
N. 252 del 23/08/2021

 COMUNE DI FANO
Provincia di Pesaro e Urbino

DELIBERAZIONE DELLA GIUNTA COMUNALE

Nr. 252 del 23/08/2021

OGGETTO: Modifica al Piano Dettagliato degli Obiettivi e Piano della Performance anno
2021, di cui alla delibera di G.C. n. 37/2020 -I° MODIFICA

 L'anno duemilaventuno, il giorno ventitre del mese di agosto alle ore 9,30 nella
Residenza Municipale della città di Fano, convocata su invito del Sindaco, disposta nei modi di
legge, si è riunita la Giunta Comunale nelle persone dei signori:

1) SERI MASSIMO SINDACO Assente

2) FANESI CRISTIAN VICE SINDACO Presente

3) MASCARIN SAMUELE ASSESSORE ANZIANO Presente

4) BRUNORI BARBARA ASSESSORE Assente

5) CUCCHIARINI SARA ASSESSORE Presente

6) LUCARELLI ETIENN ASSESSORE Presente

7) TINTI DIMITRI ASSESSORE Assente

8) TONELLI FABIOLA ASSESSORE Presente

Assenti: 3 Presenti: 5

Assume la Presidenza FANESI CRISTIAN
Partecipa con funzioni consultive, referenti, di assistenza e verbalizzazione il Segretario Generale
MORGANTI STEFANO

N. 252 del 23/08/2021

OGGETTO: Modifica al Piano Dettagliato degli Obiettivi e Piano della Performance anno 2021 di
cui alla delibera di G.C. n. 37/2020 - I° MODIFICA

Dato atto che la presente seduta di Giunta Comunale, considerato lo stato di emergenza
sanitaria pandemica, si tiene in video conferenza, con la presenza presso la sede comunale
del Vice Sindaco che la presiede e del Segretario Generale che ha accertato in automatico
dai collegamenti al sistema informatico l'identità degli assessori partecipanti e quindi la
sussistenza del numero legale.

LA GIUNTA COMUNALE

Premesso che con deliberazione di Giunta Comunale n. 37 del 25 Febbraio 2021 immediatamente
esecutiva, è stato approvato il Piano della Performance comprensivo del Piano Dettagliato degli
Obiettivi per l'anno corrente contestualmente al Piano esecutivo di gestione;

Considerate le successive modifiche al P.E.G. 2021-2023 approvate con le seguenti deliberazioni
di Giunta Comunale: nr.132 del 27.05.2021, n. 98 del 06.05.2021, n. 198 del 8.7.2021 e n. 236 del
5.8.2021;

Considerato che nella delibera di approvazione del Piano della Performance 2021 è previsto che i
Responsabili sono tenuti a rispondere del risultato della loro attività sotto il profilo dell'efficacia,
dell'efficienza e dell'economicità e che pertanto Sindaco, Assessori e Dirigenti debbono
comunicare tempestivamente al Servizio Controllo di Gestione qualsiasi variazione sostanziale che
si verifichi in relazione al perseguimento degli obiettivi indicati nel Piano della Performance e nel
P.d.o., prevedendo che le eventuali modifiche proposte vengano esaminate dal Capo di Gabinetto
del Sindaco e sottoposte alla Giunta Comunale, la quale provvede con propria deliberazione ad
apportare le variazioni ritenute opportune ai documenti precedentemente approvati;

Rilevato che a seguito degli incontri tenutisi in videoconferenza nel mese di maggio u.s. alla
presenza dei Dirigenti dei Settori, del Dirigente Gabinetto del Sindaco, dell’Organismo
Indipendente di Valutazione e delle dipendenti della U.o.c. Controllo di Gestione, supporto
Trasparenza Anticorruzione è emersa la necessità di modificare la programmazione di alcuni
obiettivi;

Considerato che alcune delle modifiche e/o integrazioni richieste si rendono necessarie a causa del
perdurare dell’emergenza epidemiologica da Covid-19 che inevitabilmente ha modificato i
programmi iniziali.

