

METODOLOGIA

DI

VALUTAZIONE

Dirigenti, Posizioni Organizzative e Personale dei Livelli

Sommario

CAPO I METODOLOGIA DI VALUTAZIONE DELLE PRESTAZIONI INDIVIDUALI DEI DIRIGENTI E DEI TITOLARI DI POSIZIONE ORGANIZZATIVA.....	2
ART. 1 - MISURAZIONE DELLE PERFORMANCE E FREQUENZA DELLA VALUTAZIONE	2
ART. 2 - VALIDAZIONE DEGLI OBIETTIVI	2
ART. 3 - PESATURA DEGLI OBIETTIVI	3
ART. 4 - PESATURA DEI COMPORAMENTI ORGANIZZATIVI	4
ART. 5 - COMUNICAZIONE DEGLI ESITI DELLA VALIDAZIONE, DELLA PESATURA DI OBIETTIVI E DI COMPORAMENTI ORGANIZZATIVI	4
ART. 6 - MODALITÀ DI RENDICONTAZIONE DELLO STATO DI ATTUAZIONE DEGLI OBIETTIVI DA PARTE DEL SEGRETARIO COMUNALE E DA PARTE DEI DIRIGENTI.....	4
ART. 7 - MODALITÀ DI RENDICONTAZIONE DELLO STATO DI ATTUAZIONE DEGLI OBIETTIVI DA PARTE DELLE POSIZIONI ORGANIZZATIVE	5
ART. 8 - COMPORAMENTI ORGANIZZATIVI.....	5
ART. 9 - OSSERVATORI PRIVILEGIATI.....	8
ART. 10 - AUTOVALUTAZIONE DEI COMPORAMENTI ORGANIZZATIVI	8
ART. 11 - VALUTAZIONE FINALE DELLE PERFORMANCE INDIVIDUALI DEI DIRIGENTI E DEI TITOLARI DI POSIZIONE ORGANIZZATIVA. SCHEDE DI VALUTAZIONE	8
ART. 12 - ELABORAZIONE DELLA GRADUATORIA FINALE	9
CAPO II VALUTAZIONE DELLA PERFORMANCE ORGANIZZATIVA DELL'ENTE	11
ART. 13 - ELABORAZIONE DELLA VALUTAZIONE DELL'ENTE SULLA BASE DEI REPORT RELATIVI AGLI OBIETTIVI.....	11
ART. 14 - ELABORAZIONE DELLA VALUTAZIONE SULLE STRATEGIE DELL'ENTE	11
ART. 15 - STRUTTURE OPERATIVE A SUPPORTO DELL'OIV.....	11
CAPO III METODOLOGIA DI VALUTAZIONE DELLE PERFORMANCE INDIVIDUALI DEL PERSONALE DEI LIVELLI.....	12
ART. 16 - VALUTAZIONE DEL PERSONALE DEI LIVELLI.....	12
ART. 17 - COMUNICAZIONE DEGLI OBIETTIVI AL PERSONALE DEI LIVELLI	12
ART. 18 - VALUTAZIONE INTERMEDIA DEL PERSONALE DEI LIVELLI.....	12
ART. 19 - ARTICOLAZIONE E RILEVANZA DEGLI ELEMENTI DI VALUTAZIONE DEL PERSONALE DEI LIVELLI.....	12
ART. 20 - ELABORAZIONE DELLA VALUTAZIONE FINALE.....	13
CAPO IV NORME FINALI	14
ART. 21 - REVISIONE DELLA METODOLOGIA	14
ART. 22 - NORMA TRANSITORIA	14

CAPO I METODOLOGIA DI VALUTAZIONE DELLE PRESTAZIONI INDIVIDUALI DEI DIRIGENTI E DEI TITOLARI DI POSIZIONE ORGANIZZATIVA

ART. 1 - MISURAZIONE DELLE PERFORMANCE E FREQUENZA DELLA VALUTAZIONE

Il Piano delle Performance costituisce oggetto di misurazione e di valutazione e si compone di:

- le caratteristiche generali del territorio;
- lo stato patrimoniale dell'Ente;
- l'organizzazione in cifre;
- gli obiettivi di sviluppo, strategici e di processo.

La misurazione delle performance e la valutazione del personale dirigente e delle posizioni organizzative ha frequenza quadrimestrale e viene effettuata entro il mese successivo alla scadenza di ciascun quadrimestre. Ove sia ritenuto necessario in ragione della rilevanza o della complessità degli obiettivi o del sistema di misurazione, il Nucleo di Valutazione (d'ora in poi NDV) può motivatamente disporre ulteriori momenti di verifica ad intervalli inferiori al quadrimestre.

