

ENTE PARCO NAZIONALE DEL GARGANO

RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO
DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E

INTEGRITÀ DEI CONTROLLI INTERNI - 2019
(art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

30 aprile 2020

A cura dell’Organismo Indipendente di Valutazione
della performance (OIV) monocratico

Vito Felice Uricchio

 ENTE PARCO NAZIONALE DEL GARGANO

2

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

Indice

1. PREMESSA ... 3
2. FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI MISURAZIONE E VALUTAZIONE 5

A. PERFORMANCE ORGANIZZATIVA .. 5
B. PERFORMANCE INDIVIDUALE .. 8
C. PROCESSO DI ATTUAZIONE DEL CICLO DELLA PERFORMANCE .. 11
D. INFRASTRUTTURA DI SUPPORTO ... 12
E. SISTEMI INFORMATIVI E INFORMATICI A SUPPORTO DELL’ATTUAZIONE DEL PROGRAMMA TRIENNALE

PER LA TRASPARENZA E L’INTEGRITÀ E PER IL RISPETTO DEGLI OBBLIGHI DI PUBBLICAZIONE 13
F. DEFINIZIONE E GESTIONE DEGLI STANDARD DI QUALITÀ .. 16
G. UTILIZZO DEI RISULTATI DEL SISTEMA DI MISURAZIONE E VALUTAZIONE ... 16
H. DESCRIZIONE DELLE MODALITÀ DEL MONITORAGGIO DELL’OIV .. 17

ALLEGATI ... 19

 ENTE PARCO NAZIONALE DEL GARGANO

3

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

1.	Premessa	

Con	la	presente	Relazione,	in	conformità	all’art.	14,	co.	4,	lett.	a)	del	d.	lg.	n.	150	del	
2009	e	sulla	base	delle	Linee	guida	emanate	dalla	CiVIT	con	le	delibere	n.	4	del	2012	
e	n.	23	del	2013,	si	intende	analizzare	la	messa	a	punto	ed	il	grado	di	applicazione	
da	 parte	 dell’Ente	 Parco	 Nazionale	 del	 Gargano	 degli	 strumenti	 e	 delle	 misure	
previste	dal	richiamato	decreto	con	particolare	riferimento	agli	aspetti	relativi	alla	
misurazione	 e	 alla	 valutazione	 della	 performance,	 alla	 trasparenza,	 nonché	
all’integrazione	tra	i	diversi	sistemi	di	controllo	interno.	
Nella	consapevolezza	che	la	riforma	del	D.lgs.	n.150	del	2009	ad	opera	del	D.lgs.	n.	
74	 del	 2017	 è	 intervenuta	 in	 modo	 significativo	 sul	 ruolo	 dell’Organismo	
Indipendente	di	Valutazione	(OIV),	 impegnandolo	in	una	molteplicità	di	attività	ed	
investendolo	 di	 ulteriori	 e	 delicati	 compiti	 fatti	 di	 continue	 azioni	 di	 verifica	 e	
controllo,	ma	anche	di	supporto	e	presidio	all’operato	stesso	dell’Amministrazione,	
lo	scrivente,	facendo	seguito	a	quanto	realizzato	negli	anni	precedenti,	si	è	attivato	
di	 concerto	 con	 l’Amministrazione	 ed	 in	 strettissima	 sinergia	 con	 la	 Struttura	
Tecnica	Permanente,	per	corrispondere	al	meglio	ai	dettami	della	nuova	normativa	
intervenuta	con	il	suddetto	D.lgs.	n.	74	del	2017.	
In	 aggiunta,	 sebbene	 non	 direttamente	 applicabili,	 sono	 state	 utilizzate	 come	
indirizzo	di	orientamento	le	“Linee	guida	per	il	Sistema	di	Misurazione	e	Valutazione	
della	 performance” N.	 2	 	 del	 Dicembre	 2017	 redatte	 a	 cura	 della	 Presidenza	 del	
Consiglio	 dei	 Ministri	 -	 Dipartimento	 della	 Funzione	 Pubblica	 -	 Ufficio	 per	 la	
valutazione	della	performance.	
Tanto	 premesso,	 nell’ambito	 del	 contesto	 attuativo	 del	 decreto	 legislativo	 n.	
150/2009,	 l’Organismo	 indipendente	 di	 valutazione	 della	 performance	 (OIV),	
considerate	 le	 funzioni	 di	 promozione,	 garanzia	 e	 verifica	 dell’applicazione	 e	 del	
funzionamento	 complessivo	 del	 nuovo	 sistema	 assegnategli	 dalla	 normativa,	 ha	
proseguito	 la	 propria	 opera	 di	 divulgazione	 dei	 principi	 cui	 attenersi	
nell’espletamento	degli	adempimenti	richiesti,	di	supporto	tecnico	e	raccordo	delle	
varie	strutture	interessate,	di	verifica	delle	linee	attuative	sviluppate.	
Nell’introdurre	la	presente	Relazione	sul	funzionamento	complessivo	del	sistema	di	
valutazione,	trasparenza	e	integrità	dei	controlli	interni	per	l’annualità	2019,	non	si	
può	 prescindere	 dal	 delineare	 il	 contesto	 politico-amministrativo	 all’interno	 del	
quale	l’OIV	ha	operato	nell’anno	2019	cha	visto	la	nomina	del	Presidente	dell’Ente	
Parco	 Nazionale	 del	 Gargano	 con	 Decreto	 n.	 230	 del	 07/08/2019	 del	 Ministero	
dell'Ambiente	 e	 della	 Tutela	 del	 Territorio	 e	 del	 Mare	 nella	 persona	 del	
Prof.Pasquale	Pazienza.		
Pur	mantenendo	 lo	 stesso	 disegno	 organizzativo	 il	 Presidente	 Prof.	 Pazienza,	 si	 è	
reso	 immediatamente	 protagonista	 per	 avviare	 una	 più	 intensa	 collaborazione	
interna	ed	esterna	nei	confronti	delle	numerose	amministrazioni	che	interagiscono	
con	 lo	 stesso	EPNG	 cercando	 la	 più	 fruttuosa	 sintonia	 delle	 relazioni	 istituzionali,	
interpretando	 un	 ruolo	 di	 stimolo	 culturale,	 sviluppando	 il	 potenziale	 turistico	
anche	al	fine	di	promuovere	lo	sviluppo	economico-commerciale	del	territorio,	nel	
segno	della	più	ampia	crescita	degli	investimenti	e	dello	sviluppo	sostenibile.	
	