Dato atto che le richieste di modifica e/o integrazioni sono state esaminate dal Dirigente Gabinetto
del Sindaco congiuntamente alla posizione organizzativa della UOC Controllo di
Gestione-supporto Trasparenza-Anticorruzione e che l’Organismo indipendente di valutazione ne
ha preso atto con verbale n.6 del 5/8/2021 parere 1^ variazione Pdo 2021- Prot. n. 63667/2021- e
che gli stessi hanno ritenuto di dover accogliere le seguenti istanze:

SETTORE PRIMO – RISORSE UMANE E TECNOLOGICHE
Durante gli incontri in videoconferenza del 28 maggio, il Dirigente del Settore I, in riferimento ai
seguenti obiettivi ha richiesto:
OB.02 REVISIONE GENERALE REG. ORGANIZZAZIONE E REG. CONCORSUALE E DI
ASSUNZIONE ALL'IMPIEGO-P.T.P.C.T. (3233) programmare per fine anno la 2^ e la 3^ attività

OB.04 ESTENSIONE DELL’UTILIZZO DELLA PIATTAFORMA TUTTOGARE-P.T.P.C.T.
(3113) prolungare l’inizio della2^ e 3^ attività rispettivamente a settembre e ottobre

N. 252 del 23/08/2021

SETTORE SECONDO – SERVIZI INTERNI E DEMOGRAFICI
Durante l’incontro in videoconferenza la P.O. Lucia Oliva ha richiesto di eliminare l’obiettivo:
OB.08 CORRETTO UTILIZZO DELLA LOGISTICA-MAGAZZINO STADIO COMUNALE
(3200) poiché il materiale elettorale depositato è di competenza del Settore Lavori Pubblici

SETTORE TERZO SERVIZI FINANZIARI
L’O.I.V. ha ritenuto necessaria l’introduzione di un indicatore all’ OB.02 ULTERIORE ANALISI
E RIELABORAZIONE DELLE VOCI DI BILANCIO DI ENTRATA E SPESA CON VINCOLO
DI DESTINAZIONE (3166)

La P.O. del Settore III – U.O. Tributi ha richiesto di modificare i pesi assegnati alle attività del
seguente obiettivo: OB.12 REVISIONE REGOLAMENTO TARI (3173)

SETTORE QUARTO URBANISTICA Il Dirigente del Settore Urbanistica ha acconsentito le
seguenti modifiche agli obiettivi Pdo 2021 emerse durante l’incontro in video conferenza del 25
maggio u.s.:

OB.01 REGOLARE ASSOLVIMENTO DELLE FUNZIONI ASSEGNATE AL SETTORE
QUARTO (3128) Visto il verbale Scrac n. 3/2021 saranno sospesi i seguenti indicatori relativi ai
controlli edilizi sul territorio/sopralluoghi fino al termine della situazione emergenziale causata da
Covid-19:

SCRAC: Nr verbali di sopralluogo redatti Suap-P.M. /sopralluoghi effettuati (controllo
edilizi sul territorio)-P.T.P.C.T

SCRAC Nr verbali di sopralluogo redatti Suae-P.M./sopralluoghi effettuati (controlli edilizi
sul territorio)-P.T.P.C.T.

Di conseguenza la stessa sospensione viene applicata anche ai corrispondenti indicatori del settore
nono Polizia Municipale

OB.07 NUOVO WATER FRONT DELLA CITTA’ DI FANO (3210)
Si rende necessario eliminare dalla 1^ attività programmata “Indizione, svolgimento del Concorso
ed apertura delle offerte”, la dicitura “indizione” essendo già stata svolta nel dicembre 2020.