La valutazione individuale fa riferimento a due ambiti: la valutazione degli obiettivi assegnati e la valutazione dei comportamenti organizzativi agiti durante il periodo considerato.

L'incidenza della valutazione degli obiettivi è pari al 50% della valutazione complessiva.

ART. 2 - VALIDAZIONE DEGLI OBIETTIVI

Il processo valutativo, da parte del NDV, ha inizio con la validazione degli obiettivi e degli indicatori proposti per la misurazione della performance collegata a ciascun obiettivo. La validazione ha lo scopo di determinare l'ammissibilità, ai fini della valutazione, degli obiettivi proposti in ragione dei seguenti criteri:

- **adeguata specificità e misurabilità** in termini concreti e chiari. In particolare gli obiettivi devono essere formulati a partire dalla rilevazione puntuale dei prodotti o delle utilità riferite al cliente finale, fruitore, beneficiario del processo produttivo o di erogazione e contemplare un apparato di indicatori idoneo a rilevare gli effetti delle azioni eseguite rispetto alla qualità dei prodotti o delle prestazioni. Per ogni indicatore devono essere individuate le fonti da cui sono ricavati i dati o, in mancanza, le metodologie di stima;
- **riferimento ad un arco temporale determinato** corrispondente alla durata dello strumento di programmazione in cui sono inseriti (Piani di livello strategico, Processi, PEG/PRO, PdO);
- **commisurazione**, ove possibile, **ai valori di riferimento derivanti da standard** definiti a livello nazionale e internazionale, nonché da comparazioni con amministrazioni omologhe;
- **confrontabilità con le tendenze della produttività** dell'amministrazione con riferimento, ove possibile, almeno al triennio precedente. La produttività potrà essere dimostrata attraverso indicatori che permettano di determinare le quantità prodotte o le utilità generate da unità di produzione (individui, gruppi, dipartimenti, etc.);

- **correlazione alla quantità e alla qualità delle risorse disponibili**, in particolare gli obiettivi devono essere correlati alle risorse che si stimano saranno disponibili, con assunzione di responsabilità rispetto al loro conseguimento.

ART. 3 - PESATURA DEGLI OBIETTIVI

Gli obiettivi validati sono successivamente sottoposti alla valutazione della rilevanza e alla conseguente assegnazione di un peso in ragione dei seguenti criteri:

- pertinenza e coerenza con le **strategie perseguite dall'amministrazione**;
- pertinenza e coerenza con la **missione istituzionale**;
- coerenza con i **bisogni della collettività** ricavati dagli strumenti di analisi disponibili;
- capacità di determinare un significativo **miglioramento della qualità** dei servizi erogati e degli interventi;
- idoneità a mantenere standard adeguati in condizioni critiche determinate, congiuntamente o separatamente, dalla riduzione delle risorse disponibili, dalla rapida variazione o trasformazione dei fabbisogni espressi dalla comunità o da altre circostanze non prevedibili ovvero non governabili dall'unità amministrativa incaricata del presidio delle funzioni o dei servizi.

Per un migliore codice di lettura si possono classificare gli obiettivi nel seguente modo:

- **Obiettivi di sviluppo**: contribuiscono alla performance dell'Ente, ma non concorrono alla performance individuale in quanto l'incentivazione collegata è normata dalla legge (es. 109/1994 Ss.mm.ii.).
- **Obiettivi strategici**: ricondotti alla programmazione dell'Ente, utili per la valutazione della performance di Ente, organizzativa ed individuale.
- **Obiettivi di processo**: rappresentano l'attività istituzionale dell'Ente, volta al miglioramento dell'efficienza e all'incremento della soddisfazione dell'utenza, utili per la valutazione della performance, organizzativa ed individuale.

La rilevanza degli obiettivi ha impatto nella valutazione individuale dal momento che ogni soggetto valutato ottiene un indice di complessità determinato dal numero di obiettivi assegnati e dal peso di ciascuno di essi.

Gli indicatori di misura utilizzati nella pesatura degli obiettivi sono:

- **Strategicità**: importanza politica
- **Complessità**: interfunzionalità/ grado di realizzabilità
- **Impatto esterno e/o interno**: miglioramento per gli stakeholder
- **Economicità**: efficienza economica

Per ogni fattore è prevista la classificazione, Alta – Media – Bassa, alla quale corrisponderanno i valori 5- 3- 1 per ciascun fattore, ad eccezione del fattore "Complessità" che prevede una scala di valori 3 – 2 – 1.