 ENTE PARCO NAZIONALE DEL GARGANO

4

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

Nella	presente	Relazione,	viene	 fornito	un	quadro	d’assieme	delle	principali	 tappe	
del	percorso	raggiunte,	dei	risultati	ottenuti	e	delle	problematiche	ancora	in	atto	e	
che	 si	 sono	 palesate	 nell’anno	 di	 riferimento,	 nonché	 degli	 obiettivi	 cui,	 in	
prospettiva,	 occorrerà	 orientare	 l’azione	 per	 perfezionare	 il	 sistema	 complessivo	
della	performance	ed	accrescere	ulteriormente	la	visibilità	dei	servizi	resi,	 in	linea	
con	i	più	recenti	indirizzi	politici	ed	amministrativi.	
L’attività	descritta	nella	presente	relazione	riferisce	sul	funzionamento	complessivo	
della	 valutazione	 della	 Performance	 e	 dello	 stato	 di	 attuazione	 del	 Sistema	 di	
valutazione,	 trasparenza	 e	 integrità	dei	 controlli	 interni	dell’Ente	Parco	Nazionale	
del	Gargano.	
In	particolare	occorre	evidenziare	che	nell’annualità	2019,	in	continuità	con	quanto	
avviato	 nel	 2014	 e	 realizzato	 nel	 2015,	 2016,	 2017	 e	 2018	 si	 sono	 ulteriormente	
consolidate	 le	 attività	 di	 prassi	 svolte	 negli	 anni	 precedenti,	 coinvolgendo	 il	
personale	 dipendente	 nelle	 stesse	 fasi	 di	 riscontro	 rispetto	 al	 nuovo	 Piano	 della	
Performance	 2019-2021	 approvato	 con	 Deliberazione	 n.	 20	 del	 31/05/2019	 del	
Consiglio	Direttivo	dell’Ente	Parco	Nazionale	del	Gargano.			
In	 coerenza	 con	 gli	 strumenti	 di	 pianificazione	 dell’Ente,	 anche	 in	 tema	 di	
trasparenza	sono	stati	compiuti	con	profitto	sforzi	per	informatizzare	le	numerose	
procedure	 e	 per	 porre	 in	 essere	 gli	 adempimenti	 funzionali	 alla	 trasparenza,	
assicurando	 la	 pubblicazione	 ed	 il	 costante	 aggiornamento	 di	 numerose	
informazioni	 sul	 portale	 dell’Ente	 Nazionale	 Parco	 del	 Gargano	 –	 Sezione	
“Amministrazione	Trasparente”.	
Come	 previsto	 dall’art.	 14,	 comma	 4,	 lett.	 a)	 del	 d.	 lgs.	 n.	 150	 del	 2009,	 con	 la	
presente	 Relazione	 l’OIV	 riferisce	 sul	 funzionamento	 complessivo	 del	 Sistema	 di	
valutazione,	 trasparenza	 e	 integrità	dei	 controlli	 interni	dell’Ente	Parco	Nazionale	
del	Gargano	per	l’anno	2019,	mettendone	in	risalto	le	principali	evidenze	e	criticità.	
	
Nell’ambito	 del	 presente	 documento	 si	 è	 cercato	 di	 focalizzare	 l’attenzione	 sugli	
elementi	di	seguito	indicati:	

A. Performance	organizzativa	
B. Performance	individuale	
C. Processo	di	attuazione	del	ciclo	della	performance	
D. Infrastruttura	di	supporto	
E. Sistemi	 informativi	e	 informatici	a	supporto	dell’attuazione	del	Programma	

triennale	 per	 la	 trasparenza	 e	 l’integrità	 e	 per	 il	 rispetto	 degli	 obblighi	 di	
pubblicazione	

F. Definizione	e	gestione	degli	standard	di	qualità	
G. Utilizzo	dei	risultati	del	Sistema	di	misurazione	e	valutazione	
H. Descrizione	delle	modalità	del	monitoraggio	dell’OIV.	

	
	

 ENTE PARCO NAZIONALE DEL GARGANO

5

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

2.	 FUNZIONAMENTO	 COMPLESSIVO	 DEL	 SISTEMA	 DI	
MISURAZIONE	E	VALUTAZIONE	
	

A.	PERFORMANCE	ORGANIZZATIVA	
	
L’EPNG	ha	definito	per	il	triennio	di	riferimento	2019-2021	n.	53	obiettivi	specifici	
triennali	che	sono	stati	a	loro	volta	declinati	in	obiettivi	annuali	in	coerenza	con	le	
n.25	priorità	politiche	individuate	dalla	Deliberazione	del	Consiglio	Direttivo	n.	20	
del	 31/05/2019.	 Il	 complesso	 di	 tali	 obiettivi	 specifici,	 espressi	 nella	 loro	
dimensione	annuale,	rappresentano	l’ambito	di	riferimento	per	la	misurazione	e	la	
valutazione	della	performance	organizzativa	dell’EPNG	in	 tutte	 le	sue	componenti.	
Al	 grado	 di	 raggiungimento	 di	 tali	 obiettivi	 specifici	 annuali	 è	 stata,	 pertanto,	
collegata	 la	 performance	 organizzativa,	 intesa	 quale	 sintesi	 dei	 risultati	 raggiunti	
dall’Amministrazione	nel	suo	complesso	e	da	ciascuna	articolazione	organizzativa	ai	
fini	 del	 conseguimento	 delle	 performance	 attese.	 L’Ente	 Parco	 Nazionale	 del	
Gargano,	pur	in	un	contesto	complesso,	ha	confermato	nell’anno	2019	il	tradizionale	
impegno	nel	migliorare	i	servizi	nel	settore	gestionale,	amministrativo	e	di	fruizione	
e	 dell’area	 parco,	 nella	 consapevolezza	 che	 gli	 stessi	 costituiscono	 una	 delle	
principali	 leve	per	 innescare	un	meccanismo	virtuoso	e	permanente	di	generatore	
di	impulsi	necessari	alla	crescita	economica	e	sociale	del	territorio.	
Il	 complesso	 di	 procedure	 per	 la	 definizione	 del	 piano,	 degli	 obiettivi,	 degli	
indicatori	e	per	la	quantificazione	dei	fabbisogni	relativi	ai	singoli	programmi	tiene	
conto	 della	 “Direttiva	 generale	 per	 l’attività	 amministrativa	 e	 per	 la	 gestione	 del	
Ministero	 dell’ambiente	 e	 della	 tutela	 del	 territorio	 e	 del	 mare	 -	 Anno	 2017”	
approvata	con	D.M.	n.	41	del	28/02/2017,	registrato	dalla	Corte	dei	Conti	al	n.	1236	
in	 data	 15/03/2017,	 sfociando	 poi	 nel	 “Piano	 della	 Performance	 2019-2021”,	
approvato	 con	D.M.	 n.	 295,	 del	 02/11/2017,	 pubblicato	 sul	 sito	ministeriale	 nella	
sezione	"Amministrazione	trasparente".	
Con	 specifico	 riferimento	 alla	 performance	 organizzativa,	 nel	 corso	 dell’annualità	
2019	 è	 stata	 proseguita	 l’attività	 di	 valutazione,	 avviata	 nel	 2013	 sulla	 fase	 sulla	
scorta	degli	obiettivi	ed	indicatori	individuati	nel	Piano	di	Performance	2019-2021.	
Il	 Piano	 Triennale	 della	 Performance	 (PdP)	 come	 accennato	 nel	 precedente	
paragrafo	 è	 stato	 adottato	 con	 Deliberazione	 del	 Consiglio	 Direttivo	 n.	 20	 del	
31/05/2019	 ed	 esplicita	 gli	 obiettivi,	 gli	 indicatori	 ed	 i	 target,	 su	 cui	 si	 basa	 la	
misurazione,	 la	 valutazione	 e	 la	 rendicontazione	 della	 performance,	 indicando	 gli	
indirizzi	 e	 gli	 obiettivi	 generali	 ed	 specifici/operativi,	 gli	 indicatori	 per	 la	
misurazione	e	la	valutazione	della	performance	dell’amministrazione	e	gli	obiettivi	
assegnati	al	Direttore	f.f.		ed	i	relativi	indicatori.	
	
In	 tale	 ambito	 vengono	 identificate	 le	 condizioni	 finalizzate	 a	 garantire	 che	 il	
perseguimento	delle	strategie,	lo	svolgimento	delle	attività	e	l’erogazione	dei	servizi	
avvenga	 in	 condizioni	 ottimali;	 a	 tal	 fine,	 il	 Sistema	 è	 strutturato	 in	 modo	 da	

 ENTE PARCO NAZIONALE DEL GARGANO

6

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

contemplare	 una	 valutazione	 ex	 ante	 ed	 ex	 post	 sui	 seguenti	 fondamentali	
parametri:	

a) se	 l’Amministrazione	 è	 in	 grado	 effettivamente	 di	 raggiungere	 i	 propri	
obiettivi,	 garantendo	 un	 utilizzo	 equilibrato	 delle	 risorse,	 lo	 sviluppo	 delle	
competenze	 e	 dell’organizzazione,	 il	 miglioramento	 delle	 relazioni	 con	
interlocutori	e	portatori	di	interesse	(stakeholder);	

b) se	i	processi	interni	di	supporto	–	i	quali	rendono	possibile	il	funzionamento	
dell’Amministrazione	–	raggiungono	adeguati	livelli	di	efficienza	ed	efficacia.	

