
?rot. 4t°)Z&À24 c{d oJ/32(0Zm4&

rOggefto: PROROGA AURIBUZIONE DELLE FUNZIONI DIRIGENZIALI IN
REGGENZA TEMPORANEA AL DOTT. ALBERTO BRUNETTI
POSTO/FUNZIONE DI COMANDANTE DEL CORPO DI POLIZIA MUNICIPALE

Settore
Visto di regolarità tecnica

Ancona, — i AGÙ 7018 Il Diri nte D ez ne
Affari istituzio al e U ane

Copia del presente Decreto è da inviare ai sottoelencati destinatari.

UFFICI INTERNI SOGGETTI DEL DECRETO

• Ass.re competente • Segreteria (originale) • Dott. Alberto Brunetti

• Segretario Generale • Ragioneria

• Dirigente Direzione Risorse
umane

COMUNE DI ANCONA

DECRETO DEL SINDACO

del — i ABi 2018 N.

Settore Ragioneria
Visto di regolarità contabile attestante la copertura finanziaria curi d tionc d; 11.1pegan
che. r»om ca’-po So- Q&43tt - nat-spQ 2>p2JlO

..r--

2
o -a L2. Ozar5 LE’ W +3-r4 a rn..t.oi ‘—jt

.&1.C3-e

Ancona, — I AGJ 2018 Il Responsabile del Settore Finanze

(Dott.sstDaÀielaGhiaffoni)

IL SINDACO

I—VISTA
la Deliberazione di Giunta Comunale n. 471 del 05/09/2017 con la quale sono state
approvate modifiche alla macrostruttura dell’Ente, così come da ultimo stabilita con la
Deliberazione n. 143 del 28/03/2017 e definito il nuovo Schema generale di organizzazione
della struttura;

Il-DA TO AlTO CHE

l’incarico attribuito sul posto funzione di Comandante del Corpo di Polizia Municipale è
scaduto in data 26/06/2018 con la proclamazione del Sindaco, a seguito delle elezioni
amministrative tenutesi il 10 — 24/06/2018, in esito alle quali decorre il nuovo mandato
amministrativo;

III - CONSIDERA TO

che, nelle more della copertura del posto resasi vacante e dell’esito della procedura di
reclutamento del Comandante del Corpo di Polizia Municipale, in corso di definizione, le
relative funzioni sono state assegnate in reggenza con Decreto Sindacale n. 28 del
02/07/2018 e fino al 31/07/2018, salvo proroga, al fine di garantire, medio tempore, la
funzionalità e la continuità nell’erogazione dei servizi e l’espletamento di tutte le funzioni
assegnate a detta struttura, al Dott. Alberto Brunetti reclutato tramite l’istituto del comando,
ex art. 30, comma 2 sexìes del D.Lgs. 165/2001, a part time per 1 giorno alla settimana dal
Comune di Falconara Marittima con DO. 1480 del 02/07/2018;

IV - VERIFICATO
che la procedura selettiva diretta a reclutare il Comandante di Polizia Municpale del Comune
di Ancona non è ancora conclusa anche se è di prossima definizione, essendo previsto nel
relativo avviso che il procedimento debba concludersi entro il 13/08/201 8;

V - DA TO A TTO
che il Comune di Falconara M.ma con Determina Dirigenziale n. 911 del 01/08/2018 ha
disposto, su richiesta del Comune di Ancona Prot. n. 120886/2018, la proroga del comando
del Dall. Alberto Bwnetti per consentire la conclusione delle procedure di reclutamento del
Comandante del Corpo di Polizia Municipale del Comune di Ancona dal 01/08/2018 e sino al
13/08/2018 e comunque sino al termine della relativa e connessa procedura amministrativa;

VI- RICHIAMA TI
- i Decreti Sindacali nn. 16, 17 e 18 del 25/05/2018;
- il Decreto Sindacale n. 28 del 02/07/2018;

VISTI
- gli artt. 50, 107, 108, 109, 110 del TUEL. D.Lgs. 267/2000;

- lo Statuto Comunale;

- il vigente Regolamento sull’ordinamento degli uffici e dei servizi;

D EC RETA

1) Di prorogare al Dott. Alberto Brunetti, nato a Corinaldo (AN) il 28/11/1967, per tutte

le motivazioni esposte nelle premesse che costituiscono parte integrante e sostanziale del

presente atto, le funzioni dirigenziali in reggenza sul posto funzione di Comandante del
Corno di Polizia Municipale, fino al 13108/2018 o comunque fino al termine della procedura
amministrativa connessa al reclutamento del Comandante del Corpo di Polizia Municipale
del Comune di Ancona, con le competenze previste dalla Deliberazione di Giunta Comunale
n. 471 del 05/09/2017 e, più precisamente descritte nell’allegato “A2 Riparto delle
competenze tra le Direzioni’ di detta deliberazione, come di seguito riportate:

‘CORPO Dl POLIZIA MUNICIPALE (dipende dal Sindaco quanto all’esercizio difunzioni di Polizia Giudiziaria e di Pubblica Sicurezza)