Per ogni obiettivo il peso oscillerà tra 375 punti e 1 punto.

ART. 4 - PESATURA DEI COMPORAMENTI ORGANIZZATIVI

La valutazione dei comportamenti organizzativi avviene attraverso l'analisi e la valutazione di determinati fattori (item) ritenuti rilevanti e descritti in un'apposita scheda, attraverso una scala di giudizio numerica.

Il NDV attribuisce un peso a ciascun fattore (item) dei comportamenti organizzativi in relazione ai comportamenti attesi da ciascun dirigente rispetto alla propria specifica funzione manageriale.

Il NDV, sentiti i dirigenti, attribuisce un peso a ciascun fattore (item) dei comportamenti organizzativi in relazione ai comportamenti attesi da ciascun titolare di posizione organizzativa rispetto alle proprie funzioni.

Il peso assegnato a ciascun fattore (item) di comportamenti organizzativi assume una funzione di moltiplicatore rispetto alle valutazioni espresse.

ART. 5 - COMUNICAZIONE DEGLI ESITI DELLA VALIDAZIONE, DELLA PESATURA DI OBIETTIVI E DI COMPORAMENTI ORGANIZZATIVI

Il NDV comunica formalmente ai dirigenti l'esito dell'ammissione e della ponderazione degli obiettivi entro un mese dalla data di approvazione dello strumento di pianificazione del quale costituiscono il contenuto (Piani di rilievo strategico, Obiettivi istituzionali/processi, PEG/PRO, PdO).

È compito dei dirigenti effettuare tempestivamente analoga comunicazione ai titolari di posizione organizzativa e al personale coinvolto.

Gli obiettivi validati e ponderati vengono pubblicati sul sito web istituzionale e costituiscono una parte del Piano delle Performance.

Il NDV comunica altresì, negli stessi termini previsti per gli obiettivi, la ponderazione dei diversi fattori (item) dei comportamenti organizzativi in riferimento a ciascun dirigente e titolare di posizione organizzativa.

ART. 6 - MODALITÀ DI RENDICONTAZIONE DELLO STATO DI ATTUAZIONE DEGLI OBIETTIVI DA PARTE DEL SEGRETARIO COMUNALE E DA PARTE DEI DIRIGENTI

Alle frequenze di cui al precedente articolo 1 il Segretario comunale e i dirigenti presentano al NDV i report sullo stato di conseguimento degli obiettivi validati, utilizzando gli indicatori ammessi.

In sede di misurazione e valutazione intermedia può essere motivatamente richiesta la variazione degli indicatori, delle fonti dei dati e/o delle metodologie di stima.

A richiesta del NDV deve essere prodotta la documentazione relativa ai dati utilizzati per la determinazione dei valori degli indicatori.

Le valutazioni intermedie si esprimono con un giudizio non numerico. Il NDV indica gli elementi di criticità rilevati anche sulla base di informazioni acquisite attraverso gli altri strumenti di controllo attivati nell'Ente.

Gli esiti delle valutazioni intermedie sono comunicati in forma scritta, organizzando anche, se opportuno, colloqui di gruppo o individuali.

Le valutazioni intermedie sono trasmesse alla Giunta per le determinazioni alla stessa spettanti ai sensi di quanto disposto dal Regolamento degli uffici e dei servizi.

ART. 7 - MODALITÀ DI RENDICONTAZIONE DELLO STATO DI ATTUAZIONE DEGLI OBIETTIVI DA PARTE DELLE POSIZIONI ORGANIZZATIVE

Alle frequenze di cui al precedente articolo 1 le posizioni organizzative presentano ai dirigenti di riferimento i report sullo stato di conseguimento degli obiettivi validati, utilizzando gli indicatori ammessi.

In sede di misurazione e valutazione intermedia, può essere motivatamente richiesta la variazione degli indicatori, delle fonti dei dati e/o delle metodologie di stima.

A richiesta del NDV deve essere prodotta la documentazione relativa ai dati utilizzati per la determinazione dei valori degli indicatori.

La valutazione intermedia si esprime con un giudizio non numerico. Il dirigente indica gli elementi di criticità rilevati anche sulla base di informazioni acquisite dagli altri strumenti di controllo attivati nell'Ente.