	
Il	PdP	2019-2021,	in	coerenza	con	le	attività	istituzionali	svolte	dal	PNG	considera	
le	seguenti	Aree	strategiche:	
	

ð A:	Conservazione	del	patrimonio	naturale;	
ð B:	Gestione	del	patrimonio	storico-culturale	e	delle	tradizioni;	
ð C:	Sistema	dell’accessibilità	e	dell’integrazione;	
ð D:	Fruizione	del	Parco	e	delle	sue	risorse;	
ð E:	Agricoltura,	foreste	e	pesca;	
ð F:	Gestione	delle	pressioni	insediative	e	controllo	dei	fattori	inquinanti;	
ð G:	Valorizzazione	e	qualificazione	delle	risorse	umane.	
ð H:	Amministrativo-Istituzionale	e	Finanziario-Contabile.	

	
L’Organismo	 Indipendente	 di	 Valutazione	 (OIV)	 valuta	 positivamente	 l’attuazione	
del	 processo	 di	 misurazione	 attualmente	 in	 corso	 con	 un’importante	 attenzione	
all’identificazione	 degli	 obiettivi,	 agli	 indicatori	 ed	 ai	 target	 e	 con	 un	 partecipe	
coinvolgimento	del	personale	dipendente.	
	
Con	 la	 finalità	 di	 orientare	 al	 meglio	 le	 azioni	 di	 valutazione	 risulta	 necessario	
individuare	 anticipatamente	 e	 per	 ogni	 area	 strategica	 il	 cascading	 tra	 obiettivi	
generali	e	specifici,	così	come	il	collegamento	tra	gli	obiettivi	strategici	e	quelli	che	
vengono	definiti	come	“indicatori	di	outcome”,	nonostante	persista	la	problematica	
della	difficile	identificazione	e	qualificazione	di	tali	indicatori.		
	
Si	 ricorda,	 inoltre,	 che	 il	 Sistema	 di	misurazione	 e	 valutazione	 della	 performance	
dell’EPNG	 ha	 recepito	 le	 indicazioni	 ed	 i	 criteri	 minimi	 enunciati	 nella	 delibera	
CiVIT	 n.	 89/2010	 che	 sono	 stati	 fatti	 propri	 ed	 applicati	 sia	 nella	 definizione	 del	
Piano	 della	 Performance	 che	 nella	 successiva	 metodologia	 seguita	 per	 la	
realizzazione	e	per	il	monitoraggio	delle	conseguenti	attività	ed	obiettivi	strategici.	
L’integrazione	tra	i	documenti	del	Ciclo	della	performance	(Piano	della	performance	
e	 Sistema	 di	 misurazione	 e	 valutazione)	 si	 può	 ritenere	 quindi	 compiutamente	
realizzata	(sia	dal	punto	di	vista	della	performance	organizzativa	che	individuale).	
	
Gli	obiettivi	definiti	dal	PdP	e	posti	in	essere	dall’Ente	Parco	Nazionale	del	Gargano	
sono	idonei	a	garantirne	la	rispondenza	con	i	requisiti	metodologici	definiti	dall’art.	
5	del	D.Lgs.	n.150/2009.			

 ENTE PARCO NAZIONALE DEL GARGANO

7

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

Come	 correttamente	 indicato	 nel	 Piano	 della	 Performance,	 la	 dimensione	 ridotta	
della	 propria	 organizzazione	 (21	 unità)	 sconta	 una	 difficoltà	 di	 adattamento	
rispetto	 all’impianto	 operativo	 delle	 linee	 guida,	 sia	 per	 quanto	 attiene	 il	 carico	
analitico-valutativo	 che	 implica	 un	 pesante	 ed	 oneroso	 compito	 di	 supporto	 da	
parte	della	struttura	tecnica	interna	all’ente,	in	aggiunta	i	numerosi	adempimenti	a	
cui	 il	 personale	 è	 chiamato	 a	 fornire	 delle	 risposte	 complicano	 le	 condizioni	 di	
contesto	complessive.	Pertanto,	la	fase	di	misurazione,	sconta	a	volte	dei	ritardi	per	
le	criticità	innanzi	rappresentate	e,	tuttavia,	appaiono	in	fase	di	risoluzione.			
	
All’esito	 dell’analisi,	 questo	 Organismo	 ha	 rilevato	 che	 i	 legami	 tra	 obiettivi,	
indicatori	 e	 target	 sono	 stati	 esplicitati	 correttamente,	 dal	momento	 che	 per	 ogni	
priorità	 politica/missione	 è	 stato	 espresso	 l’outcome	 con	 il	 relativo	 indicatore	 di	
misurazione	 e	 di	 seguito,	 per	 ogni	 area	 strategica,	 i	 relativi	 obiettivi	 strategici	
all’interno	dei	quali	è	stato	indicato	l’obiettivo	operativo	assegnato	alle	articolazioni	
funzionali	dell’EPNG.	
	
In	 un’ottica	 di	 graduale	miglioramento	 e	 condivisione	 dello	 spirito	 della	 riforma,	
l’OIV	 evidenzia	 segnali	 positivi	 di	 collaborazione	 nel	 segno	 della	 partecipazione	
attiva	ai	processi	di	incremento	della	performance	e	della	trasparenza	anche	quale	
strumento	di	lavoro	con	positivi	impatti	sull’organizzazione	interna.	
	
La	 fase	 della	misurazione	della	 performance	 organizzativa	 è	 prevista	 dal	 Sistema,	
con	modalità	 che	 si	 ritengono,	 appropriate	ma	 che	necessitano	di	 essere	 rese	 più	
celeri	ed	efficaci.		
	
Gli	 obiettivi	 risultano	 rilevanti	 e	 pertinenti,	 coerenti	 alla	 mission	 istituzionale	 e	
aderenti	alle	priorità	strategiche	dell’Amministrazione.	Appare	un	giusto	equilibrio	
fra	 le	 azioni	 progettuali	 in	 tema	 di	 conservazione	 della	 natura,	 quelle	 in	 tema	 di	
pianificazione	 territoriale	 e	 di	 educazione	 e	 sensibilizzazione	 alla	 tutela	 degli	
interessi	 pubblici	 ed	 è	 riservata	 un’adeguata	 attenzione	 verso	 l’apporto	 del	
volontariato.		
	
Gli	 obiettivi	 dell’Ente	 contenuti	 nel	 Piano	 della	 Performance	 2019-2021	 sono	
coerenti	 con	 i	 requisiti	 di	 cui	 all’art.	 5	 del	 Decreto	 150/2009	 ed	 in	 particolare,	
risultano:	

• pienamente	rispettati	(anche	in	ragione	del	processo	attraverso	il	quale	sono	
stati	 elaborati	 e	 validati)	 i	 requisiti	 di:	 rilevanza	 e	 pertinenza	 rispetto	 ai	
bisogni	della	 collettività,	 alla	missione	 istituzionale,	 alle	priorità	politiche	e	
strategiche	dell’Ente;	idoneità	a	determinare	un	miglioramento	della	qualità	
dei	 servizi	 erogati	 e	 degli	 interventi;	 riferibilità	 ad	 un	 arco	 di	 tempo	
determinato;	 correlazione	 alla	 quantità	 e	 qualità	 delle	 risorse	 disponibili;	
confrontabilità	con	le	tendenze	della	produttività	della	Amministrazione;	

• parzialmente	rispettati	(rimandiamo	su	questo	anche	alle	appena	richiamate	
indicazioni	 formulate	 da	 Civit-ANAC-D.F.P)	 i	 requisiti	 di:	 specificità	 e	
misurabilità	 in	 termini	 concreti	 e	 chiari	 (ma	 solo	 per	 una	 quota	 degli	

 ENTE PARCO NAZIONALE DEL GARGANO

8

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

indicatori	di	outcome	e	per	quelli	di	output	non	definiti	 in	forma	di	target);	
commisurazione	 a	 valori	 di	 riferimento	 derivanti	 da	 standard	 definiti	 a	
livello	 nazionale	 o	 internazionale	 nonché	 da	 comparazioni	 con	
Amministrazioni	 analoghe	 (ciò	 in	 ragione	 della	 persistente	 assenza	 di	
standard	 nazionali	 o	 internazionali	 effettivamente	 utilizzabili	 e	 rispettosi	
delle	peculiarità	dell’Ente).	

