
1

SISTEMA DI MISURAZIONE E VALUTAZIONE DEL COMUNE
DI CORBETTA

PREMESSA

Il presente sistema (nel seguito: “Sistema”) è parte di un progetto più ampio, volto alla
predisposizione di tutti gli strumenti previsti dal d.lgs. n. 150/2009, tra cui il Piano della
Performance, la Relazione sulla Performance e il Programma Triennale per la
Trasparenza e l’Integrità e, più in generale, si inserisce nell’ambito delle fasi del ciclo di
gestione della performance di cui all’art. 4 del d.lgs. n. 150/2009 (definizione di obiettivi,
valori e indicatori; collegamento tra obiettivi e allocazione risorse; monitoraggio in corso di
esercizio e attuazione di eventuali correttivi; misurazione e valutazione della performance;
utilizzo di sistemi premianti; rendicontazione dei risultati).

Esso, in particolare, ha per oggetto la misurazione e la valutazione della performance,
intesa come il contributo che l’ente o un’unità organizzativa ovvero un individuo apporta, in
via diretta, al raggiungimento delle finalità e degli obiettivi assegnati e, in via indiretta, alla
soddisfazione dei bisogni per i quali l’organizzazione è stata costituita.

Più concretamente, il Sistema individua la metodologia adottata per la misurazione e
valutazione dei titolari di posizione organizzativa e dei dipendenti, con riferimento alle
singole componenti da esaminare, al processo in sé e ai sistemi premianti.

Il Sistema è definito con il supporto del Nucleo di Valutazione e adottato dall’organo
esecutivo.

METODOLOGIA DI MISURAZIONE E VALUTAZIONE

La valutazione dei titolari di posizione organizzativa e dei dipendenti non titolari di
posizione organizzativa viene effettuata in riferimento alle seguenti componenti:

- la performance individuale/organizzativa, con attribuzione di massimo 50 punti
per i titolari di posizione organizzativa e massimo 40 punti per i dipendenti privi di
titolarità di posizione organizzativa

- le competenze professionali, i comportamenti organizzativi e le competenze

manageriali, per le quali vengono attributi massimo 50 punti e massimo 60 punti
per i dipendenti privi di titolarità di posizione organizzativa

2

LA PERFORMANCE INDIVIDUALE/ORGANIZZATIVA

Ai sensi dell’art. 9, comma 1, del d.lgs. n. 150/2009 i responsabili di settore vengono
valutati a seconda del raggiungimento di specifici obiettivi individuali.

Per tale ragione è necessaria una chiara definizione degli obiettivi a monte.

In particolare, essi verranno definiti nel pieno rispetto delle caratteristiche di cui all’art. 5,

comma 2, del d.lgs. n. 150/2009. Essi, pertanto, saranno:

a) rilevanti e pertinenti rispetto ai bisogni della collettività, alla missione istituzionale, alle
priorità politiche ed alle strategie dell'amministrazione;

b) specifici e misurabili in termini concreti e chiari;
c) tali da determinare un significativo miglioramento della qualità dei servizi erogati e degli

interventi;
d) riferibili ad un arco temporale determinato;
e) commisurati ai valori di riferimento derivanti da standard definiti a livello nazionale e

internazionale, nonché da comparazioni con amministrazioni omologhe;
f) confrontabili con le tendenze della produttività dell'amministrazione con riferimento, ove

possibile, almeno al triennio precedente;
g) correlati alla quantità e alla qualità delle risorse disponibili.

Gli obiettivi verranno validati dal Nucleo di Valutazione, come previsto dalla delibera Civit

n. 112/2010, e approvati dalla Giunta

Essi verranno definiti nel piano della performance in modo chiaro e comprensibile.

Gli indicatori correlati a ciascun obiettivo, nel rispetto delle indicazioni della delibera Civit
n. 88/2010, devono essere dotati delle seguenti caratteristiche:

- rilevanza (in quanto devono riferirsi in modo coerente e pertinente alla dimensione
oggetto di misurazione);

- accuratezza (in quanto vi deve essere un certo grado di approssimazione del valore
fornito dall’indicatore al valore reale della dimensione osservata);

- temporalità (in quanto devono essere prodotti con cadenze regolari e con
puntualità, in modo da confrontarli in momenti successivi);

- interpretabilità (ossia di facile comprensione);
- coerenza (nel senso che indicatori identici possono misurare unicamente proprietà

identiche, mentre le proprietà diverse possono essere misurate esclusivamente da
indicatori aventi diversa denominazione).

A ciascun indicatore o parametro è associato un target, inteso quale risultato che ci si
prefigge di ottenere, e che diviene oggetto di monitoraggio e verifica in occasione della
misurazione della performance a consuntivo.

