
COMUNE DI OZZANO DELL’EMILIA
Città Metropolitana di Bologna

G.C. NR. 110 DEL 23 NOVEMBRE 2019

OGGETTO: APPROVAZIONE PARZIALE MODIFICA ALLA STRUTTURA
ORGANIZZATIVA COMUNALE; DEFINIZIONE LINEE FUNZIONALI ED
ASSEGNAZIONE DEL PERSONALE.

VERBALE DI DELIBERAZIONE DELLA GIUNTA COMUNALE

L’anno 2019 addì 23 del mese di Novembre, alle ore 8:30 in OZZANO DELL’EMILIA ed in una
sala del Palazzo Municipale, a seguito di convocazione, si è riunita la Giunta Comunale con
l’intervento dei Signori:

Presente

LELLI LUCA Sindaco Presidente SI

CORRADO MARIANGELA Vice Sindaco Vice Presidente SI

GARAGNANI CLAUDIO Assessore esterno NO

DI OTO MATTEO Assessore SI

ESPOSITO MARCO Assessore esterno SI

VALERIO ELENA Assessore SI

Partecipa l’infrascritto Segretario Generale dr.ssa Valeria Villa.
Assume la Presidenza LELLI LUCA.
Essendo legale il numero degli intervenuti, la Giunta Comunale, come sopra riunita, ha adottato il
provvedimento entro riportato.

DELIBERAZIONE DELLA GIUNTA COMUNALE NR. 110 DEL 23 NOVEMBRE 2019

OGGETTO: APPROVAZIONE PARZIALE MODIFICA ALLA STRUTTURA
ORGANIZZATIVA COMUNALE; DEFINIZIONE LINEE FUNZIONALI ED
ASSEGNAZIONE DEL PERSONALE.

LA GIUNTA COMUNALE

VISTA la deliberazione della Giunta Comunale n. 34 del 27/05/2015, come modificata con le
successive deliberazioni n. 56 del 27/06/2016, n. 53 del 29/04/2017 e n. 127 del 20/12/2017, con la
quale è stata approvata la struttura organizzativa comunale, articolata nei seguenti sei settori,
coordinati dal Segretario Generale, al quale è inoltre attribuito in staff il Servizio Comunicazione:

• Settore Servizi Generali, comprendente i Servizi Demografici, il Servizio Segreteria e
Contratti e l'URP;

• Settore Economico Finanziario, comprendente il Servizio Bilancio;
• Settore Risorse e Controllo, comprendente il Servizio Unico Entrate ed il Servizio Enti,

Società Partecipate e Controllo di Gestione;
• Settore Scuola, Cultura, Sport, comprendente il Servizio Educativo Scolastico ed i Servizi

culturali, biblioteca e sport;
• Settore Programmazione e Gestione del territorio, comprendente il Servizio Assetto del

Territorio, il Servizio Patrimonio, i Servizi di Staff, Economato e Provveditorato, ed il
Servizio Opere Pubbliche ed Ambiente;

• Settore Polizia Municipale, comprendente il Servizio Amministrativo ed il Servizio
Operativo;

RICHIAMATE:
– le deliberazioni consiliari, adottate in applicazione della L.R. E.R. n. 21/2012 e ss.mm., inerenti i

seguenti conferimenti di funzioni all'Unione dei Comuni Savena Idice, (tutti con decorrenza dal
10/09/2015, ad eccezione delle sole funzioni in materia sismica dal 01/01/2016, tenuto conto
della scadenza della convenzione di delega al Circondario Imolese al 31.12.2015):
- n. 78 del 07/09/2015, per le funzioni di protezione civile;
- n. 79 del 07/09/2015, per le funzioni dello sportello unico telematico delle attività produttive;
- n. 80 del 07/09/2015 per le funzioni di gestione e amministrazione del personale;
- n. 81 del 07/09/2015, per le funzioni del servizio informatico e informativo territoriale;
- n. 82 del 07/09/2015, per le funzioni in materia sismica;
- n. 83 del 07/09/2015, per la costituzione della Stazione Unica Appaltante (SUA);
- n.84 del 07/09/2015, per la gestione tecnico/amministrativa delle funzioni relative al vincolo
idro-geologico;

