 1 dell'art. 10 del D.Lgs. n.150/2009, alle Linee guida elaborate dall'ANCI ed alle indicazioni operative contenute nella Deliberazione n. 5/2012 della Civit.

La relazione sulla performance del Comune di Pietra Ligure è articolata nelle seguenti sezioni:

- Il contesto di riferimento: contiene indicazioni circa le caratteristiche dell'ambiente esterno, in cui l'Amministrazione conduce il proprio operato (territorio, popolazione, principali eventi intervenuti in ambito locale); l'analisi passa poi all'ambito interno all'ente, di cui si riportano le caratteristiche della struttura organizzativa ed il perimetro delle risorse finanziarie.
- Il raggiungimento degli obiettivi: questa sezione presenta i risultati conseguiti dall'Amministrazione, in tutti i livelli in cui si articola il suo operato, rispetto agli obiettivi prefissati.

- La gestione delle risorse: vengono indicati i centri di costo suddivisi per centri di responsabilità. Per ogni centro di costo vengono indicate le risorse finanziarie ed umane ed indici ed indicatori relativi alla gestione.
- Note conclusive

2. Il contesto di riferimento

2.1 Ambiente esterno

Popolazione	Numero	Percentuale
Totale residenti alla data del 1° gennaio 2019	8731	
Popolazione in età prescolare (0/6 anni)	343	3,93%
Popolazione in età scuola dell'obbligo (7/14 anni)	608	6,96%
Popolazione in età in forza lavoro prima occupazione (15/29 anni)	1090	12,49%
Popolazione in età adulta (30/65 anni)	4090	46,84%
Popolazione in età senile (oltre 65 anni)	2600	29,78%

2.2 La struttura operativa dell'ente

Articolazione organo esecutivo al giorno 01.01.2019

CARICA	NOME	DELEGHE ASSESSORIALI
SINDACO	Avio (Dario) VALERIANI	<i>Personale, Sanità, Protezione Civile, Edilizia Privata, Urbanistica, Informatica, Polizia Municipale e viabilità</i>
VICE - SINDACO	Daniela FRUMENTO	<i>Ambiente e Risorse Idriche, Attività Produttive</i>
ASSESSORE	Daniele REMBADO	<i>Turismo e Spettacolo, Delega frazione Ranzi, Suolo pubblico, Cultura, Sport</i>
ASSESSORE	Francesco AMANDOLA	<i>Lavori Pubblici</i>
ASSESSORE	Paola CARRARA	<i>Pubblica Istruzione</i>
CONSIGLIERE	Franco BIANCHI	<i>Bilancio, Patrimonio</i>
CONSIGLIERE	Antonio LUCIANO	<i>Parchi e giardini, Cimiteri, Tutela degli animali, Demanio e spiagge</i>

Articolazione organo esecutivo al giorno 06.06.2019

CARICA	NOME	DELEGHE ASSESSORIALI
SINDACO	Luigi DE VINCENZI	<i>Personale, Bilancio, Patrimonio, Pianificazione territoriale (Edilizia, Urbanistica), Marketing territoriale, Viabilità, Polizia Municipale, Protezione Civile, Informatica</i>
VICE - SINDACO	Daniele REMBADO	<i>Turismo, Cultura, Sport, Suolo Pubblico, Delega Frazione Ranzi</i>
ASSESSORE	Marisa PASTORINO	<i>Politiche Sociali, Condizione Giovanile, Innovazione</i>

ASSESSORE	Francesco AMANDOLA	<i>Lavori Pubblici, Verde Pubblico, Demanio, Spiagge</i>
ASSESSORE	Maria VAIANELLA	<i>Ambiente, Attività Produttive</i>
CONSIGLIERE	Giovanni LISCIO	<i>Sanità, Rapporti con Ospedale S. Corona</i>
CONSIGLIERE	Paola CARRARA	<i>Pubblica Istruzione</i>

CONSIGLIO COMUNALE	NOMINATIVO	IN CARICA DAL GIORNO
PRESIDENTE	Michela VIGNONE	06/06/19
SINDACO	Luigi DE VINCENZI	27/05/19
CONSIGLIERE MAGGIORANZA	Francesco AMANDOLA	06/06/19
CONSIGLIERE MAGGIORANZA	Paola CARRARA	06/06/19
CONSIGLIERE MINORANZA	Giovanni LISCIO	06/06/19
CONSIGLIERE MAGGIORANZA	Marisa PASTORINO	06/06/19
CONSIGLIERE MAGGIORANZA	Daniele REMBADO	06/06/19
CONSIGLIERE MAGGIORANZA	Luca ROBUTTI	06/06/19
CONSIGLIERE MAGGIORANZA	Maria VAIANELLA	06/06/19
CONSIGLIERE MINORANZA	Mario CARRARA	06/06/19
CONSIGLIERE MINORANZA	Sara FOSCOLO	06/06/19
CONSIGLIERE MINORANZA	Silvia ROZZI	06/06/19
CONSIGLIERE MINORANZA	Nicola SEPPONE	06/06/19