La scheda del piano della performance dovrà riportare i dati minimi contenuti nella
seguente tabella:

3

Descrizione
obiettivo

Responsabile
del settore

Soggetti
assegnatari
dell’obiettivo

Peso Indicatore Target atteso

LE COMPETENZE PROFESSIONALI E MANAGERIALI
OGGETTO DI VALUTAZIONE DEI DIPENDENDENTI TITOLARI
DI POSIZIONE ORGANIZZATIVA

Ai sensi dell’art. 9, comma 1, del d.lgs. n. 150/2009, devono essere altresì valutate le
competenze professionali e manageriali dimostrate dai titolari di posizione organizzativa e
la capacità di valutazione dei propri collaboratori.

A tal fine il Segretario Generale attribuirà, innanzi al nucleo di valutazione, un punteggio
massimo di 50 punti, sulla base di quanto indicato in tabella:

competenze/comportamenti descrizione Peso

Conoscenze Grado di aggiornamento nel proprio
settore

3

Utilizzo delle conoscenze per lo
svolgimento dell’attività

3

Soluzione dei problemi Capacità di risolvere
autonomamente i problemi

3

Capacità di affrontare con
prontezza e immediatezza la
soluzione dei problemi

3

Comunicazione,
collaborazione e
interazione con gli altri
uffici

Capacità di interazione e
collaborazione con gli altri settori

3

Propensione alla diffusione di
informazioni, conoscenze e
risultati all’interno del proprio
settore

2

Attività di coordinamento del
personale assegnato al proprio
settore

3

Grado di differenziazione della
valutazione del personale
assegnato al proprio settore e
modalità di comunicazione e di
condivisione del sistema di
valutazione con i dipendenti del
proprio settore

3

Impegno e relativa resa Rispetto delle scadenze assegnate 4

Impegno nell’attività di lavoro e
grado di resa

3

Elasticità e flessibilità Disponibilità a prestare l’attività
lavorativa con flessibilità,
tenendo conto del
sopraggiungere di esigenze

3

4

Redazione degli atti
amministrativi

Cura della forma nell’elaborazione
degli atti amministrativi

3

Correttezza nella redazione dei
medesimi

4

Reattività nel recepimento
degli indirizzi politici

Capacità di attuare le direttive
impartite dagli organi di governo

4

Capacità di risolvere le questioni
poste dagli organi di governo

3

Orientamento all’utenza
esterna

Attenzione ai problemi dell’utenza e
soluzione dei medesimi

3

La valutazione sarà determinata dal prodotto dell’operazione eseguita tra il peso (attribuito
secondo la griglia sopra riportata, a seconda dell’importanza attribuita a ciascun fattore) e
il voto (da 1 a 7) corrispondente a quanto sotto riportato:

In merito alle conoscenze, si precisa che il grado di conoscenze e l’utilizzo delle stesse
verrà valutato sulla base delle informazioni acquisite dalla lettura di abbonamenti on line o
dalla partecipazione a corsi di formazione.

Sulla base del punteggio attribuito e della fascia in cui conseguentemente verrà assegnato
il dipendente, verrà erogata la retribuzione di risultato. Più precisamente:

La fascia V è associata a valutazioni maggiori o uguali al 60% e fino al 69,99%. In tal caso
verrà erogata una retribuzione di risultato pari al 60% della misura massima stabilita da
apposita delibera di giunta comunale;

La fascia IV è associata a valutazioni maggiori o uguali al 70% e fino al 79,99%. In tal
caso verrà erogata una retribuzione di risultato pari al 70% della misura massima stabilita
da apposita delibera di giunta comunale;

La fascia III è associata a valutazioni comprese tra l’80% e 89,99%. In tal caso verrà
erogata una retribuzione di risultato pari all’80% della misura massima stabilita da
apposita delibera di giunta comunale;

1 2 3 4 5 6 7

Insoddisfacente

migliorabile

non sufficiente

sufficiente

adeguato

buono

eccellente

Il
comportamento

dell’interessato è

stato oggetto di

contestazioni
disciplinari,

oppure non ha

determinato

nessun apporto
alla struttura

organizzativa.

Il
comportamento

dell’interessato

è stato oggetto

di ripetute
osservazioni

durante l’anno

ed è atteso un

miglioramento
da perseguire

nel prossimo

periodo.

Il comportamento
dell’interessato è

accettabile pur

tuttavia non

concorre a
migliorare le

prestazioni

dell’organizzazione.

Il
comportamento

dell’interessato

è accettabile,

con alcune
prestazioni di

livello

soddisfacente,

ma non ancora
adeguate alle

aspettative.