Svolge funzioni di polizia locale definite da leggi e regolamenti nazionali e comunali:
• funzioni di vigilanza e polizia stradale, rilevazioni di incidenti stradali, servizi diregolazione del traffico, ecc.. Iniziativa di educazione stradale;
• servizi di vigilanza commerciale, annonaria, edilizia, ambientale (anche in materia dirifiuti di qualsiasi natura), sanitaria, su pubblici esercizi ecc.;

attività di polizia giudiziaria e di soccorso nelle pubbliche calamità o in caso di privatiinfortuni;

• assunzione di informazioni e svolgimento di indagini;
• gestione amministrativa dei procedimenti derivanti dagli illeciti accertati sino alla lorodefinizione;
• gestione del contenzioso derivante da infrazioni al Codice della Strada edall’applicazione delle sanzioni amministrative;
• gestione delle sanzioni amministrative collegate alla violazione del Codice della Stradacompreso il relativo contenzioso e applicazione dei provvedimenti di messa in pristino,nelle procedure sostitutive e di esecuzione d’ufficio;

Con la precisazione che segue, trattandosi di struttura inquadrata nell’attuale assettoorganizzativo dell’Ente in staff al Direttore Generale:

Le Direzioni/uffici in staff provvedono all’espletamento di procedura di gara di importofino a € 90.000,00 iva esclusa qualora siano presenti all’interno delle stesse lenecessarie professionalità , mentre le Direzioni/Uffici che non ne disponessero. ancheper procedure di gara di importo fino a € 90.000,00, si awarranno della Direzione LavoriPubblici, Riqualificazione Urbana, Gare & Appalti, Sport.”

2) Di dare atto che il trattamento economico fondamentale del Oolt. Alberto Brunetti è
stabilito nei seguenti importi ed è finanziato interamente a bilancio dell’Ente:
- competenze € eri mese al cap. 161501, az. 973;
- contributi € peri mese al cap. 161501, az. 974;
- IRAP € ieri mese al cap. 161508;
oltre alla retribuzione di risultato da definirsi a seguito di specifica valutazione;

3) Di dare atto che il presente provvedimento, ai sensi della vigente normazione di

CCNL e CCDI Dirigenza, non comporta alcun impegno di spesa ai sensi degli artt. 183,

comma 2 e 192 del D.Lgs 267/2000, trattandosi di spesa di personale già finanziata dal

Bilancio dell’Ente;

4) Di dare atto che resta fermo ed invariato quanto altro previsto dal Decreto

Sindacale n. 28 del 02/07/2018 quanto alla responsabilità del trattamento dei dati personali e

agli obblighi di trasparenza gravanti sul Dirigente riportati sul P.T.P.C.T. ed i cui obiettivi

sono visibili sul sito istituzionale alla sezione “Amministrazione trasparente” seguendo il

seguente percorso: Amministrazione trasparente/Altri contenuti/Corruzione/Piano triennale di

prevenzione della corruzione.

Il Sindaco

‘4,

Scheda pro TRASPARENZA relativa:

a Decreto I OPtwma sindacale n. 3 4 del — 1 4(302018
a Determina DIRIGENZIALE Prot. IRIDE n.

PUBBLICAZIONE NELLA SEZIONE “AMMINISTRAZIONE TRASPARENTE” DEL
SITO WEB DELL’ENTE (AI SENSI DEL D.LGS. N. 33 DEL 14.3.2013 (TU. TRASPARENZA) O DI ALTRE
FONTI SPECIALI).

(1) ILPRESENTEATFO NON VA PUBBLICATO.
Il Dirigente della Direzione

(I) Questa opzione non è praticabile (non può essere barrata) in caso dl Detibere dl Giunta cdi Consiglio, anche se trattasi di deilbere

recanti un mero atto di Indirizzo” (v. ah. 49 D.Lgs. 26712000) o In caso di decretitordlnanze sindacali: tutte dette delibere di argani

politici e gli atti del Sindaco sono sempre oggetto di pubbilcazione ai sensi del D.Lgs. n. 3312013 con modalità (integralmente o per

estrazione dl dati da riportare in tabella) e collocazioni diverse nell’ambito delle varie pani della sezione Amministrazione Trasparente

a seconda della materia trauat&del contenuto.