– le successive deliberazioni di Consiglio Comunale:
• n. 106/2015, per il conferimento delle funzioni afferenti la tutela della salute e della

sicurezza sui luoghi di lavoro (D.lgs 81/2008);
• n. 11/2016, per la costituzione in forma associata della Commissione Intercomunale di

Vigilanza sui locali di pubblico spettacolo e trattenimento;
• n. 12/2016, per il conferimento delle funzioni in materia di promozione turistica e

territoriale;
• n.58/2017 per il conferimento delle funzioni inerenti i servizi sociali;
• n. 59/2017 per il conferimento delle funzioni inerenti il controllo di gestione;

DATO ATTO CHE:
– a seguito delle consultazioni elettorali del 26 maggio 2019, in data 28 maggio 2019 è stato

proclamato Sindaco del Comune di Ozzano dell'Emilia Luca Lelli, come risulta dal verbale
dell'adunanza dei Presidenti di Seggio in pari data, agli atti d'ufficio;

– per garantire la funzionalità ordinaria dei servizi il Sindaco neoeletto ha conferito con propri
decreti gli incarichi di responsabile degli uffici e dei servizi, per evitare possibili conseguenze
derivanti dall'assenza della figura competente all'adozione dei provvedimenti amministrativi,
riservandosi di valutare eventuali necessità di adeguamento e modifica della struttura
organizzativa, per il più efficace conseguimento degli obiettivi del mandato amministrativo,
combinato con il principio generale di razionalizzazione delle spese di personale delle pubbliche
amministrazioni;

VISTI:
– la deliberazione della Giunta Comunale n. 50 del 15/05/2019, esecutiva, con la quale è stato

approvato il Regolamento per l'istituzione e graduazione delle posizioni organizzative del
Comune di Ozzano dell'Emilia, per le finalità di cui all'art.13 e seguenti del C.C.N.L. Funzioni
Locali 21 maggio 2018;

– i vigenti decreti del Sindaco di nomina dei Responsabili di Settore, a cui accede l'incarico di
posizione organizzativa, in coerenza con l'attuale struttura organizzativa, con scadenza
30/11/2019;

 DATO ATTO CHE:
• la gestione tecnica e amministrativa del territorio è attualmente attribuita al Settore

Programmazione e Gestione del Territorio, che deriva dall'accorpamento avvenuto nel 2015
dei due precedenti Settori tecnici. La motivazione della scelta di ricompattare la gestione
del settore tecnico risiedeva principalmente nella necessità di migliorare il presidio
complessivo del territorio e l'integrazione di alcuni aspetti che richiedevano una più diretta
collaborazione tra ambiti di attività fino ad allora collocati nei due diversi Settori,
realizzando anche possibili economie di scala nella gestione di aspetti comuni o trasversali
ad essi;

• negli ultimi anni tuttavia si sono verificate nuove condizioni e importanti interventi
normativi che hanno spostato l'attenzione sui risultati propri di ciascun ambito, comportando
un notevole ampliamento e un decisivo sviluppo delle rispettive attività e ponendo la
necessità di una nuova riflessione sull'opportunità di consolidare o rivedere l'integrazione tra
programmazione e gestione del territorio, al fine di favorire la realizzazione delle specifiche
finalità;

• gli elementi che più in particolare hanno influito in tal senso riguardano:
◦ la crescita degli investimenti a seguito della revisione delle regole del Patto di Stabilità

interno attuata con la Legge di Bilancio 2016 che, con il superamento del principio di
competenza mista ha caratterizzato quasi un decennio e che, pur consentendo di
finanziare investimenti, ne impediva l'effettiva realizzazione, ha consentito la ripresa
degli investimenti con un volume di opere più significativo rispetto agli anni precedenti,
sia per velocità di realizzazione degli interventi già finanziati, sia per quantità di
investimenti di nuovo finanziamento;