Il
comportamento

dell’interessato

è adeguato al

ruolo, con
significative

prestazioni, ma

necessità di

miglioramento

Il comportamento
dell’interessato è

caratterizzato da

prestazioni

quantitativamente
o

qualitativamente

apprezzabili ma

ancora
caratterizzate da

spazi di

miglioramento

Il comportamento
dell’interessato è

caratterizzato da

prestazioni

ineccepibili sia
sotto il profilo

quantitativo che

qualitativo, ovvero

concorre a
migliorare

l’expertise

dell’organizzazione

5

La fascia II è associata a valutazioni comprese tra il 90% e il 94,99%. In tal caso verrà
erogata una retribuzione di risultato pari al 90% della misura massima stabilita da apposita
delibera di giunta comunale;

La fascia I è associata a valutazioni superiori al 95%. In tal caso verrà erogata una
retribuzione di risultato pari al 100% della misura massima stabilita da apposita delibera di
giunta comunale.

Al di sotto del 60% non verrà erogato alcunché.

Il premio di risultato verrà erogato secondo le modalità stabilite in apposito provvedimento.

I COMPORTAMENTI PROFESSIONALI E ORGANIZZATIVI
OGGETTO DI VALUTAZIONE DEI DIPENDENDENTI PRIVI DI
TITOLARITA’ DI POSIZIONE ORGANIZZATIVA

Ai sensi dell’art. 9, comma 2, del d. lgs. n. 150/2009, il personale dipendente viene
valutato sia sulla base del raggiungimento di specifici obiettivi di gruppo ed individuali, sia
sulla base dei comportamenti professionali e organizzativi.

Per tale ragione, i titolari di posizione organizzativa attribuiranno massimo 40 punti per
il raggiungimento degli obiettivi e massimo 60 punti relativamente ai comportamenti
professionali e organizzativi. Questi ultimi verranno declinati diversamente, a seconda del
profilo di appartenenza, e avranno un peso diverso, come indicato. Più precisamente:

Istruttore Amministrativo o Istruttore Direttivo

 competenze/comportamenti Peso

Relazione e
integrazione

comunicazione e capacità relazionale
con i colleghi e con il pubblico

4

partecipazione alla vita organizzativa 2

capacità di lavorare in team 4

Innovatività

iniziativa e propositività 3

capacità di risolvere i problemi 2

autonomia 2

capacità di cogliere le opportunità delle
innovazioni tecnologiche e di
contribuire alla trasformazione del
sistema

2

Gestione delle risorse
economiche e/o
strumentali

capacità di standardizzare le
procedure (amministrative o
operative), finalizzandole al recupero
dell’efficienza

3

sensibilità alla razionalizzazione dei
processi

4

6

Orientamento alla
qualità dei servizi

rispetto dei termini dei procedimenti 5

capacità di organizzare e gestire il
tempo di lavoro per il raggiungimento
degli obiettivi di produzione

4

comprensione e rimozione delle cause
degli scostamenti dagli standard di
servizio rispettando i criteri quali-
quantitativi

2

precisione nell’applicazione delle regole
che disciplinano le attività e le procedure

3

Rapporti con l’unità
operativa di
appartenenza

valutazione della regolare presenza in
servizio nel tempo di lavoro in termini
cognitivi, relazionali e fisici

4

rispetto della definizione dei piani e
flussi di lavoro all’interno dell’unità di
appartenenza e disponibilità alla
temporanea variazione degli stessi in
ragione di eventi non programmati che li
influenzano

8

Capacità di
interpretazione dei
bisogni e
programmazione dei
servizi

capacità di interpretare i fenomeni, il
contesto di riferimento e l’ambiente in
cui è esplicata la prestazione
lavorativa ed orientare coerentemente
il proprio comportamento

3

livello delle conoscenze rispetto alla
posizione ricoperta

5

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di coinvolgersi nel gruppo di lavoro condividendone metodi e
strumenti e operando concretamente per il raggiungimento degli obiettivi, nonché di
rapportarsi con il pubblico.

Innovatività:

- Indica la capacità di predisporre o proporre soluzioni operative funzionali all’attività
lavorativa, di svolgere in autonomia il lavoro assegnato e di ricercare gli strumenti
adeguati per la realizzazione dello stesso.

Gestione delle risorse economiche e/o strumentali:

- Denota l’attenzione al corretto utilizzo e programmazione delle risorse economiche
assegnate (controllo delle entrate e presidio delle spese) e degli strumenti in
dotazione.

Orientamento alla qualità dei servizi:

- Denota la capacità di ricercare la qualità nella prestazione individuale, finalizzata
alla qualità dei servizi collegati agli obiettivi istituzionali.