SETTORE V – LAVORI PUBBLICI
Durante l’incontro in videoconferenza del 25 maggio u.s., il Dirigente del Settore Lavori Pubblici
ha richiesto le seguenti modifiche agli obiettivi Pdo 2021:

OB.02 PORTO DRAGAGGIO BACINO DI EVOLUZIONE 2021 (3161) posticipo attività di 4/5
mesi

OB.03 MONITORAGGIO RISCHIO E SICUREZZA DEI PONTI COMUNALI (3162) richiesta di
eliminare la P.O Ilenia Santini come da successivo Prot.0048471del 16.06.2021

OB.07 TEATRO ROMANO VERIFICHE SISMICHE-RILIEVO
PLANOALTOMETRICO-SCAVI ARCHEOLOGICI (3140) Per la seconda attività programmata
“scavi archeologici” si richiede di allungare latempistica di qualche mese poiché irilievi debbono

N. 252 del 23/08/2021

ancora essere consegnati

OB.08 SAN PIETRO IN VALLE-RIAPERTURA (3139)
E’ emerso un lieve scostamento temporale delle attività programmate come di seguito riportate,
senza precludere il buon esito dell’ultima attività (realizzazione percorso sicuro "fino all'altare)
entro il 2021:
1^ attività: entro giugno
2^ attività: entro settembre

OB.12 POTENZIAMENTO DEI PARCHEGGI COMUNALI (3183)
La P.O. Ilenia Santini richiede di modificare la terza e ultima attività prevista e approvata di questo
obiettivo “Esecuzione dei lavori” in: INIZIO DEI LAVORI

OB.13 GESTIONE E REDAZIONE PIANO URBANO MOBILITA’ SOSTENIBILE (3181)
In relazione alla necessità di riunioni e di variazioni di flussi di traffico fortemente modificati
causa emergenza Covid, si chiede di aggiornare la tempistica delle attività programmate come
successivamente comunicato tramite Prot.0048471 del 16.06.2021
1^ attività - fino a settembre
2^ attività - fino a ottobre
3^ attività - fino a novembre
4^ attività - fino a dicembre

OB.14 NUOVA REGOLAMENTAZIONE Z.T.L. COMUNALE-INTERSETTORIALE CON
POLIZIA MUNICIPALE (3182) pervenuta richiesta tramite Prot.0048471 del 16.06.2021 di
riprogrammazione attività come di seguito riportato:
1^ attivita - prolungata fino a giugno
2^ attività - prolungata fino a ottobre
3^ attivita - prolungata fino a dicembre
e di modifica data monitoraggio indicatore prolungato fino al 30 settembre

OB.17 FA.MO.SE.-PROGR. NAZ.LE SPERIMENTALE DI MOB.SOSTENIBILE TRAGITTO
CASA SCUOLA LAVORO (3225) La P.O. Ilenia Santini evidenzia un posticipo di due mesi per la
seconda attività “Redazione progetto definitivo – esecutivo” data l’esistenza di un vincolo indiretto
su via Mariotti

OB.21 CORRETTO UTILIZZO DELLA LOGISTICA - MAGAZZINO STADIO COMUNALE
(3141) richiesta di eliminare la P.O Ilenia Santini come da successivo Prot.0048471del
16.06.2021

SETTORE SETTIMO – SERVIZI EDUCATIVI-CULTURA-TURISMO
Durante l’incontro in video conferenza del 26 maggio u.s., le P.O. Teresa Giovannoni e Danilo
Carbonari hanno rispettivamente richiesto modifiche agli indicatori dei seguenti obiettivi:

OB.01 REGOLARE ASSOLVIMENTO DELLE FUNZIONI ASSEGNATE AL SETTORE
SETTIMO (3149) richiesta di modifica indicatori relativi ai pasti somministrati nelle mense
scolastiche e dei nidi, successivamente formalizzata con mail del 8 giugno u.s..
La P.O. ha ritenuto opportuno tenere in considerazione la parziale chiusura delle mense scolastiche
avvenuta a marzo durante il periodo di zona rossa stabilita con Ordinanza n. 10 del 8 marzo 2021.