◦ la sempre maggiore specializzazione nelle procedure di affidamento di lavori e forniture
indotta riforma dei contratti di cui al D.Lgs. 50/2016 e ss.mm., a causa dell'ampiezza e
approfondimento delle verifiche richieste, sia in fase di scelta del contraente che di
gestione dei contratti;

◦ la nuova riforma del governo del territorio, avviata con l'approvazione della L.R.24 del
21.12.2017 “Disciplina regionale sulla tutela e l'uso del territorio”, che prevede la
trasformazione dell'attività pianificatoria del Comune da un'ottica regolatoria e

conformativa ad un'ottica di pianificazione strategica. Tale riforma deve trovare le sue
basi in una maggiore capacità negoziale dell'Ente che a sua volta comporta una maggiore
qualificazione del personale tecnico e amministrativo anche in un'ottica di maggiore
efficienza ed efficacia dei processi di pianificazione;

◦ lo sviluppo delle politiche di sostenibilità territoriale e ambientale che coinvolgono lo
stile di vita della comunità in termini di mobilità, utilizzo delle risorse, gestione virtuosa
del ciclo dei rifiuti, risparmio energetico, riduzione delle emissioni clima-alteranti ecc, e
che richiede specifiche competenze tecniche e organizzative;

◦ lo sviluppo dei processi partecipativi avviati già da qualche anno e destinati ad un
ulteriore rafforzamento, a seguito dell'approvazione della L.R. 15 del 22.10.2018, che
punta a favorire la partecipazione dei cittadini alla elaborazione delle politiche pubbliche
e a rafforzare il senso di cittadinanza attiva, in particolare in occasione di scelte
importanti e strategiche per il territorio;

◦ lo sviluppo della capacità di partecipazione attiva alle politiche promosse dalle
Istituzioni competenti, anche attraverso la partecipazione ai bandi relativi;

RITENUTO pertanto opportuno, alla luce delle suddette considerazioni, suddividere le
competenze dell'attuale Settore programmazione e gestione del territorio, nelle seguenti unità
organizzative, sottolineando che in ogni caso dovranno essere particolarmente valorizzati gli aspetti
di intersettorialità nei processi decisionali e operativi, assicurando l'integrazione delle competenze
presenti nei due Settori:

• Settore Programmazione del Territorio, articolato nei seguenti Servizi:
- Servizio Assetto del Territorio;
- Servizio Patrimonio-Ambiente-Mobilità;

• Settore Gestione del Territorio, articolato nei seguenti Servizi:
- Servizio Opere Pubbliche e Manutenzioni;
- Servizi di Staff, Economato e Provveditorato;

 RITENUTO altresì di approvare le principali linee funzionali della struttura organizzativa e la
corrispondente assegnazione del personale;

DATO ATTO CHE della sopradescritta modifica organizzativa è stata data informazione
preventiva alle OO.SS. in occasione dell'incontro delle delegazioni trattanti svoltosi in data 20
novembre 2019;

VISTI i D.lgs. 267/2000, 165/2001; la legge 135/2012, la legge Regionale E.R. n. 21/2012 e ss.
mm., lo Statuto Comunale;

VISTO il vigente Regolamento sull'ordinamento degli uffici e dei servizi;

VISTO il T.U. sulla Trasparenza, D.lgs. 33/2013 e ss.mm., inerente agli obblighi di
pubblicazione del presente provvedimento nella sezione Amministrazione Trasparente del sito
internet comunale;

DATO ATTO che, il Responsabile del procedimento, individuato nella d.ssa Viviana Boracci,
Responsabile del Servizio Personale convenzionato, come previsto nel Piano di Prevenzione della
corruzione vigente:
– ha rispettato le varie fasi del procedimento ai sensi della normativa specifica e la rispettiva

tempistica;
– ha verificato, nel corso delle diverse fasi del procedimento, l’insussistenza di situazioni di

conflitto d’interessi;
– si è attenuto alle misure di prevenzione della corruzione, generali e specifiche, previste nel Piano