Rapporti con l’unità operativa di appartenenza:

7

- Indica la quantità e qualità della presenza nel luogo di lavoro, nonché la
disponibilità svolgere la prestazione in condizioni di emergenza e in tempi e
modalità diversi da quelli abituali, adattando il tempo di lavoro agli obiettivi
gestionali concordati secondo le esigenze dell’ente.

Capacità di interpretazione dei bisogni e programmazione dei servizi:

- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e
assumendo un comportamento adeguato, ricercando la soluzione dei problemi posti
attraverso le conoscenze e le capacità proprie, promuovendo implicitamente
l’immagine dell’ente.

Esecutore Amministrativo

 competenze/comportamenti Peso

Relazione e integrazione

comunicazione e capacità
relazionale con i colleghi e con il
pubblico

4

partecipazione alla vita organizzativa 3

capacità di lavorare in team 5

Innovatività

iniziativa e propositività 3

capacità di risolvere i problemi 2

autonomia 2

capacità di cogliere le opportunità
delle innovazioni tecnologiche

2

Gestione delle risorse
economiche e/o
strumentali

gestione attenta ed efficiente delle
risorse economiche e strumentali
affidate

5

Orientamento alla
qualità dei servizi

rispetto dei termini dei procedimenti 6

capacità di organizzare e gestire il
tempo di lavoro per il
raggiungimento degli obiettivi di
produzione

6

precisione nell’applicazione delle
regole che disciplinano le attività e le
procedure

3

Rapporti con l’unità opera-
tiva di appartenenza

valutazione della regolare presenza
in servizio nel tempo di lavoro in
termini cognitivi, relazionali e fisici

6

disponibilità alla temporanea
variazione dei piani e flussi di lavoro
all’interno dell’unità di appartenenza
in ragione di eventi non programmati
che li influenzano

8

8

Capacità di interpretazione
dei bisogni e programma-
zione dei servizi

capacità di interpretare l’ambiente
in cui è esplicata la prestazione
lavorativa ed orientare
coerentemente il proprio
comportamento

3

livello delle conoscenze rispetto
alla posizione ricoperta

2

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di coinvolgersi nel gruppo di lavoro condividendone metodi e
strumenti e operando concretamente per il raggiungimento degli obiettivi, nonché di
rapportarsi con il pubblico.

Innovatività:

- Denota la capacità di svolgere la prestazione e interpretare il ruolo in modo
autonomo ed efficace, svolgendo con affidabilità e attenzione il lavoro assegnato.

Gestione delle risorse economiche e/o strumentali:

- Denota l’attenzione alla propria immagine e agli strumenti/attrezzature assegnati.

Orientamento alla qualità dei servizi:

- Denota la capacità di ricercare la qualità nella prestazione individuale, finalizzata
alla qualità dei servizi collegati agli obiettivi istituzionali.

Rapporti con l’unità operativa di appartenenza:

- Indica la continuità e rintracciabilità nel luogo e nel tempo di lavoro; denota la
disponibilità ad assumersi funzioni e attività che esulano dal profilo (ma riconducibili
alla propria categoria o a quella inferiore e/o superiore), nonché a svolgere le
prestazioni professionali in condizioni di emergenza e in tempi e modalità diversi da
quelli abituali.

Capacità di interpretazione dei bisogni e programmazione dei servizi:

- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e
assumendo un comportamento adeguato, ricercando la soluzione dei problemi posti
attraverso le conoscenze e le capacità proprie, promuovendo implicitamente
l’immagine dell’ente.

Educatore

 competenze/comportamenti Peso

Relazione e integrazione

comunicazione e capacità
relazionale con i colleghi e con il
pubblico

4

partecipazione alla vita organizzativa 3

capacità di lavorare in team 5

9

Innovatività

iniziativa e propositività 3

capacità di risolvere i problemi 2

autonomia 2

capacità di individuare e proporre
regole e modalità operative nuove
e di contribuire conseguentemente
alla trasformazione del sistema

2

Gestione delle risorse
economiche e/o
strumentali

gestione attenta ed efficiente delle
risorse economiche e strumentali
affidate

5

Orientamento alla qualità
dei servizi

capacità di organizzare e gestire il
tempo di lavoro per il
raggiungimento degli obiettivi di
produzione

5

comprensione e rimozione delle
cause degli scostamenti dagli
standard di servizio rispettando i
criteri quali-quantitativi

5

precisione nell’applicazione delle
regole che disciplinano le attività e le
procedure

4

Rapporti con l’unità opera-
tiva di appartenenza

valutazione della regolare presenza
in servizio nel tempo di lavoro in
termini cognitivi, relazionali e fisici