OB.07 APERTURA DEL CENTRO PER LE PARI OPPORTUNITA' (3152)
La P.O. ha richiesto di modificare descrizione 1° indicatore da: “Documenti trasferiti e ricollocati
della biblioteca provenienti dal centro documentazione Donne (percentuale)" a “Documenti
valutati per il ricollocamento della biblioteca provenienti dal centro documentazione Donne

N. 252 del 23/08/2021

(percentuale)”

CORPO POLIZIA MUNICIPALE
In riferimento all’ OB.06 SERVIZIO DI RIMOZIONE VEICOLI - NUOVA MODALITA’ DI
ESPLETAMENTO, CON SERVIZIO IN CONCESSIONE (3120) Si ritiene opportuno modificare
la 1^ attività erroneamente proposta per il Pdo 2021:
“Completamento degli atti ed espletamento della gara per l’individuazione dell’aggiudicatario
della concessione che comporterà la riscossione di un canone biennale” in “Completamento atti
conseguenti alla gara di affidamento in servizio in concessione” essendo stato aggiudicato
l’affidamento del servizio nel 2020 con Determinazione n. 2771 del 30/12/2020.

SEGRETERIA GENERALE
Durante l’incontro in video conferenza del 27 maggio u.s., il Segretario Generale ha ritenuto
opportuno apportare le seguenti modifiche agli obiettivi:

OB.02 REVISIONE ED AGGIORNAMENTO P.T.C.P.T. 2021-2023 MONITORAGGIO SU
STATODI ATTUAZIONE DELLE MISURE DI PREVENZIONE(3105) richiesta lieve variazione
dei valori degli indicatori:

Nr riunioni ufficio prevenzione della corruzione ed ufficio trasparenza
N. misure specifiche/direttive/circolari/rich. monitoraggio/com.mail/note inviate agli uffici in
attuazione del PTPCT
N. verbali SCRAC

Per i seguenti obiettivi si modifica il referente politico di riferimento con il Sindaco:
OB.02 REVISIONE ED AGGIORNAMENTO P.T.C.P.T. 2021-2023 MONITORAGGIO SU
STATO DI ATTUAZIONE DELLE MISURE DI PREVENZIONE (3105)

OB.03 VERIFICA E RISCONTRO OBBLIGHI DI TRASPARENZA IN RELAZIONE ALLA
PREVENZIONE DELLA CORRUZIONE (3106)

OB.04 NUOVO REGOLAMENTO ALBO COMUNALE DELLE FORME ASSOCIATIVE
(ART. 50 STATUTO COMUNALE) E DIGITALIZZAZIONE(3107)
E’ emersa l’esigenza di eliminare il secondo indicatore e di prolungare la seconda attività che si
protrarrà fino a settembre. E’ stata richiesta di introduzione nuova attività: "Richieste di
integrazione documentazione alle Associazioni che non risultano in regola con le condizioni e i
requisiti previsti per la permanenza dell’iscrizione" da settembre a dicembre

Tutte le variazioni/integrazioni di cui sopra risultano meglio dettagliate nel documento allegato A)
alla presente deliberazione;

Si dà atto che viene demandato alla U.O.C. Controllo di Gestione il compito di modificare i pesi
attribuiti agli obiettivi e/o agli indicatori dei settori oggetto della presente modifica qualora se ne
ravvisi la necessità a seguito della aggiunta o della eliminazioni di alcuni di essi;

Si stabilisce inoltre che vista la situazione emergenziale causata dal Covid 19, su specifica
indicazione del dirigente Gabinetto del Sindaco condivisa anche dall’Organismo Indipendente di
Valutazione per l’annualità 2021 gli obiettivi verranno considerati come pienamente raggiunti
anche in caso di slittamento delle attività oltre i tempi inizialmente previsti, purché tutte le attività
vengano comunque effettuate entro il 31/12/2021;

Le presenti modifiche al Piano dettagliato degli Obiettivi 2021 e conseguentemente al Piano della

N. 252 del 23/08/2021

Performance sono state trasmesse all'Organismo Indipendente di Valutazione il quale ne ha preso
atto nel n.6 del 5/8/2021 parere 1^ variazione Pdo 2021- Prot. n.63667/2021.