ART. 8 - COMPORAMENTI ORGANIZZATIVI

La valutazione dei comportamenti organizzativi dei dirigenti è sviluppata con riferimento ai seguenti fattori (item):

Relazione e integrazione con riferimento a:

- comunicazione e capacità relazionale con i colleghi;
- capacità di visione interfunzionale al fine di potenziare i processi di programmazione, realizzazione e rendicontazione;
- partecipazione alla vita organizzativa;
- integrazione con gli amministratori su obiettivi assegnati;
- capacità di lavorare in gruppo;
- capacità negoziale e gestione dei conflitti.

Innovatività con riferimento a:

- iniziativa e propositività;
- capacità di risolvere i problemi;
- autonomia;
- capacità di cogliere le opportunità delle innovazioni tecnologiche;
- capacità di contribuire alla trasformazione del sistema;
- capacità di definire regole e modalità operative nuove;
- introduzione di strumenti gestionali innovativi.

Gestione risorse economiche con riferimento a:

- gestione delle entrate: efficienza e costo sociale;
- gestione delle risorse economiche e strumentali affidate;
- rispetto dei vincoli finanziari;
- capacità di standardizzare le procedure, finalizzandole al recupero dell'efficienza;
- sensibilità alla razionalizzazione dei processi;

- capacità di orientare e controllare l'efficienza e l'economicità dei servizi affidati a soggetti esterni all'organizzazione.

Orientamento alla qualità dei servizi con riferimento a:

- rispetto dei termini dei procedimenti;
- presidio delle attività: comprensione e rimozione delle cause degli scostamenti dagli standard di servizio rispettando i criteri quali-quantitativi;
- capacità di programmare e definire adeguati standard rispetto ai servizi erogati;
- capacità di organizzare e gestire i processi di lavoro per il raggiungimento degli obiettivi controllandone l'andamento;
- gestione efficace del tempo di lavoro rispetto agli obiettivi e supervisione della gestione del tempo di lavoro dei propri collaboratori;
- capacità di limitare il contenzioso;
- capacità di orientare e controllare la qualità dei servizi affidati a soggetti esterni all'organizzazione.

Gestione risorse umane con riferimento a:

- capacità di informare, comunicare e coinvolgere il personale sugli obiettivi dell'unità organizzativa;
- capacità di assegnare responsabilità e obiettivi secondo le competenze e la maturità professionale del personale;
- capacità di definire programmi e flussi di lavoro controllandone l'andamento;
- delega e capacità di favorire l'autonomia e la responsabilizzazione dei collaboratori;
- prevenzione e risoluzione di eventuali conflitti fra i collaboratori;
- attivazione di azioni formative e di crescita professionale per lo sviluppo del personale,
- efficiente ed efficace utilizzo degli istituti e degli strumenti di gestione contrattuali;
- controllo e contrasto dell'assenteismo;
- capacità di valutazione dei propri collaboratori, dimostrata anche tramite una significativa differenziazione dei giudizi.

Capacità di interpretazione dei bisogni e programmazione dei servizi con riferimento a:

- capacità di analizzare il territorio, i fenomeni, lo scenario di riferimento e il contesto in cui la posizione opera rispetto alle funzioni assegnate;
- capacità di ripartire le risorse in funzione dei compiti assegnati al personale;
- orientamento ai bisogni dell'utenza e all'interazione con i soggetti del territorio o che influenzano i fenomeni interessanti la comunità;
- livello delle conoscenze rispetto alla posizione ricoperta;
- sensibilità nell'attivazione di azioni e sistemi di benchmarking.

La valutazione dei comportamenti organizzativi delle posizioni organizzative si sviluppa in relazione ai seguenti fattori (item):

Relazione e integrazione con riferimento a:

- comunicazione e capacità relazionale con i colleghi;
- capacità di visione interfunzionale al fine di potenziare i processi di programmazione, realizzazione e rendicontazione;
- partecipazione alla vita organizzativa;
- integrazione con i dirigenti sugli obiettivi assegnati;
- capacità di lavorare in gruppo;
- capacità negoziale e gestione dei conflitti.

Innovatività con riferimento a:

- iniziativa e propositività;
- capacità di risolvere i problemi;
- autonomia;
- capacità di cogliere le opportunità delle innovazioni tecnologiche;
- capacità di contribuire alla trasformazione del sistema;
- capacità di definire regole e modalità operative nuove;
- introduzione di strumenti gestionali innovativi.

Gestione delle risorse economiche con riferimento a:

- gestione delle entrate: efficienza e costo sociale;
- gestione delle risorse economiche e strumentali affidate;
- rispetto dei vincoli finanziari;
- capacità di standardizzare le procedure, finalizzandole al recupero dell'efficienza;
- sensibilità alla razionalizzazione dei processi.