4

disponibilità alla temporanea
variazione dei piani e flussi di lavoro
all’interno dell’unità di appartenenza
in ragione di eventi non programmati
che li influenzano

8

Capacità di interpretazione
dei bisogni e programma-
zione dei servizi

capacità di interpretare i fenomeni,
il contesto di riferimento e l’ambiente
in cui è esplicata la prestazione
lavorativa ed orientare
coerentemente il proprio
comportamento

3

livello delle conoscenze rispetto
alla posizione ricoperta

5

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di coinvolgersi nel gruppo di lavoro condividendone metodi e
strumenti e operando concretamente per il raggiungimento degli obiettivi, nonché di
rapportarsi con il pubblico.

Innovatività:

10

- Denota la capacità di svolgere la prestazione e interpretare il ruolo in modo
autonomo ed efficace, svolgendo con affidabilità e attenzione il lavoro assegnato.

Gestione delle risorse economiche e/o strumentali:

- Denota l’attenzione alla propria immagine e agli strumenti/attrezzature assegnati.

Orientamento alla qualità dei servizi:

- Denota la capacità di ricercare la qualità nella prestazione individuale, finalizzata
alla qualità dei servizi collegati agli obiettivi istituzionali.

Rapporti con l’unità operativa di appartenenza:

- Indica la continuità e rintracciabilità nel luogo e nel tempo di lavoro; denota la
disponibilità ad assumersi funzioni e attività che esulano dal profilo (ma riconducibili
alla propria categoria o a quella inferiore e/o superiore).

Capacità di interpretazione dei bisogni e programmazione dei servizi:
- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e

assumendo un comportamento adeguato, nonché di identificarsi e sviluppare il
senso di appartenenza all’ente, manifestandolo positivamente nei rapporti
quotidiani.

Agente di polizia locale

 competenze/comportamenti Peso

Relazione e integrazione

capacità di collaborare con
colleghi, superiori e con il pubblico
per lo svolgimento dei compiti
assegnati

4

partecipazione alle attività
proposte

4

Innovatività

iniziativa e propositività
4

capacità di risolvere i problemi e di
portare a termine il lavoro
assegnato

4

capacità di cogliere le opportunità
delle innovazioni tecnologiche

2

Gestione delle risorse
economiche e/o
strumentali

gestione attenta delle risorse
strumentali affidate

4

capacità di utilizzo della
strumentazione ed efficacia
nell’utilizzo

6

Orientamento alla qualità
dei servizi

competenza a ricoprire le mansioni
attribuite

5

precisione nell’applicazione delle
procedure che disciplinano le
attività

5

11

capacità di organizzare e gestire il
tempo di lavoro

2

Rapporti con l’unità opera-
tiva di appartenenza

versatilità nell'esecuzione degli
incarichi

4

valutazione della regolare presenza
in servizio nel tempo di lavoro in
termini cognitivi, relazionali e fisici

2

disponibilità alla variazione della
turnazione

4

Capacità di interpretazione
dei bisogni e programma-
zione dei servizi

capacità di individuare le priorità e di
porre in essere comportamenti atti al
raggiungimento degli scopi prefissati

4

capacità di gestire efficacemente
situazioni inaspettate o contingenti

4

 livello di conoscenza delle
procedure e dei ruoli, rispetto alla
posizione ricoperta

2

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di prevedere possibili elementi di contenzioso nelle relazioni e
nelle attività svolte, mettendo in atto azioni che ne contengano o neutralizzino la
dimensione conflittuale, nonché la capacità di partecipare attivamente alle attività
proposte.

Innovatività:
- Denota la capacità di svolgere la prestazione e interpretare il ruolo in modo

autonomo ed efficace, svolgendo con affidabilità e attenzione il lavoro assegnato.

Gestione delle risorse economiche e/o strumentali:

- Denota l’attenzione alla propria immagine e agli strumenti/attrezzature assegnati
(divisa, automezzi, sistemi informativi e strumenti in dotazione dell’ente)

Orientamento alla qualità dei servizi:

- Denota la capacità di ricercare la qualità nella prestazione individuale, finalizzata
alla qualità dei servizi collegati agli obiettivi istituzionali.

Rapporti con l’unità operativa di appartenenza:

- Indica la continuità e rintracciabilità nel luogo e nel tempo di lavoro; denota la
disponibilità ad assumersi funzioni e attività che esulano dal profilo (ma riconducibili
alla propria categoria o a quella inferiore e/o superiore), nonché a svolgere le
prestazioni professionali in condizioni di emergenza e in tempi e modalità diversi da
quelli abituali

Capacità di interpretazione dei bisogni e programmazione dei servizi:

- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e
assumendo un comportamento adeguato; nonché di saper affrontare con lucidità

12

un’emergenza o una situazione di crisi avvalendosi di tutti gli strumenti, conoscenze
e competenze personali atti a risolverla e sviluppando il senso di appartenenza
all’ente con azioni positive nei rapporti quotidiani.