	
Appare	 stabile	 anche	 il	 rapporto	 con	 il	 territorio	 favorito	 dall’incremento	 della	
trasparenza	e	da	significative	azioni	di	informazione	e	sensibilizzazione,	sebbene	si	
chiede	che	nel	prossimo	futuro	possa	incrementarsi	il	rapporto	con	gli	Stakeholder	
mettendo	in	essere	un	sistema	più	strutturato	di	programmazione	partecipata.	
	
Come	per	l’anno	precedente,	è	rimasta	invariata	la	metodologia	di	valutazione	della	
performance	 organizzativa,	 basata	 sull’analisi	 dei	 risultati	 conseguiti	 nell’anno,	 in	
rapporto	alle	priorità	determinate	con	l’adozione	degli	obiettivi	strategici.	
	

B.	PERFORMANCE	INDIVIDUALE	
	
Nell’anno	di	riferimento	sono	rimaste	invariate	anche	le	metodologie	di	valutazione	
della	 performance	 individuale	 anche	 se	 è	 in	 corso	 una	 rivisitazione	 dell’impianto	
metodologico	 per	 la	 valutazione.	 Attraverso	 un	 processo	 di	 cascading	 è	 stata	
prevista	 la	 declinazione	 degli	 obiettivi	 specifici	 triennali	 in	 obiettivi	 annuali	
assegnati	agli	uffici	e	in	linee	d’attività/obiettivi	operativi	assegnati	agli	uffici.	
Si	rappresenta	che	il	processo	di	cascading	effettuato	a	partire	dalle	priorità	e	che	
ha	 delineato	 tutta	 l’attività	 strategica	 dell’EPNG	 è	 stato	 affiancato	 da	 un	 processo	
parallelo	che	ha	riguardato	tutte	quelle	attività	di	“ordinaria	amministrazione”.	
La	 fase	 di	 assegnazione	 degli	 obiettivi	 definita	 nell’ambito	 del	 Piano	 della	
Performance	 contiene	 indicazioni	 specifiche	 riferite	 all’annualità	 oggetto	 della	
presente	 relazione,	 degli	 obiettivi	 assegnati	 al	 personale	 dei	 relativi	 indicatori	 e	
target,	 tuttavia	 risulta	 necessario	 effettuare,	 all’inizio	 di	 ogni	 anno,	 una	
comunicazione	 formale	 riferita	 agli	 obiettivi	 assegnati,	 ed	 ai	 relativi	 livelli	 di	
esercizio	 con	 riferimento	 al	 personale	 oggetto	 di	 valutazione.	 	 Tale	 aspetto	
consente,	 in	 adempimento	 alla	 previsione	 normativa,	 la	 visibilità	 trasparente	 del	
contributo	 che	 il	 dipendente	 è	 tenuto	 ad	 assicurare	 per	 il	 raggiungimento	 degli	
obiettivi	 operativi	 e	 strategici	 dell’amministrazione.	 Tali	 aspetti	 riferiti	 ad	 una	
maggiore	 condivisione	 e	 monitoraggio	 intermedio	 degli	 obiettivi,	 ora	 specifici,	 è	
stato	oggetto	di	alcune	comunicazioni	da	parte	di	n.4	dipendenti,	che	è	utile	cogliere	
proficuamente	 per	 considerarle	 opportunamente	 nelle	 successive	 definizioni	 dei	
PdP	e	nelle	relative	valutazioni.		
Il	 Sistema	 di	misurazione	 e	 valutazione	 della	 Performance,	 attualmente	 in	 fase	 di	
revisione	 ed	 aggiornamento,	 prevede	 che	 la	 performance	 individuale	 sia	
strettamente	 connessa	 alla	 performance	 organizzativa,	 tanto	 che	 una	 quota	 parte	
degli	obiettivi	di	performance	individuale	è	correlata	al	raggiungimento	di	obiettivi	
di	performance	organizzativa.	

 ENTE PARCO NAZIONALE DEL GARGANO

9

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

	
Nel	 corso	 della	 definizione	 del	 Sistema	 di	 misurazione	 e	 valutazione	 della	
Performance,	particolarmente	laboriosa	ed	impegnativa	è	stata	la	definizione	degli	
obiettivi	individuali	che	riguardano	tutti	i	21	dipendenti	dell’Ente	Parco	Nazionale	
del	Gargano,	che	spontaneamente	hanno	inteso	sottoporsi	a	valutazione	attraverso	
l’assegnazione	di	scheda	obiettivi	con	relativo	riscontro.	
Tale	 scelta,	 condivisa	 con	 il	 personale,	 tiene	 conto	 dell’esigenza	 di	 realizzare	 una	
valutazione	 più	 oggettiva	 possibile,	 basata	 su	 precisi	 indicatori	 (coerenti	 con	 il	
Sistema	di	Misurazione	e	Valutazione	della	Performance)	che	coinvolge	il	100%	dei	
dipendenti	con	scheda	obiettivi	controfirmata	e	che	occorrerebbe	attualizzare	ogni	
anno.	
	
Con	 riferimento	 alla	 precedente	 valutazione,	 anche	 se	 si	 sono	 registrati	 alcuni	
disallineamenti	che	anno	portato	al	manifestarsi	di	alcune	conflittualità,	rispetto	al	
“superiore	gerarchico”	ai	sensi	dell’art.	14,	comma	5	del	D.Lgs.	n.	150/2009,	in	cui	vi	
è	 traccia	nella	 corrispondenza	 che	hanno	 correttamente	 coinvolto	 anche	 lo	 stesso	
OIV.	 Tali	 criticità	 sono	 stati	 affrontate	 nel	 corso	 di	 corrispondenza	 mail	 e	 poi	 di	
specifici	colloqui	sia	con	il	personale	ricorrente	che	con	la	Direzione,	oltre	che	con	
una	 riunione	 con	 tutto	 il	 personale,	 finalizzata	 alla	 implementazione	 di	 un	 nuovo	
Sistema	di	Misurazione	e	Valutazione	della	Performance.	
	
L’avvio	di	tali	confronti	individuali	e	collettivi	ha	contribuito	a	creare	uno	spirito	di	
maggiore	 consapevolezza	 del	 lavoro	 svolto,	 nonché	 di	 ulteriore	
responsabilizzazione	e	di	valutazione	interna	delle	attività	realizzate	tra	colleghi,	in	
un’ottica	di	graduale	miglioramento	e	condivisione	dello	spirito	della	riforma.	
	
La	misurazione	 e	 valutazione	della	performance	 individuale	 del	 personale	 delle	
aree	 di	 classificazione	 è	 incentrata,	 secondo	 il	 vigente	 Sistema,	 tra	 l’altro,	 sul	
raggiungimento	di	obiettivi	di	gruppo	e	 individuali	anche	riferiti	a	performance	di	
processo	 e	 sulla	 qualità	 del	 contributo	 assicurato	 alla	 performance	 del	 Settore	 di	
appartenenza	oltre	che	sulle	competenze	dimostrate	e	comportamenti	professionali	
ed	organizzativi.	
	