Orientamento alla qualità dei servizi con riferimento a:

- rispetto dei termini dei procedimenti;
- capacità di organizzare e gestire i processi di lavoro per il raggiungimento degli obiettivi controllandone l'andamento;
- presidio delle attività: capacità di programmare e definire adeguati standard rispetto ai servizi erogati;
- comprensione e rimozione delle cause degli scostamenti dagli standard di servizio rispettando i criteri quali-quantitativi;
- gestione efficace del tempo di lavoro rispetto agli obiettivi e supervisione della gestione del tempo di lavoro dei propri collaboratori;
- precisione nell'applicazione delle regole che disciplinano le attività e le procedure presidiate.

Gestione risorse umane con riferimento a:

- capacità di informare, comunicare e coinvolgere il personale sugli obiettivi dell'unità organizzativa;

- capacità di assegnare responsabilità e obiettivi secondo le competenze e la maturità professionale del personale;
- capacità di definire piani e flussi di lavoro controllandone l'andamento;
- capacità di favorire l'autonomia e la responsabilizzazione dei collaboratori;
- prevenzione e mediazione di eventuali conflitti fra i collaboratori;
- concorso efficace all'applicazione corretta delle metodologie di valutazione;
- efficiente ed efficace utilizzo degli istituti e gli strumenti di gestione contrattuali;
- controllo e contrasto dell'assenteismo.

Capacità di interpretazione dei bisogni e programmazione dei servizi con riferimento a:

- capacità di analizzare i fenomeni, lo scenario di riferimento e il contesto in cui la posizione opera rispetto alle funzioni assegnate;
- capacità di ripartire le risorse in funzione dei compiti assegnati al personale;
- orientamento ai bisogni dell'utenza e all'interazione con i soggetti del territorio o che influenzano i fenomeni interessanti la comunità;
- livello delle conoscenze rispetto alla posizione ricoperta;
- sensibilità nell'attivazione di azioni e sistemi di benchmarking.

ART. 9 - OSSERVATORI PRIVILEGIATI

Nella valutazione dei comportamenti organizzativi il NDV si avvale di osservatori privilegiati che interagiscono con il dirigente e con i titolari di posizione organizzativa. A titolo esemplificativo se ne elencano alcuni: Segretario generale, colleghi dirigenti, Sindaco e Assessori, collaboratori diretti, altri organi di controllo.

Il NDV cura annualmente la realizzazione di indagini sul personale dipendente volte a rilevare il livello di benessere organizzativo e il grado di condivisione del sistema di valutazione, nonché la rilevazione della valutazione del proprio superiore gerarchico da parte del personale.

La raccolta di informazioni non è una fase procedimentale a rilevanza pubblica, ma tesa semplicemente a migliorare il processo valutativo, e non ne vincola il contenuto che è sempre in capo al NDV.

ART. 10 - AUTOVALUTAZIONE DEI COMPORTAMENTI ORGANIZZATIVI

Ai fini dello sviluppo del processo valutativo, i valutatori (NDV e dirigenti) hanno facoltà di utilizzare lo strumento dell'autovalutazione anche al fine di evidenziare le aree di eccellenza o di debolezza così come percepite dal valutato.

L'autovalutazione non è una fase procedimentale a rilevanza pubblica, ma tesa semplicemente a migliorare il processo valutativo, e non ne vincola il contenuto che è sempre in capo ai valutatori.

ART. 11 - VALUTAZIONE FINALE DELLE PERFORMANCE INDIVIDUALI DEI DIRIGENTI E DEI TITOLARI DI POSIZIONE ORGANIZZATIVA. SCHEDE DI VALUTAZIONE

La valutazione finale è ripartita tra valutazione dei risultati e dei comportamenti organizzativi, secondo quanto previsto dagli artt. 3 e 4.

La valutazione dei risultati si ottiene sommando i coefficienti o i parametri di raggiungimento degli obiettivi validati ponderati con i rispettivi pesi.

La valutazione dei comportamenti organizzativi è articolata nei fattori (item) di valutazione di cui all'art. 8 ed è elaborata mediante la scheda allegata sub. a). La valutazione dei comportamenti oltre a concorrere alla determinazione dei premi è un riferimento fondamentale per la gestione delle risorse e per l'elaborazione dei piani di formazione dell'Ente.