Operatore scolastico, assistente scuolabus, ausiliario e cuoco

 competenze/comportamenti Peso

Relazione e integrazione

comunicazione e capacità
relazionale con i colleghi e con il
pubblico

7

partecipazione alla vita
organizzativa

4

Innovatività

iniziativa e propositività 7

Gestione delle risorse
economiche e/o
strumentali

gestione attenta ed efficiente delle
risorse economiche e strumentali
affidate

8

Orientamento alla qualità
dei servizi

rispetto dei termini dei procedimenti 7

precisione nell’applicazione delle
regole che disciplinano le attività e le
procedure

3

Rapporti con l’unità opera-
tiva di appartenenza

valutazione della regolare presenza
in servizio nel tempo di lavoro in
termini cognitivi, relazionali e fisici

7

disponibilità alla temporanea
variazione dei piani e flussi di lavoro
all’interno dell’unità di appartenenza
in ragione di eventi non programmati
che li influenzano

7

Capacità di interpretazione
dei bisogni e programma-
zione dei servizi

capacità di interpretare i fenomeni, il
contesto di riferimento e l’ambiente
in cui è esplicata la prestazione
lavorativa ed orientare
coerentemente il proprio
comportamento

7

livello delle conoscenze rispetto
alla posizione ricoperta

3

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di rapportarsi, dal punto di vista relazionale e produttivo, con il
gruppo di lavoro, con i colleghi dell’ente che fruiscono delle sue prestazioni, con i
responsabili e con il pubblico.

Innovatività:

- Indica la capacità di svolgere la prestazione professionale in modo efficace.

Gestione delle risorse economiche e/o strumentali:

13

- Denota l’attenzione alla propria immagine e agli strumenti/attrezzature assegnati.

Orientamento alla qualità dei servizi:

- Denota la capacità di rispondere alla qualità richiesta nell’ambito della prestazione
individuale.

Rapporti con l’unità operativa di appartenenza:

- Indica la continuità e rintracciabilità nel luogo e nel tempo di lavoro; denota la
disponibilità ad assumersi funzioni e attività che esulano dal profilo (ma riconducibili
alla propria categoria o a quella inferiore e/o superiore), nonché a svolgere le
prestazioni professionali in condizioni di emergenza e in tempi e modalità diversi da
quelli abituali.

Capacità di interpretazione dei bisogni e programmazione dei servizi:
- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e

assumendo un comportamento adeguato.

Operaio

 competenze/comportamenti Peso

Relazione e integrazione

comunicazione e capacità
relazionale con i colleghi e con il
pubblico

3

partecipazione alla vita
organizzativa

2

capacità di lavorare in team 5

Innovatività

iniziativa e propositività 4

capacità di risolvere i problemi 3

autonomia 3

Gestione delle risorse
economiche e/o
strumentali

gestione attenta ed efficiente degli
strumentali affidati

9

Orientamento alla qualità
dei servizi

rispetto dei termini dei procedimenti 5

precisione nell’applicazione delle
regole che disciplinano le attività e le
procedure

7

Rapporti con l’unità opera-
tiva di appartenenza

valutazione della regolare presenza
in servizio nel tempo di lavoro in
termini cognitivi, relazionali e fisici

7

disponibilità alla temporanea
variazione dei piani e flussi di lavoro
all’interno dell’unità di appartenenza
in ragione di eventi non programmati
che li influenzano

9

14

Capacità di interpretazione
dei bisogni e programma-
zione dei servizi

capacità di interpretare l’ambiente in
cui è esplicata la prestazione
lavorativa ed orientare
coerentemente il proprio
comportamento

3

Per la valutazione dei predetti comportamenti si terrà conto di quanto segue:

Relazione e integrazione:

- Denota la capacità di rapportarsi, dal punto di vista relazionale e produttivo, con il
gruppo di lavoro, con i colleghi dell’ente che fruiscono delle sue prestazioni, con i
responsabili e con il pubblico.

Innovatività:

- Indica la capacità di svolgere con affidabilità e attenzione il lavoro assegnato.

Gestione delle risorse economiche e/o strumentali:

- Denota l’attenzione alla propria immagine e agli strumenti/attrezzature assegnati.

Orientamento alla qualità dei servizi:

- Denota la capacità di rispondere alla qualità richiesta nell’ambito della prestazione
individuale.