In	 sintesi,	 la	 principale	 criticità	 del	 sistema	 (come	 evidenziato	 nella	 precedente	
Relazione)	 è	 che	 esso	 attiva	 tra	 gli/le	 interessati/e	 “meccanismi”	 di	 tipo	
comparativo,	 anche	 con	 effetti	 contingenti	 sul	 clima	 lavorativo,	 nonostante	 la	
procedura	 individuale	 sia	 stata	 gestita	 in	 maniera	 riservata	 dalla	 Direzione	 e	 il	
punteggio	conseguito	non	sia	oggetto	di	 formalizzazione	 in	una	graduatoria	 finale.	
Nello	 specifico,	 l’elemento	 attivante	 è	 rappresentato	 dalla	 comparazione	
intersoggettiva	 della	 valutazione,	 che	 ha	 poi	 ricadute	 sulla	 quota	 di	 retribuzione	
legata	alla	produttività.	
	
Per	 quanto	 riguarda	 la	 condivisione	del	 Sistema	per	 la	misurazione	 e	 valutazione	
della	performance	individuale,	l’Ente	ha	curato	la	comunicazione	della	metodologia	

 ENTE PARCO NAZIONALE DEL GARGANO

10

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

di	 misurazione	 della	 performance	 individuale	 agli	 stakeholder	 interni	 ed	 esterni,	
mediante	la	puntuale	e	tempestiva	pubblicazione	del	Sistema	sul	sito	istituzionale.	
	
Al	 riguardo	 si	 evidenzia	 che	 l’OIV	 ha	 condiviso	 la	 metodologia	 ed	 i	 modelli	
predisposti	 dalla	 CiVIT/A.N.AC/D.F.P.	 con	 il	 Direttore	 f.f.	 dell’ENPG	 e	 con	 la	
struttura	tecnica	di	supporto,	invitando	la	stessa	a	curare	la	concreta	realizzazione	
delle	 indagini	 sul	 personale	 dipendente	 volte	 a	 rilevare	 il	 livello	 di	 benessere	
organizzativo,	il	grado	di	condivisione	del	sistema	di	valutazione	e	la	valutazione	del	
proprio	 superiore	 gerarchico.	 L’indagine	 continuerà	 ad	 essere	 svolta	 con	 cadenza	
annuale	 e	 la	 diffusione	 dei	 risultati	 avverrà	 in	 forma	 aggregata	 allo	 scopo	 di	
consentire	la	tutela	dell’anonimato	dei	compilatori.	
	
L’Organismo	sovrintenderà,	coordinerà	e	verificherà	la	corretta	realizzazione	delle	
indagini,	con	cadenza	annuale.		
	
Nel	 corso	 del	 2019	 la	 formazione	 non	 è	 stata	 utilizzata	 quale	 elemento	 per	
l’attribuzione	di	premialità.		Si	riferisce	che	sono	stati	attivati	percorsi	per	agevolare	
modalità	 formative	 (anche	 utilizzando	 le	 piattaforme	 on-line)	 che	 possano	
promuovere	 una	 ulteriore	 crescita	 professionale	 di	 competenze	 maggiormente	
impegnate	 nelle	 attività	 dell’Ente,	 anche	 attraverso	 la	 partecipazione	 ad	 eventi	
formativi	 promossi	 dalla	 Scuola	 Nazionale	 dell’Amministrazione	 della	 Presidenza	
del	Consiglio	dei	Ministri	o	attraverso	specifici	Accordi	e	Convenzioni	con	il	Sistema	
Universitario.	
	
 	

 ENTE PARCO NAZIONALE DEL GARGANO

11

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

C.	PROCESSO	DI	ATTUAZIONE	DEL	CICLO	DELLA	PERFORMANCE	
	
Il	ciclo	di	gestione	della	performance	si	sviluppa,	come	può	evincersi	da	quanto	in	
precedenza	 specificato	 con	 riguardo	 alle	 fasi	 di	 programmazione,	 misurazione	 e	
valutazione	 delle	 performance	 e	 rendicontazione,	 secondo	 un	 processo	 ormai	
strutturato	 che	 vede	 interagire,	 ai	 vari	 livelli:	 l’organo	 di	 indirizzo	 politico	 (per	 i	
mesi	successivi	alla	nomina),	 la	dirigenza	ed	 il	personale	 interessato	nonché,	nelle	
fasi	 di	 accompagnamento	 metodologico,	 di	 promozione,	 verifica	 ed	 attestazione,	
l’OIV	supportato	dalla	struttura	tecnica	permanente.	
	
Il	 processo	di	 attuazione	del	 ciclo	 della	 performance	 risente,	 anche	 se	 in	maniera	
sempre	più	 sfumata,	del	 lento	processo	di	 attivazione	del	Ciclo	della	performance	
legato	alle	criticità	innanzi	manifestate	che	hanno	indotto	ritardi	anche	sull’effettivo	
funzionamento	 del	 processo	 di	 misurazione	 e	 valutazione,	 tuttavia	 l’impegno	
dimostrato	 a	 partire	 dal	 2014	 ha	 portato	 alla	 maturazione	 di	 condizioni	 più	
favorevoli	nel	corso	degli	anni.	
	
Una	 funzione	 cruciale	 nel	 processo	 di	 attuazione	 del	 ciclo	 della	 performance	 è	
svolta,	sul	fronte	interno	all’Ente,	dalla	Struttura	Tecnica	Permanente	composta	dal	
Dott.	 Luca	 Soldano,	 Dott.	 Michele	 Guidato,	 Sig.	 Vincenzo	 Totaro,	 Sig.	 Michele	
Impagnatiello	 e	 Dott.	 Luigi	 Radatti	 che	 appare	 congrua	 sia	 in	 termini	 di	 risorse	
umane	 che	 di	 competenze	 professionali	 disponibili	 e	 che	 ha	 concretamente	 ed	
efficacemente	collaborato	a	dare	 impulso	significativo	all’attuazione	del	ciclo	della	
performance.	
	
Alla	luce	del	lavoro	svolto	nell’anno	in	corso	e	nelle	annualità	precedenti,	anche	in	
considerazione	 del	 progressivo	 consolidamento	 dell’esperienza	 dell’Ente	 è	 utile	
rappresentare	 alcune	 considerazioni	 sintetiche	 sul	 ciclo	 di	 gestione	 della	
performance:	

• nonostante	 i	 benefici	 derivanti	 dall’esperienza	 maturata	 nel	 tempo,	 la	
consistenza	degli	adempimenti	induce	una	conseguente	onerosità	sia	di	tipo	
applicativo	che	gestionale,	del	Sistema	previsto	dalla	Delibera	89/2010,	che	
nel	caso	di	un	Ente,	quale	l’Ente	Parco	Nazionale	del	Gargano	di	dimensioni	e	
profilo	generale	non	comparabili	a	quelli	caratterizzanti	i	Ministeri,	i	grandi	
enti	 centrali	 (in	 cui	 il	 numero	 dei	 profili	 dirigenziali	 è	 estremamente	 più	
ampio)	appare	alquanto	gravosa;	

• l’applicazione	del	sistema	a	livello	di	performance	individuale	ha	evidenziato	
la	 criticità	 derivante	 dal	 diverso	 atteggiamento	 che	 caratterizza	 il/la	
valutato/a	nella	relazione	con	il	valutatore	e	quello	che	lo	caratterizza	nella	
relazione	 con	 i/le	 colleghi/e	 (rispetto	 alla	 quale	 prevale	 una	 logica	 di	 tipo	
comparativo	che	è	porta	naturalmente	ad	una	“lettura	critica”	anche,	ma	non	
solo	 ovviamente,	 per	 ciò	 che	 significa	 in	 termini	 di	 ricadute	 sulla	
retribuzione).	