IL PRESENTE ATTO VA PUBBLICATO:

per mera pubblicità sul sito web dell’Ente.

anche ai fini dell’efficacia dell’Atto:

a) “La pubblicazione degli estremi degli atti di conferimento di incarichi * dirigenziali a soggetti estranei ct/la
pubblica ammintstrazionc. * di collaborazione o (li consulenza a soggetti esterni a qualsiasi titolo per i quali è previsto
iui compenso. completi di indicazione dei soL’L’etli percettori. della raisio,Ie dell’incarico e dell’ anuno,Itare erogato (...}
sono emitildoni per l’acquisizione dell’efficacia dell’atto e per la liquidazione dei relativi compensi. ‘ (ai sensi
dell’art. 15, comma 2 del Digs. 3312013);

h) C’angina I Le pubbliche amministrazioni pubblicano gli atti di concessione delle so’ltnzioni. co,urihuti.sttssidi ed
cti,sdi fi,,aiciari LI/le imprese, e conmnqtte di latl&Il$L’i economici (li qualunque L’enere a pervoiie ed enti pubblici e
pdvati ai sensi del citato articolo 12 della legge n. 241 del I 990. cli importo sttperiore a mille euro. Conuna 3. La
pubblicazione ai sensi del presente ctrticolo costituisce condizione legale di cjficacia dei pronedbn enti clic disponganu
concessioni e attribuzioni di importo compkssiro superiore a ,,ulle curi, nel corso dell ‘anno solare al medesimo
beneficiano; (ai sensi deWart. 26, commi 2 e 3 del D.Lgs. 3312013);

e) In riferimento agli alti relativi ad uno degli Incarichi’ disciplinati dal D.Lgs. n. 39/2013 è prevista la pubblicazione
della cd. DICHIARAZIONE DI INSUSSISTENZA DELLE CAUSE DI INCONFERIBILITA’ resa (preventivamente)
dall’ incaricalo: Conu,ia / All’atto del conferimento dell’incarico l’interessato presenta una dichiarazione sgml/a
insgtssistenza di ttna delle cause di inconfL’ribilita’di cui al presente decreto. (...). C’annua 4. La dichiarazione di citi al
eomllta I e’ condizione p l’acqithdzione dell’efficacia dell’incarico.’ (ai sensi dell’afl. 20, commi I e 4 deI
D.Lgs. 39/2013)

il) La pii bbflcìiù degli atti di go ‘‘cr11 o del territorio, quali, tra gli cm Itri. pia’ ti terni ridi li, piani li co ‘i iOfl lento.

pituzi paesistici,stntnienti urbanistici. .Lencrali e (li atntazio,ie. nonche’ le I via i. e’ coni/i: nie per
l’acqitisizione dell’efficacia degli atti stessi (‘ai sensi dell’an.39. colnma 3 del D.Lgs 3 i’ 13

Il Di nte del a lrez one

UBBLICAZIONE ALBO PRETORIO Oli UNE ai sensi dei casi previsti nel

D.Lgs. 267/2000 e altre speciali disposizioni legislative nonché ai sensi dell’art. 32

della L. n. 69/2009 (“atti eprovvedinzenti ammintstrativi “)

Nell’attestare che il contenuto del presente atto è conforme alle disposizioni del D.Lgs. n. 33/2013 e a quelle
del GDPR — Generai Data Protection Regulation — Regolamento UE 2016/679, nonché alle ‘Linee guida
in materia di trattamento di dati personali, contenuti anche in atti e documenti amministrativi, effettuato
per finalità di pubblicità e trasparenza sul web da soggetti pubblici e da altri enti obbligati” (v. § 3.a.
Deliberazione del Garante della phvacy n. 243 del 15.05.2014 in G.Uff. n. 134 del 12.6.2014),

IL PRESENTE ATTO VA PUBBLICATO

Il Dirh

(1) IL PRESENTE AlTO NON VA PUBBLICA TO

Il Dirigente della Direzione

Questa opzione non è praticabile (non può essere barrata) in caso di Delibere di Giunta e di
Consiglio, anche se trattasi di delibere recanti un “mero atto di indirizzo” (v. art. 49 D.Lgs.
26712000) o in caso di decreti/ordinanze sindacali: tutte dette delibere di organi politici e gli
atti del Sindaco hanno natura di “atti e provvedimenti amministrativi”.

Relativamente alle determinazioni dei Dirigenti questa opzione è praticabile (può essere
barrata) solo in caso di determinazioni dirigenziali non aventi natura provvedimentale ma
solo civilistica (atti adottati coi poteri del privato datore di lavoro) come chiarito dall’art. 5,
comma 2 del D.Lgs. n. 16512001: 2. Nell’ambito ‘le/le leggi e degli tun organizzatiii di cui
all’artico/o 2. eomma I, le determinarìo,,i per l’oriza,itzzazm,ie degli ulRei e le misure inerenti alla t’estio,ie
dei rapporti di/a, nro sono uss,,,ite in via eseh,si,’a c/iwli organi prepoqi a//a gestio,,e con la capacita’ e i
tmten del privato datore di lavoro, fiuti sa/l’i la So/a infònnazione ai sindacati per le determinazioni
rclati, ,dl’onza,,izzazione degli uffici ovvero. /inutatamente ri/le misure riguardanti i rapporti di lavoro,
l’esame congiunto. oie pi-ei’Lti nei contratti di cui ti/I’ articolo 9. Rientrano, in particolare, nell’esercizio

dei poteri dirigenziali le rnLvurc inerenti la gestione delle risorse n’liane nel rispetto del principio tu pari
tipportunita’. nonche’ la direzione, l’organizzazione del lavoro nell’ambito degli uffici