Rapporti con l’unità operativa di appartenenza:

- Indica la continuità e rintracciabilità nel luogo e nel tempo di lavoro; denota la
disponibilità ad adattare il proprio lavoro agli obiettivi gestionali concordati e ad
accogliere ulteriori esigenze dell’ente, nonché a svolgere le prestazioni
professionali in condizioni di emergenza e in tempi e modalità diversi da quelli
abituali.

Capacità di interpretazione dei bisogni e programmazione dei servizi:
- Denota la capacità di relazionarsi con i fruitori comprendendone i bisogni e

assumendo un comportamento adeguato.

Per tutti i profili sopra indicati, la valutazione sarà determinata dal prodotto dell’operazione
eseguita tra il peso (attribuito secondo la griglia sopra riportata, a seconda dell’importanza
attribuita a ciascun fattore) e il voto (da 1 a 7) corrispondente a quanto sotto riportato:

1 2 3 4 5 6 7

Insoddisfacente

migliorabile

non sufficiente

sufficiente

adeguato

buono

eccellente

Il

comportamento

dell’interessato è

stato oggetto di
contestazioni

disciplinari,

oppure non ha

determinato
nessun apporto

alla struttura

organizzativa.

Il

comportamento

dell’interessato

è stato oggetto
di ripetute

osservazioni

durante l’anno

ed è atteso un
miglioramento

da perseguire

nel prossimo

Il comportamento

dell’interessato è

accettabile pur

tuttavia non
concorre a

migliorare le

prestazioni

dell’organizzazione.

Il

comportamento

dell’interessato

è accettabile,
con alcune

prestazioni di

livello

soddisfacente,
ma non ancora

adeguate alle

aspettative.

Il

comportamento

dell’interessato

è adeguato al
ruolo, con

significative

prestazioni, ma

necessità di
miglioramento

Il comportamento

dell’interessato è

caratterizzato da

prestazioni
quantitativamente

o

qualitativamente

apprezzabili ma
ancora

caratterizzate da

spazi di

Il comportamento

dell’interessato è

caratterizzato da

prestazioni
ineccepibili sia

sotto il profilo

quantitativo che

qualitativo, ovvero
concorre a

migliorare

l’expertise

15

I criteri per la distribuzione al personale dipendente delle risorse attinenti alla produttività
individuate nel contratto decentrato sono i seguenti:

1. per il personale che consegue una valutazione inferiore a 60 punti non è prevista
l’erogazione di incentivi;

2. per il personale assunto nel corso dell’anno, l’incentivo assegnato viene
riproporzionato ai mesi di servizio, considerando mese intero i periodi pari o
superiori a 15 giorni;

3. a tutto il personale che consegue una valutazione pari o superiore a 60, verrà
distribuito il 50% del valore medio spettante a ciascun dipendente, calcolato
suddividendo le risorse per il numero dei dipendenti aventi diritto;

4. l’incentivo è aumentato di 5,5 punti per ogni punto di valutazione conseguito sino al
limite del valore medio spettante a ciascun dipendente;

5. le risorse residue non assegnate in base ai punti precedenti sono attribuite al
personale che ha conseguito una valutazione superiore o pari a 82, suddividendo le
risorse residue per il numero dei dipendenti con valutazione pari o superiore a 82.

L’attribuzione del punteggio verrà effettuata al termine di un colloquio individuale tra
dipendente e proprio responsabile di settore, colloquio che dovrà partire da
un’autovalutazione da parte dell’interessato, dovrà proseguire con la valutazione vera e
proprio da parte del responsabile del settore e dovrà concludersi con un feedback del
valutato sulla valutazione stessa.

Il premio individuale ex art. 69 del CCNL del 21.05.2018 verrà erogato secondo le
modalità indicate nel contratto collettivo integrativo.

LE COMPETENZE PROFESSIONALI E MANAGERIALI
OGGETTO DI VALUTAZIONE DEL SEGRETARIO GENERALE

Il Segretario Generale viene valutato dal Sindaco, che potrà assegnare un massimo di
100 punti così ripartiti:

competenze/comportamenti Peso

Gestione flessibile in relazione alle esigenze dell’Ente 12

Disponibilità a ricevere richieste di assistenza giuridico
amministrativa da parte di Amministratori e apicali

14

Tempestività di risposta a richieste da parte di Amministratori e
apicali e capacità di risolvere i problemi posti

12

Capacità di attribuire e sovrintendere i ruoli e i compiti ai
collaboratori

14

Capacità di motivare le risorse umane 8

Partecipazione al raggiungimento degli obiettivi di performance
dell’ente

40

TOTALE 100

 periodo.