Attestata, ai sensi dell'art.147-bis del D.Lgs.267/2000, la regolarità e la correttezza dell'azione
amministrativa del presente atto e che il presente atto non comporta riflessi diretti sulla situazione
economico-finanziaria dell'Ente;

Visti i seguenti pareri richiesti ed espressi sulla presente proposta di deliberazione, ai sensi
dell'art.49 del D.lgs 267/2000:
a) Parere di regolarità tecnica della Responsabile dei Servizi Finanziari Dott.ssa Daniela Mantoni
(GC 307 del 28.07.2015) in data 11.08.2021, favorevole;
b) Parere di regolarità contabile della Responsabile dei Servizi Finanziari Dott.ssa Daniela
Mantoni in data 11.08.2021, non dovuto;

Per quanto sopra, con voti unanimi espressi palesemente con le modalità precisate nella delibera di
Giunta Comunale n. 70 del 20.03.2020 alla quale espressamente si rinvia

DELIBERA

1. DI MODIFICARE il Piano Dettagliato degli Obiettivi anno 2021, il Piano della Performance
2021 di cui alla delibera di G.C. n.37/2021 e smi, così come indicato in premessa e così come
indicato negli obiettivi allegati (allegato A) e nella premessa della presente deliberazione;

2. DI DARE ATTO che l’Organismo Indipendente di Valutazione ha visionato tale variazione al
Pdo 2021 e al Piano della Performance con verbale n. 6 del 5/8/2021 p.g. 63667 (Allegato B);

3. DI TRASMETTERE la presente deliberazione ai Settori interessati alle modifiche di cui sopra;

4. DI PUBBLICARE il presente atto nell'apposita sezione di Amministrazione Trasparente:
"Performance";

5. DI ATTESTARE:
il rispetto di tutte le disposizioni e l'assolvimento di tutti gli adempimenti e prescrizioni
previsti dal vigente Piano per la Prevenzione della Corruzione e Trasparenza, nonché delle
direttive attuative dello stesso;
il rispetto di quanto previsto dal Codice di comportamento dei dipendenti pubblici - a norma
dell’art. 54 del D.Lgs. 30 marzo 2001, n.165 - di cui al D.P.R. n.62/2013 integrato con
deliberazione della Giunta Comunale n.503 del 30/12/2013.
che, in conformità a quanto disposto dalle Linee Guida ANAC n. 15/2019 e/o la normativa in
materia di conflitto di interessi, per la procedura in oggetto non è stata presentata dal RUP
alcuna dichiarazione circa la sussistenza di una situazione di conflitto di interessi

6. Di attestare che il responsabile del procedimento è la Dott.ssa Alessandra Tancini, nominata
Posizione Organizzativa della U.o.c. Controllo di Gestione-Trasparenza-Supporto Anticorruzione
con provvedimento nr. 192/2021 integrato con provvedimento nr.580/2021;
7. Di attestare che verso il presente atto chiunque abbia interesse puo' proporre entro 60 giorni
ricorso al Tribunale Amministrativo delle Marche con le modalità di cui al d.lgs 104/2010, oppure
entro 120 giorni ricorso straordinario al Presidente della Repubblica ai sensi del D.p.r.
n.1199/1971.

N. 252 del 23/08/2021

Inoltre, con separata votazione unanime espressa palesemente con le modalità precisate nella
delibera di Giunta Comunale n. 70 del 20.03.2020 alla quale espressamente si rinvia

DELIBERA

DI DICHIARARE il presente atto immediatamente eseguibile ai sensi dell'art.134, comma 4° del
D.lgs n.267/2000.

N. 252 del 23/08/2021

DEL CHE E' REDATTO IL PRESENTE VERBALE, COME APPRESSO SOTTOSCRITTO.

Il Vice Sindaco Il Segretario Generale
Fanesi Cristian Morganti Stefano

F.to digitalmente F.to digitalmente

La presente deliberazione di Giunta N. 252 del 23/08/2021 sarà pubblicata all’Albo Pretorio e
contestualmente comunicata in elenco ai Capigruppo Consiliari ai sensi dell'art.125, comma 1,
D. Lgs. n. 267/2000.

E' stata dichiarata immediatamente eseguibile ai sensi dell'art. 134 comma 4° del D. Lgs. n.
267/2000;

Fano, lì 23/08/2021

L'incaricato dell'ufficio segreteria
 DANIELA MOGETTA