Il documento contenente la proposta di valutazione finale del Segretario generale e dei dirigenti è consegnato in occasione di un colloquio appositamente convocato. Nel corso del colloquio il valutato potrà richiedere al NDV il riesame di tutta o parte della valutazione; in tal caso entro tre giorni il richiedente fornirà al NDV adeguata documentazione a supporto. In alternativa al riesame di cui sopra, entro tre giorni dal colloquio, può essere richiesto attraverso atto scritto e motivato l'intervento di un organo di conciliazione appositamente costituito ai sensi di quanto previsto dal Regolamento degli uffici e dei servizi. La procedura di revisione, ovvero, ove attivata, la procedura di conciliazione devono essere definite entro 7 giorni dalla richiesta. La procedura di conciliazione si chiude con la formazione di un verbale riportante i contenuti dell'accordo raggiunto tra l'organo di conciliazione e il dirigente ovvero con la constatazione del mancato accordo.

La proposta di valutazione è trasmessa al Sindaco e alla Giunta comunale entro tre giorni dalla scadenza del termine previsto per la presentazione della richiesta di riesame ovvero per l'attivazione della procedura di conciliazione. Ove sia stata richiesta la revisione o attivata la procedura di conciliazione, la proposta è trasmessa entro 3 giorni dalla conclusione delle rispettive procedure. Il Sindaco entro i successivi 7 giorni determina sulle proposte accogliendole integralmente o con le modifiche che motivatamente riterrà di apportare.

Il documento contenente la valutazione finale delle posizioni organizzative è consegnato in occasione di un colloquio appositamente convocato. Nel corso del colloquio il valutato potrà richiedere al dirigente il riesame di tutta o parte della valutazione; in tal caso entro tre giorni il richiedente fornirà al dirigente adeguata documentazione a supporto. In alternativa al riesame di cui sopra, entro tre giorni dal colloquio può essere richiesto attraverso atto scritto e motivato l'intervento di un organo di conciliazione appositamente costituito ai sensi di quanto previsto dal Regolamento degli uffici e dei servizi. La procedura di revisione, ovvero, ove attivata, la procedura di conciliazione devono essere definite entro 7 giorni dalla richiesta. La procedura di conciliazione si chiude con la formazione di un verbale riportante i contenuti dell'accordo raggiunto tra l'organo di conciliazione e la posizione organizzativa ovvero con la constatazione del mancato accordo.

Le valutazioni delle posizioni organizzative, appositamente riassunte a cura di ciascun dirigente in apposito documento sono trasmesse al NDV entro 3 giorni dalla scadenza del termine per proporre il riesame o la conciliazione, ovvero, ove siano attivate dette procedure, entro 3 giorni dalla loro conclusione.

ART. 12 - ELABORAZIONE DELLA GRADUATORIA FINALE

Il sistema prevede cinque ambiti di merito. Per ogni ambito è previsto un valore minimo di ingresso collegato alla scala di valutazione.

L'ambito E corrisponde a valutazioni inferiori alla dimensione dell'adeguatezza pari al **70%**.

Il collocamento in tale ambito produce gli effetti previsti dalla legge e dal contratto per i casi di mancato raggiungimento degli obiettivi di performance.

L'ambito D rappresenta la dimensione della prestazione adeguata: l'ingresso in tale ambito è associato a valutazioni maggiori o uguali al **70%** e fino a **79,99%**.

L'ambito C è associato a valutazioni comprese tra **80%** e **89,99%**.

L'ambito B è associato a valutazioni comprese tra **90%** e **94,99%**.

L'ambito A rappresenta l'ambito di merito alto: l'ingresso in tale ambito è associato a valutazioni maggiori o uguali al **95%**.

Il personale collocato in ambito A è ammesso a concorrere all'attribuzione degli incentivi eventualmente collegati alla dimensione dell'eccellenza.

Il NDV raccoglie in un'unica graduatoria la distribuzione delle valutazioni effettuate dai Dirigenti e, qualora la curva di distribuzione presentasse anomalie sia a livello generale che di settore, si riserva di effettuare i necessari approfondimenti, tali da verificare la corretta ed equa applicazione dei criteri e della metodologia di valutazione. In particolare:

- al raggiungimento di particolari ed elevati standard prestazionali, nel caso in cui le valutazioni si concentrino nelle fasce elevate;
- al mancato (totale o parziale) raggiungimento degli standard programmati, nel caso in cui risultino vuote la fasce superiori;
- al reale grado di complessità e di sfida rappresentato dagli obiettivi programmati, nel caso in cui le valutazioni si concentrino nelle fasce elevate;
- alla semplicità e al ridotto carattere sfidante degli obiettivi programmati, nel caso in cui risultino vuote la fasce inferiori.