	

 ENTE PARCO NAZIONALE DEL GARGANO

12

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

In	considerazione	delle	difficoltà	incontrare,	solo	recentemente	si	può	esprimere	un	
giudizio	positivo	sul	processo	intrapreso	dall’Ente	in	relazione	agli	input	ricevuti	da	
tutti	i	soggetti	coinvolti,	a	cominciare	dall’impegno	del	Direttore	f.f.,	della	Struttura	
Tecnica	Permanente	e	dei	dipendenti	nello	svolgimento	dell’azione	quotidiana	e	per	
rafforzare	ed	orientare	l’impegno	istituzionale.	
	

D.	INFRASTRUTTURA	DI	SUPPORTO	
	
In	 merito	 all’integrazione	 dei	 sistemi	 informativi	 a	 supporto	 del	 Ciclo	 della	
performance,	pur	essendo	stata	completata	già	da	tempo	la	mappatura	delle	linee	di	
attività	di	tutti	gli	uffici,	finalizzata	all’introduzione	di	un	sistema	informatizzato	per	
il	controllo	di	gestione,	che	dovrebbe	costituire	per	l’Amministrazione	una	fonte	di	
informazioni	 affidabile	 e	 oggettiva	 per	 alimentare	 il	 processo	 di	 misurazione	 e	
valutazione	 della	 performance,	 non	 è	 stato	 ancora	 possibile	 per	 l’anno	 2019	
avvalersi	di	tale	strumento	.		
L’Ente	Parco	Nazionale	del	Gargano	ha	esplorato	possibili	strade	per	dotarsi	di	un	
Sistema	 di	 Controllo	 di	 Gestione,	 come	 riportato	 alla	 sezione	 D	 -	 Allegato	 1	 alla	
Delibera	CiVIT	n.23/2013.	
Tale	 carenza	 determina	 difficoltà	 intrinseche	 nella	 misurazione	 degli	 indicatori	
degli	obiettivi	 strategici	ed	operativi,	oltre	che	 la	provenienza	dei	dati	 relativi	alle	
risorse	 finanziarie	 assegnate	 agli	 obiettivi,	 tuttavia	 l’attiva	 collaborazione	 tra	 i	 tre	
settori	 (1°	Settore	Affari	Generali,	2°	Settore	Pianificazione	Territoriale,	3°	Settore	
Conservazione,	 tutela	 e	 valorizzazione	 delle	 risorse	 naturali)	 ed	 il	 diffuso	 ricorso	
all’informatizzazione	dei	procedimenti	consentono	di	superare	in	parte	tale	criticità.		
	
In	 definitiva,	 l’OIV	 esprime	 una	 valutazione	 sostanzialmente	 positiva	 sul	
significativo	 impegno	espresso	dall’Ente	 ed	orientato	 alla	messa	 a	punto	e	diffusa	
utilizzazione	di	 infrastrutture	informatiche	a	supporto	del	funzionamento	del	ciclo	
della	 performance.	 Tale	 impegno	 profuso	 è	 sicuramente	 di	 grande	 aiuto	 alla	
misurazione	 della	 performance	 anche	 al	 fine	 di	 poter	 monitorare	 i	 tempi	 di	
lavorazione	delle	pratiche,	i	tempi	di	pagamento,	le	assenze	del	personale,	etc.	
	
Pur	 in	 mancanza	 di	 un	 unico	 sistema	 informatico	 centralizzato	 che	 consenta	 di	
assolvere	 alle	 differenti	 funzioni,	 il	 grado	 di	 diffusione	 di	 tali	 infrastrutture	 di	
supporto	 è	 piuttosto	 ramificato	 presso	 tutte	 le	 strutture	 dell’amministrazione,	 in	
coerenza	con	il	ruolo	svolto.	
	
I	sistemi	informativi	utili	alla	valutazione	della	performance	sono:	

§ il	sistema	di	contabilità	generale	
§ il	protocollo	informatico	
§ il	sistema	informatico	di	gestione	del	personale	
§ il	sistema	paghe	
§ il	sistema	sullo	stato	giuridico	del	personale	
§ il	sistema	di	gestione	tematica.	

 ENTE PARCO NAZIONALE DEL GARGANO

13

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

	
Come	accennato	in	precedenza,	al	momento	non	sono	presenti	sistemi	di	contabilità	
analitica	ed	il	livello	di	integrazione	tra	sistemi	è	ancora	limitato	per	cui	occorrerà	
compiere	 ulteriori	 sforzi	 nel	 segno	 dell’automatizzazione,	 dell’integrazione	 tra	
sistemi	 e	 dell’interoperabilità,	 sia	 al	 fine	 di	 favorire	 l’analisi	 integrata	 delle	
informazioni	che	per	ottenere	valutazioni	relazionate	al	ciclo	della	performance.	
	
L’OIV	 auspica	 che	 anche	 il	 sistema	 di	 rilevazione	 della	 performance	 possa	 subire	
una	 informatizzazione	 finalizzata	 a	 rendere	 più	 efficace	 ed	 efficiente	 le	 fasi	 sia	 di	
acquisizione	 delle	 informazioni	 che	 la	 conseguente	 analisi	 delle	 stesse.	 Tuttavia	
occorre	 esprimere	 apprezzamento	 per	 l’impegno	 della	 Struttura	 Tecnica	
Permanente	che	ha	provveduto	ad	implementare	fogli	di	calcolo	che	semplificano	e	
velocizzano	 il	 processo	 valutativo	 e	 di	 analisi	 integrata	 della	 performance	
individuale.	
	
Molte	 delle	 informazioni	 gestite	 dai	 sistemi	 innanzi	 citati,	 contribuiscono	 ad	
alimentare	 con	 dati	 costantemente	 aggiornati	 la	 sezione	 “Amministrazione	
Trasparente”	 del	 sito	 istituzionale	 dell’Ente	 Parco	 Nazionale	 del	 Gargano,	 che	
durante	 l’annualità	 2019	 è	 stato	 opportunamente	 gestito	 ed	 ulteriormente	
implementato.	
Tuttavia,	 nonostante	 i	 numerosi	 sforzi	 compiuti	 recentemente,	 che	 hanno	portato	
ad	 incrementare	 notevolmente	 il	 numero	 delle	 informazioni	 pubblicate	 sul	 sito	
WEB	 ed	 a	 renderle	 di	 più	 immediata	 fruizione,	 non	 tutte	 le	 informazioni	 utili	 ad	
alimentare	 il	 ciclo	 della	 performance	 sono	 disponibili	 sul	 sito,	 mentre	 quelle	
disponibili	 sono	 formulate	 in	 modo	 comprensibile	 e	 rappresentano	 chiaramente	
l’articolazione	della	struttura	organizzativa	e	dei	differenti	elementi	necessari	per	la	
piena	 attuazione	 degli	 obiettivi	 di	 trasparenza	 e	 condivisione	 interna	 ed	 esterna	
delle	informazioni.		