Triennale di prevenzione della corruzione in vigore presso l’ente;
– ha verificato i presupposti e le ragioni di fatto, oltre che le ragioni giuridiche sottese all’adozione

del provvedimento;

DATO ATTO CHE il Responsabile del procedimento, effettuata una prima valutazione tecnica
sulla proposta 1365216, ai sensi dell’art. 49 del D.Lgs. 18/8/2000 nr. 267, ha dichiarato che la stessa
necessita di parere di regolarità contabile in quanto si verificano riflessi diretti o indiretti sulla
situazione economico – finanziaria o sul patrimonio dell’Ente;

VISTI i pareri favorevoli inseriti nella proposta di delibera con identificativo documento nr.
1365216 ed allegati al presente atto ai sensi dell’art. 49 del T.U. nr. 267/2000;

CON votazione così espressa nelle forme di legge:

presenti nr. 5

voti nr. 5

favorevoli nr. 5

contrari nr. 0

astenuti nr. 0

D E L I B E R A

1. per le considerazioni premesse e parte integrante e sostanziale del presente atto, di approvare con
decorrenza 01/12/2019 le modifiche alla struttura organizzativa del Comune di Ozzano
dell'Emilia, come risulta dall'allegato A alla presente;

2. di approvare altresì, con decorrenza 01/12/2019 le principali linee funzionali della struttura
organizzativa, da intendersi come indicazione sintetica e non esaustiva, e la corrispondente
assegnazione del personale, precisando che limitatamente a:
• gestione dell'accesso agli atti pratiche edilizie in capo al Settore Programmazione del

Territorio;
• gestione degli atti di spesa/accertamenti di entrata, relativi alle celebrazioni ed eventi

istituzionali, su richiesta dello Staff del Sindaco, in capo al Settore Cultura, Biblioteca e
Sport

le competenze specifiche sono attribuite ai Settori con decorrenza 01/01/2020;
3. di istituire, ai sensi del Regolamento approvato con delibera di G.C. n.50/2019, le posizioni

organizzative sui seguenti Settori apicali:
• POSIZIONE ORGANIZZATIVA N.1 Settore Economico Finanziario;
• POSIZIONE ORGANIZZATIVA N.2 Settore Risorse e Controllo;
• POSIZIONE ORGANIZZATIVA N.3 Settore Scuola, Cultura, Sport;
• POSIZIONE ORGANIZZATIVA N.4 Settore Programmazione del territorio;
• POSIZIONE ORGANIZZATIVA N.5 Settore Gestione del territorio;
• POSIZIONE ORGANIZZATIVA N.6 Settore Polizia Municipale;

 dando atto che gli incarichi saranno conferiti dal Sindaco a norma del Regolamento richiamato;
4. di dare mandato al Settore Economico-Finanziario di procedere alle eventuali modifiche delle

assegnazioni di P.E.G. conseguenti al presente atto;
5. di disporre:

- la pubblicazione del presente atto sul sito nella sezione Amministrazione Trasparente;
- la trasmissione dello stesso ai Responsabili incaricati di P.O., al servizio informatico, all'URP

per la destinazione della corrispondenza, al Direttore dell'Unione dei Comuni Savena-Idice, al
Servizio Personale;

SUCCESSIVAMENTE, con separata e palese votazione, il cui esito è riportato in calce, la
presente deliberazione viene dichiarata immediatamente eseguibile ai sensi e per gli effetti di cui
all’art. 134, comma 4, del D.Lgs. nr. 267 del 18.08.2000:

presenti nr. 5

voti nr. 5

favorevoli nr. 5

contrari nr. 0

astenuti nr. 0

Letto, approvato e sottoscritto.

Il Presidente Il Segretario Generale
LELLI LUCA dr.ssa Valeria Villa