Assetto organizzativo

Centro di responsabilità (area/settore)	Nome del Responsabile
ORGANIZZAZIONE GENERALE - Segretario Comunale	<i>Dott.ssa Fiorenza OLIO (fino al 31.07.2019)</i> <i>Dott. Vincenzo TREVISANO (dal giorno 01.08.2019)</i>
AREA AMMINISTRATIVA - Affari generali - Politiche educative, sociali, culturali, turismo e sport	<i>Dott.ssa Patrizia LOSNO</i> <i>T.P.O Dott. Alfredo VALAZZA</i> <i>T.P.O Rag. Paola ATTOLINI</i>
AREA TECNICA - Programmazione, gestione opere pubbliche e manutenzioni - Sviluppo urbano, gestione del territorio, ambiente	<i>Ing. Jgor NOLESIO (fino al 30.06.2019)</i> <i>Dott. Renato FALCO (dal 15.07.2019)</i> <i>T.P.O. Geom. Vittorio BURASTERO</i>
AREA ECONOMICO FINANZIARIA - Bilancio, finanza, controllo di gestione, tributi, gestione del patrimonio, attività produttive	<i>Dott.ssa Fiorenza OLIO (fino al 31.05.2019)</i> <i>Dott.ssa Patrizia LOSNO (dal giorno 01.06.2019 al 31.07.2019)</i>

	<i>Dott. Vincenzo TREVISANO (dal giorno 01.08.2019) T.P.O. Dott.ssa Giovanna MASETTI (fino al 31.05.2019)</i>
AREA VIGILANZA - <i>Corpo di Polizia Municipale, Protezione Civile e anticendio boschivo</i>	<i>Alle dirette dipendenze del Sindaco e del Vice-Segretario Comunale Dott.ssa Patrizia LOSNO per l'attività amministrativa dell'area. Com.te Raffaele BERTELLINI (fino al 30.11.2019) Vice-Com.te Domenico COLNAGHI (dal giorno 01.12.2019)</i>

Personale dipendente al 31.12.2019 n. 90

DIRIGENTI	2*
D	19
C	38
B	31
A	0

*di cui: uno a tempo pieno indeterminato e uno a tempo pieno ex art. 110, comma 1 D.Lgs 267/2000. Inoltre vi sono n. 3 unità art. 90 tuel e il segretario comunale in convenzione con il Comune di Borgio Verezzi (fino al 31/07/2019) e con il Comune di Cisano sul Neva (dal 01/08/2019).

Strutture comunali

Strutture comunali	Numero	Posti disponibili	Posti utilizzati
Asili nido comunali	1	50	50
Scuole materne statali	1	162	132
Scuole elementari statali	1	450	344
Scuole medie statali	1	300	231
Strutture residenziali per anziani	1	43	43

Organismi gestionali

Organismi gestionali	Numero	Note
Consorzi	0	
Aziende	0	
Istituzioni	0	
Società di capitali	3	
Concessioni	2	

Dati finanziari complessivi di ente

risultato di amministrazione (avanzo): (2019) + 3.480.221,35

(2018)+ 3.458.037,71

fondo cassa: € 2.130.194,58

Gestione di competenza

Entrate 2019				
Stanziamiento	Accertato	% Accertato	Riscossioni	% Riscossioni
30848624,05	26198025,37	84,92	18585247,14	70,94
Spese 2019				
Stanziamiento	Impegnato	% Impegnato	Pagamenti	% Pagamenti
30848624,05	24782115,53	80,33	15999936,89	64,56

Gestione residui

	Iniziali	Riscossi/Pagati	Da riportare	Variazioni
Residui attivi	17723356,1	7440855,44	8615735,18	-1666765,48
Residui passivi	15301663,03	9459765,99	4871973,12	-969923,92

4. Note alla relazione sulla performance

Come nel decorso anno, si sono riscontrate alcune criticità nel raggiungimento pieno degli obiettivi assegnati ai Dirigenti, derivanti principalmente da sofferenze strutturali (mancanza Dirigente Area Finanziaria dal 16.01.2018, personale cessato o in aspettativa non sostituito) e dal cambio del Dirigente dell'Area Tecnica, conseguente alla sostituzione operata da parte del nuovo Sindaco, nel rispetto della normativa vigente.

Al termine dell'esercizio, è stata avviata la raccolta delle informazioni consuntive, correlate ai vari programmi ed obiettivi da conseguire; la relativa predisposizione delle schede di consuntivazione è stata delegata alla responsabilità di ciascun titolare apicale delle unità operative, in cui si articola l'ente; in parallelo, sulla base dell'estrazione delle risultanze contabili, sono stati forniti a tutte le unità organizzative, i dati di bilancio consuntivi per una valutazione comparata con i risultati operativi conseguiti.

Infine, sono state predisposte le parti di raccordo, per addivenire alla presente versione della relazione sulla performance, che sarà inviata al Nucleo di Valutazione, per i provvedimenti di competenza e quale strumento per la valutazione dei Dirigenti.

Pietra Ligure, 26.06.2020

**Il Segretario Generale
Dott. Vincenzo Trevisano**