E.	 SISTEMI	 INFORMATIVI	 E	 INFORMATICI	 A	 SUPPORTO	
DELL’ATTUAZIONE	 DEL	 PROGRAMMA	 TRIENNALE	 PER	 LA	
TRASPARENZA	 E	 L’INTEGRITÀ	 E	 PER	 IL	 RISPETTO	DEGLI	 OBBLIGHI	
DI	PUBBLICAZIONE	
	
I	dati	relativi	al	funzionamento	dei	sistemi	informativi	e	informatici	che	supportano	
la	pubblicazione	delle	informazioni,	sono	pervenuti	all’O.I.V.	dal	Responsabile	della	
Trasparenza	 con	 la	 collaborazione	 della	 Struttura	 Tecnica	 Permanente,	 secondo	
quanto	indicato	nell’Allegato	1	alla	Delibera	CiVIT.	n.	23/2013.	
In	riferimento	al	“Modello	organizzativo	di	raccolta,	pubblicazione	e	monitoraggio”	
dei	dati,	sezione	E2	dell’Allegato	1	alla	Delibera	CiVIT.	n.	23/2013,	si	rinvia	a	quanto	
indicato	nel	questionario.	
Per	quanto	 riguarda	 il	 “Monitoraggio	 sulla	pubblicazione	dei	 dati	 svolto	dall’OIV”,	
sezione	 E3	 dell’Allegato	 1	 alla	 Delibera	 CiVIT.	 n.	 23/2013,	 è	 stato	 indicato	 che	
l’oggetto	del	monitoraggio	ha	riguardato	sia	l’“Avvenuta	pubblicazione	dei	dati”	che	
la	 “Qualità”	 (completezza,	 aggiornamento	 e	 apertura)	 dei	 dati	 pubblicati.	 La	

 ENTE PARCO NAZIONALE DEL GARGANO

14

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

modalità	 di	 monitoraggio	 è	 stata	 la	 “verifica	 sul	 sito”	
http://www.parcogargano.gov.it/	e	l’“estensione	del	monitoraggio”	ha	riguardato	la	
totalità	dei	dati.	
La	 “Frequenza	 del	 monitoraggio”	 indicata	 nel	 questionario	 è	 stata	 “Annuale”,	
riferendosi	 alla	 compilazione	 e	 pubblicazione	 delle	 Griglie	 di	 rilevazione	 al	
31/12/2017,	 ex	 Delibera	 A.N.AC.	 148/2014,	 ma	 è	 stato	 indicato	 anche	 “Altro”	
riferendosi	 a	 diverse	 verifiche	 periodiche	 effettuate	 durante	 l’anno	 2019.	 In	
particolare,	 si	 è	 proceduto	 al	 monitoraggio	 riguardante	 la	 pubblicazione	 dei	 dati	
relativi	 agli	 Organi	 di	 indirizzo	 politico	 (art.	 14	 D.lgs.33/2013),	 seguendo	 la	
modalità	 on-line	 disponibile	 nel	 Portale	 della	 Performance	
(https://performance.gov.it/).	
	
Dall’analisi	dei	dati	risulta	che	i	sistemi	informativi	citati,	uniti	ad	altri	di	carattere	
tecnico,	 sono	diffusamente	 utilizzati	 essendo	 funzionali	 alla	 gestione	 delle	 attività	
d’ufficio,	 consentendo	 di	 ottenere	 un	 quadro	 abbastanza	 chiaro	 ed	 aggiornato	
riferito	ai	differenti	aspetti	 finanziari,	 economici,	 tecnici	e	di	diffusione	all’esterno	
delle	attività.	
	
La	pubblicazione	delle	informazioni	nella	Sezione	Amministrazione	Trasparente	del	
sito	 WEB	 istituzionale	 dell’Ente	 Parco	 Nazionale	 del	 Gargano	 è	 mediata	 dal	
Responsabile	dei	Sistemi	 Informativi,	 che	avendo	accesso	a	 tutte	 le	banche	dati	 in	
qualità	di	Administrator	può	acquisire	le	informazioni	utili	al	popolamento	del	sito	
WEB.	
La	 consultazione	 ed	 il	 controllo	 della	 qualità	 dei	 dati	 da	 parte	 dell’OIV	 avviene	
tramite	 la	 consultazione	 della	 Sezione	 Amministrazione	 Trasparente	 per	 buona	
parte	 delle	 informazioni,	mentre	 per	 altre	 di	 carattere	 più	 specifico	 direttamente	
presso	gli	uffici	dell’Ente	Parco.	
	
L’Ente	 Parco	 è	 fortemente	 motivato	 all’attivazione	 di	 procedure	 automatiche	 in	
grado	di	favorire	l’elaborazione	automatizzate	di	indicatori	ed	indici	che	a	renderle	
disponibili	on-line	senza	mediazione	del	Responsabile	dei	Sistemi	informativi.	
			
Tutti	 i	 sistemi	 informativi	 innanzi	menzionati	 rivestono	un	 importante	ruolo	nella	
gestione	 delle	 attività	 di	 monitoraggio	 relazionate	 all’attuazione	 del	 Programma	
triennale.	
	
Con	riferimento	ai	seguenti	aspetti	occorre	riferire	che:	

§ i	sistemi	informativi	ed	informatici	per	l’archiviazione,	la	pubblicazione	e	
la	 trasmissione	 dei	 dati	 scontano	 procedure	 semiautomatiche	 che	
necessitano	 dell’intervento	 del	 Responsabile	 dei	 Sistemi	 informativi	 per	
l’aggregazione	 del	 dato	 (al	 fine	 di	 renderlo	 agevolmente	 fruibile	 dagli	
stakeholder	interessati	alla	consultazione);	

§ il	modello	organizzativo	di	raccolta	e	pubblicazione	dei	dati	fa	riferimento	
all’archiviazione	 nell’ambito	 dei	 sistemi	 informativi	 essenzialmente	

 ENTE PARCO NAZIONALE DEL GARGANO

15

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

consistenti	 in	 database	 relazionali,	 che	 opportunamente	 interrogati	
generano	dati	aggregati	che	possono	essere	pubblicati;	

§ il	 sistema	 di	monitoraggio	 della	 pubblicazione	 dei	 dati	 fa	 riferimento	 a	
verifiche	effettuate	dalla	Struttura	Tecnica	Permanente;	

§ i	 sistemi	 per	 la	 rilevazione	 quantitativa	 e	 qualitativa	 degli	 accessi	 alla	
sezione	“Amministrazione	Trasparente”	 sono	automatizzati	e	 consentono	
di	ottenere	le	seguenti	informazioni:	

o accessi	alla	sezione;	
o accessi	ai	singoli	link	nell’ambito	della	sezione;	
o quantificazione	 del	 tempo	 medio	 di	 navigazione	 degli	 utenti	 in	

ciascuna	delle	pagine	web	in	cui	è	strutturata	la	sezione;	
o verifica	 se	 l’utente	 consulta	 una	 sola	 oppure	una	pluralità	 di	 pagine	

web	nell’ambito	della	sezione;	
o verifica	se	l’utente	sta	accedendo	per	la	prima	volta	alla	sezione	o	se	

la	ha	già	consultata	in	precedenza;	
o verifica	della	provenienza	geografica	degli	utenti.	

	
Sul	sito	sono	pubblicati	i	dati	rilevati	relativi	al	conteggio	degli	accessi.	
	
Nonostante	 la	 disponibilità	 di	 informazioni	 pubblicate	 nella	 Sezione	
Amministrazione	Trasparente	del	sito	WEB	istituzionale	dell’Ente	Parco	Nazionale	
del	Gargano	e	dei	dati	contenuti	e	gestiti	 in	banche	dati	 interne,	 l’OIV	ritiene	utile	
attivare	un	 sistema	 informativo/informatico	a	 supporto	del	 ciclo	di	 gestione	della	
performance	di	“Gestione	documentale	del	sistema	di	misurazione	e	valutazione	
della	 performance	 nel	 EPNG”	 finalizzato	 allo	 snellimento	 e	 semplificazione	 delle	
procedure	sinora	adottate.	
	
La	ricognizione	dei	sistemi	informativi	e	informatici	è	stata	effettuata	compilando	il	
questionario	disponibile	nell’Allegato	1	sezione	E.	 	