miglioramento dell’organizzazione

16

Sulla base del punteggio attribuito e della fascia in cui conseguentemente verrà assegnato
il Segretario Generale, verrà erogata la retribuzione di risultato. Più precisamente:

La fascia V è associata a valutazioni maggiori o uguali al 60% e fino al 69,99%. In tal caso

verrà erogata una retribuzione di risultato pari al 60% della misura massima stabilita da
apposita delibera di giunta comunale;

La fascia IV è associata a valutazioni maggiori o uguali al 70% e fino al 79,99%. In tal

caso verrà erogata una retribuzione di risultato pari al 70% della misura massima
stabilita da apposita delibera di giunta comunale;

La fascia III è associata a valutazioni comprese tra l’80% e 89,99%. In tal caso verrà
erogata una retribuzione di risultato pari all’80% della misura massima stabilita da
apposita delibera di giunta comunale;

La fascia II è associata a valutazioni comprese tra il 90% e il 94,99%. In tal caso verrà

erogata una retribuzione di risultato pari al 90% della misura massima stabilita da
apposita delibera di giunta comunale;

La fascia I è associata a valutazioni superiori al 95%. In tal caso verrà erogata una

retribuzione di risultato pari al 100% della misura massima stabilita da apposita delibera
di giunta comunale.

Al di sotto del 60% non verrà erogato alcunché.

COORDINAMENTO DEL SISTEMA DI VALUTAZIONE CON IL
SISTEMA DELLA TRASPARENZA

Stante la rilevanza che il sistema normativo vigente riserva alla trasparenza, si specifica
che vi sarà una decurtazione dalla retribuzione di risultato dei dipendenti titolari di
posizione organizzativa nel caso di incompletezza della pubblicazione dei dati del proprio
settore.

Con “dati del proprio settore”, si intendono quei dati che obbligatoriamente, ai sensi del
d.lgs. n. 33/2013, devono essere pubblicati nel sito web del Comune di Corbetta, sezione
Amministrazione Trasparente, che vengono individuati annualmente nella sezione
Trasparenza del Piano Anticorruzione dell’ente.

PROCEDURA DI CONCILIAZIONE

Al fine di risolvere i conflitti che possono insorgere nell’ambito del processo di valutazione
e a prevenire l’eventuale contenzioso giurisdizionale, è prevista un’apposita procedura di
conciliazione.

Più precisamente, il dipendente che ritiene non corretta la valutazione espressa può
presentare al Nucleo di Valutazione istanza di attivazione della procedura in oggetto, entro
20 giorni dal momento in cui viene a conoscenza dell’esito valutativo. Contestualmente a
tale istanza può presentare una memoria scritta, a firma propria o a firma congiunta con
un proprio rappresentante legale o sindacale.

17

Il Nucleo di Valutazione, entro 5 giorni dalla nomina, convoca il dipendente che ha
presentato l’istanza innanzi al proprio responsabile di settore ed instaura un
contraddittorio.

Al termine dello stesso e, in ogni caso, entro 15 giorni dal medesimo, il Nucleo di
Valutazione si pronuncia sulla correttezza o meno della valutazione e, se necessario,
formula una proposta conciliativa volta a risolvere il conflitto.

Al fine di ridurre il ricorso a tale procedura conciliativa, il Segretario Generale
sovrintenderà alla procedura di valutazione dei dipendenti.

Per i dipendenti titolari di posizione organizzativa tale procedura non si applica, in quanto
essi già vengono valutati innanzi al Nucleo di Valutazione.

TRASPARENZA DEL SISTEMA E DELLA SUA APPLICAZIONE

L’art. 11 del d. lgs. n. 150/2009 richiede la trasparenza, da intendersi come “accessibilità
totale”, di tutte le informazioni relative agli aspetti organizzativi, agli andamenti gestionali,
all’utilizzo delle risorse per il perseguimento delle funzioni istituzionali e ai risultati di
misurazione e valutazione. L’ente, inoltre, deve garantire “la massima trasparenza in ogni
fase del ciclo di gestione della performance”.

Per tale ragione, il Sistema viene pubblicato sul sito web istituzionale, assieme agli altri
documenti previsionali e a consuntivo relativi al ciclo di gestione della performance (quali il
Piano della Performance e la Relazione della Performance).

Ciò consente di porre i cittadini in condizione di conoscere, ex ante, gli obiettivi che l’ente
si prefigge, i soggetti che devono perseguirli, le risorse finanziarie a disposizione, la
relativa tempistica, nonché di apprendere ex post il grado di raggiungimento dei medesimi.

Tutto ciò permette ai cittadini di conoscere l’operato dell’amministrazione.