CAPO II VALUTAZIONE DELLA PERFORMANCE ORGANIZZATIVA DELL'ENTE**ART. 13 - ELABORAZIONE DELLA VALUTAZIONE DELL'ENTE SULLA BASE DEI REPORT RELATIVI AGLI OBIETTIVI.**

La valutazione dell'Ente è effettuata mediante indicatori di sintesi elaborati sulla base dei risultati certificati in sede di rendicontazione del Piano delle performance.

Gli indicatori di sintesi dovranno essere elaborati e aggregati a livello di servizio, tenendo conto dei contenuti del sistema di pesatura degli obiettivi e del loro grado di raggiungimento.

ART. 14 - ELABORAZIONE DELLA VALUTAZIONE SULLE STRATEGIE DELL'ENTE

Ove l'Amministrazione approvi Piani o Programmi di contenuto strategico, caratterizzati dall'individuazione di politiche e degli effetti attesi, il NDV provvede ad elaborare la valutazione circa la coerenza delle strategie di attuazione esplicitate nella Relazione previsionale e programmatica. In particolare, i piani di rilievo strategico dovranno individuare, per ciascuna politica, gli *stakeholder*, gli effetti attesi, le forme di partecipazione e gli indicatori da utilizzare per la misurazione dell'efficacia delle strategie (*outcome*).

ART. 15 - STRUTTURE OPERATIVE A SUPPORTO DEL NDV

Il NDV si avvale delle strutture di controllo e monitoraggio presenti nell'Ente, nonché dei competenti uffici del settore Risorse Umane.

CAPO III METODOLOGIA DI VALUTAZIONE DELLE PERFORMANCE INDIVIDUALI DEL PERSONALE DEI LIVELLI

ART. 16 - VALUTAZIONE DEL PERSONALE DEI LIVELLI

La valutazione del personale dei livelli è articolata in due parti, una prima parte riferita alla valutazione del comportamento del dipendente nel concorso al raggiungimento agli obiettivi nei quali è coinvolto e una seconda parte riferita ai comportamenti organizzativi e alle competenze espresse; ogni parte nel suo insieme determina il 50% del risultato (peso).

La valutazione è elaborata mediante l'analisi di determinati fattori (item) ritenuti rilevanti - descritti all'articolo 19 - e riprodotti in una apposita scheda (sub. b). I fattori (item) concorrono a definire le singole "parti" di valutazione. La valutazione del personale è svolta anche con riferimento alla categoria e al profilo professionale.

Il dirigente, in ragione delle caratteristiche degli obiettivi, della natura e della complessità delle prestazioni, della considerazione dell'ambiente in cui esse sono rese, collegato alla natura della prestazione, determina il peso di ciascun fattore per ogni singolo collaboratore

ART. 17 - COMUNICAZIONE DEGLI OBIETTIVI AL PERSONALE DEI LIVELLI

Il dirigente comunica formalmente al personale gli obiettivi e la correlativa ponderazione entro un mese dalla data di approvazione del Piano delle Performance.

Il dirigente è altresì tenuto a convocare appositi incontri informativi finalizzati a chiarire eventuali incertezze, nonché a predisporre le misure operative di dettaglio utili al perseguimento degli obiettivi e alla predisposizione degli strumenti necessari alla rilevazione dei dati occorrenti per l'elaborazione degli indicatori.

ART. 18 - VALUTAZIONE INTERMEDIA DEL PERSONALE DEI LIVELLI

Alle frequenze di cui al precedente articolo 1 il dirigente, sulla base delle informazioni emergenti dai sistemi di controllo attivi nell'Ente e dai dati comunque raccolti anche sulla scorta delle misure e degli strumenti di cui al precedente art. 5, comma 2, elabora le valutazioni individuali intermedie.

In sede di misurazione e valutazione intermedia può essere concordata la variazione degli indicatori e/o del valore di performance atteso, delle fonti dei dati e/o delle metodologie di stima.

La valutazione intermedia si esprime con un giudizio non numerico. Il dirigente indica gli elementi di criticità rilevati anche sulla base di informazioni acquisite attraverso gli altri strumenti di controllo attivati nell'Ente.

Gli esiti delle valutazioni intermedie sono comunicati in forma scritta, organizzando, se opportuno, colloqui di gruppo o individuali.

ART. 19 - ARTICOLAZIONE E RILEVANZA DEGLI ELEMENTI DI VALUTAZIONE DEL PERSONALE DEI LIVELLI

I FATTORI (ITEM) PREVISTI PER IL CAMPO RIFERITO AGLI OBIETTIVI ASSEGNATI SONO:

a) **Orientamento al miglioramento professionale e dell'organizzazione**

- b) **Flessibilità nell'affrontare e risolvere i problemi insiti negli obiettivi assunti**
- c) **Costanza dell'impegno nel tempo e nelle prassi di lavoro**

Il 50% del peso complessivamente disponibile è assegnato al campo di valutazione "Apporto qualitativo e concorso al raggiungimento degli obiettivi di performance" valutato anche in ragione della corrispondenza delle condizioni di contesto previste con quelle di fatto determinatesi nel corso della gestione.

La valutazione è espressa mediante 7 giudizi alternativi tra loro che costituiscono il moltiplicatore del peso del singolo fattore (item).

I FATTORI (ITEM) PREVISTI PER IL CAMPO RIFERITO AI COMPORAMENTI PROFESSIONALI SONO:

- **Relazione e integrazione**
- **Innovatività**
- **Gestione delle risorse economiche**
- **Orientamento alla qualità dei servizi**
- **Rapporti con l'unità operativa di appartenenza**
- **Capacità di interpretazione dei bisogni e programmazione dei servizi**

I diversi item assumo significati e pesi differenti, specifici per ciascun profilo professionale, come descritto nelle schede in allegato (sub. b).

Il 50% del peso complessivamente disponibile è assegnato al campo di valutazione "Comportamenti professionali".

La valutazione è espressa mediante 7 giudizi alternativi tra loro che costituiscono il moltiplicatore del peso del singolo fattore (item).

ART. 20 - ELABORAZIONE DELLA VALUTAZIONE FINALE

Il sistema prevede cinque ambiti di merito.

Per ogni ambito è previsto un valore minimo di ingresso collegato alla scala di valutazione.

L'ambito E corrisponde a valutazioni inferiori alla dimensione dell'adeguatezza pari al **70%**.

Il collocamento in tale ambito produce gli effetti previsti dalla legge e dal contratto per i casi di mancato raggiungimento degli obiettivi di performance.

L'ambito D rappresenta la dimensione della prestazione adeguata: l'ingresso in tale ambito è associato a valutazioni maggiori o uguali al **70%** e fino a **79,99%**.

L'ambito C è associato a valutazioni comprese tra **80% e 89,99%**.

L'ambito B è associato a valutazioni comprese tra **90% e 94,99%**.

L'ambito A rappresenta l'ambito di merito alto: l'ingresso in tale ambito è associato a valutazioni maggiori o uguali al **95%**.

Il personale collocato in ambito A è ammesso a concorrere all'attribuzione degli incentivi eventualmente collegati alla dimensione dell'eccellenza.

IL NDV raccoglie in un'unica graduatoria la distribuzione delle valutazioni effettuate dalle posizioni organizzative; qualora la curva di distribuzione presentasse anomalie sia a livello generale che di settore, si riserva di effettuare i necessari approfondimenti, tali da verificare la corretta ed equa applicazione dei criteri e della metodologia di valutazione. In particolare:

- al raggiungimento di particolari ed elevati standard prestazionali, nel caso in cui le valutazioni si concentrino nelle fasce elevate;
- al mancato (totale o parziale) raggiungimento degli standard programmati, nel caso in cui risultino vuote la fasce superiori;
- al reale grado di complessità e di sfida rappresentato dagli obiettivi programmati, nel caso in cui le valutazioni si concentrino nelle fasce elevate;
- alla semplicità e al ridotto carattere sfidante degli obiettivi programmati, nel caso in cui risultino vuote la fasce inferiori.

CAPO IV NORME FINALI

ART. 21 - REVISIONE DELLA METODOLOGIA

Entro sei mesi dalla prima applicazione della metodologia il NDV, sulla base delle risultanze del sistema, avvia ove necessario il processo di revisione orientato alla correzione delle criticità rilevate.

ART. 22 - NORMA TRANSITORIA

In sede di prima applicazione della presente metodologia, i termini di frequenza cui all'articolo 1, comma 1, sono semestrali anziché quadrimestrali.

La refertazione interna sull'andamento delle performance dovrà avvenire con le seguenti tempistiche: non prima di 3 mesi dall'avvio del sistema di valutazione e non oltre i 3 mesi dalla conclusione del periodo di valutazione.