 ENTE PARCO NAZIONALE DEL GARGANO

16

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

F.	DEFINIZIONE	E	GESTIONE	DEGLI	STANDARD	DI	QUALITÀ	
	
Alla	 data	 della	 redazione	 della	 presente	 Relazione,	 l’Ente	 Parco	 Nazionale	 del	
Gargano	non	ha	ancora	definito	gli	Standard	di	qualità	e	non	dispone	di	una	“Carta	
dei	 Servizi	 dell’EPNG”,	 tuttavia	 occorre	 indicare	 che	 il	 Parco	 aderisce	 al	
Regolamento	EMAS	 che	rappresenta	 lo	schema	di	ecogestione	ed	audit	promosso	
dalla	Comunità	Europea	(Reg.	CE	n.1221/2009)	finalizzato	a	valutare	e	migliorare	le	
proprie	 prestazioni	 ambientali	 fornendo	 al	 pubblico	 informazioni	 ambientali	
convalidate.	 La	 finalizzazione	 al	 miglioramento	 continuo	 delle	 prestazioni	
ambientali	 del	 Parco	 mediante	 l’introduzione	 e	 l’attuazione	 di	 un	 sistema	 di	
gestione	che	consenta	di	valutare	ed	affrontare	 sistematicamente,	 in	una	 logica	di	
prevenzione,	 tutte	 le	 interazioni	 tra	 attività	 svolte	 ed	 ambiente	 è	 strettamente	 in	
linea	con	la	mission	istituzionale	dell’Ente	Parco	Nazionale	del	Gargano.		
Di	particolare	rilievo	è	l’analisi	del	livello	di	qualità	erogata,	condotta	con	il	modello	
di	 audit,	 nel	 corso	 del	 2019,	 sui	 processi	 presenti	 presso	 gli	 Uffici	 del	 Parco	 e	 di	
valutazione	 degli	 stessi	 rispetto	 a	 standard	 qualitativi	 dal	 Dipartimento	 della	
Funzione	Pubblica.	
La	 qualità	 organizzativa	 e	 il	 fruttuoso	 impegno	 dell’Ente	 Parco	 Nazionale	 del	
Gargano	 trova	 conferme	 sia	 nelle	 numerose	 attività	 svolte	 ed	 enunciate	 nella	
Relazione	sulla	Performance	e	disponibili	sul	sito	istituzionale	dell’Ente.	
	
Sul	piano	informatico	non	sono	ancora	stati	completati	gli	strumenti	per	la	gestione	
dei	 reclami	 di	 cui	 al	 Regolamento	 per	 la	 gestione	 delle	 segnalazioni	 e	 dei	 reclami	
presso	 l’Ente	 Parco	 Nazionale	 del	 Gargano	 (approvato	 con	 deliberazione	
Presidenziale	n.	30	del	12/12/2012)	 che	ad	oggi	possono	essere	 svolti	 attraverso	
un	idoneo	modulo	utilizzabile	per	presentare	segnalazioni	e	reclami	tramite	URP.	
	

G.	 UTILIZZO	 DEI	 RISULTATI	 DEL	 SISTEMA	 DI	 MISURAZIONE	 E	
VALUTAZIONE	
	
L’impostazione	del	ciclo	di	gestione	della	performance	che	pone	sotto	osservazione	
lo	 stato	 di	 avanzamento	 delle	 attività	 ed	 i	 relativi	 esiti,	 ha	 favorito,	 in	 differenti	
ambiti,	 la	 conoscenza	 delle	 dinamiche	 in	 atto,	 consentendo,	 sulla	 base	 delle	
risultanze	 riscontrate,	 di	 disporre	 di	 parametri	 di	 riferimento	 utili	 a	 valutare	
preventivamente	 l’ulteriore	sviluppo	delle	 linee	operative	e	di	apportare,	anche	 in	
corso	d’opera,	gli	eventuali	correttivi	necessari.		
Il	 portato	 conoscitivo	 è	 stato,	 in	 tal	 senso,	 utilizzato	 anche	 a	 supporto	 del	 vertice	
politico-	amministrativo	per	calibrare	l’orientamento	delle	strategie	ed	ha	costituito	
un	 fattore	 di	 rilievo	 per	 aggiornare	 la	 programmazione	 triennale	 nell’ambito	 del	
Piano	della	performance. Le	risultanze	dei	monitoraggi	sono	state	inoltre	impiegate	
nelle	attività	di	refertazione	rivolte	ai	vari	organi	istituzionali	interessati.		
	
	
	

 ENTE PARCO NAZIONALE DEL GARGANO

17

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

L’entrata	a	 regime	del	Sistema	con	 la	 conseguente	diffusione	della	metodologia	di	
misurazione	 della	 performance	 organizzativa	 ed	 individuale,	 ha	 determinato	
positivi	effetti	nelle	procedure	organizzative.	
Tuttavia	il	progressivo	avvicinamento	da	parte	di	tutto	il	personale	allo	spirito	della	
riforma,	 attraverso	 un	 lavoro	 comune	 ha	 determinato	 un	 progressivo	
miglioramento	dell’efficienza	di	gestione.		
Il	 Sistema	 è	 stato	 strutturato	 in	 modo	 tale	 da	 garantire	 la	 necessaria	 flessibilità,	
laddove	 si	 determinino	 situazioni	 nuove	 ed	 impreviste	 tali	 da	 comportare	 la	
rimodulazione	 del	 portafoglio	 dei	 progetti/attività	 ovvero	 la	 varianza	 sia	 negli	
indicatori,	nei	tempi	e	nei	target	dei	piani	operativi	dei	progetti/attività	in	essere,	a	
causa	di	un	rilevante	scostamento	rispetto	agli	obiettivi	programmati.	Le	variazioni	
intervenute	 in	 corso	 d’anno	 nella	 realizzazione	 dei	 progetti/attività,	 sono	 state	
sottoposte	 dal	 titolare	 di	 ciascun	 Responsabile	 di	 Settore	 al	 Direttore	 f.f.	 che	 ha	
assegnato	 gli	 obiettivi	 di	 performance	 organizzativa.	 Le	 variazioni	 relative	 a	
progetti/attività	che	hanno	determinato	modifiche	al	Piano	della	Performance,	sono	
state	 trasmesse	 all’OIV	 con	 la	 finalità	 di	 verificare	 la	 coerenza	 delle	 stesse	 con	
riferimento	al	Sistema	di	Misurazione	e	Valutazione	della	Performance.	
Il	 processo	 di	 valutazione	 dei	 dipendenti,	 definito	 dal	 Direttore	 ed	 a	 seguito	 di	
incontri	 che	 con	 il	 personale	 per	 la	 soluzione	 di	 alcune	 criticità	 emerse	 ed	 una	
revisione	dello	stesso,	è	stato	validato	dall’OIV.		
	

H.	DESCRIZIONE	DELLE	MODALITÀ	DEL	MONITORAGGIO	DELL’OIV	
	
Le	attività	funzionali	alla	elaborazione	del	presente	documento	sono	state	realizzate	
dall’OIV	 con	 modalità	 analoghe	 a	 quelle	 utilizzate	 per	 le	 annualità	 precedenti,	
ovvero	attraverso:	

- analisi	di	documentazione	(sia	amministrativo/gestionale	dell’Ente	sia	quella	
collegata	alle	azioni	riconducibili	alla	applicazione	del	D.lgs	150/1999);	

- analisi	dei	contenuti	del	sito	web	dell’Ente	(www.parcogargano.gov.it);	
- incontri	con	la	Direzione	e	la	Struttura	Tecnica	Permanente;	
- incontri	 con	 il	 personale	 che	 aveva	manifestato	necessità	di	 confronto	 e	di	

approfondimento;	
- interazione	via	e-mail	con	le	due	figure/funzioni	qui	sopra	citate.	

In	particolare,	 le	modalità	operative	di	 lavoro	dell’OIV	hanno	fatto	riferimento	alla	
rilevazione	diretta	di	informazioni	negli	uffici,	ricorrendo,	ove	necessario,	all’esame	
della	 documentazione	 resa	 disponibile	 dalla	 Struttura	 Tecnica	 Permanente	 ed	 a	
confronti	 con	 i	 21	 dipendenti.	 Estremamente	 significativa	 nel	 corso	 dell’annualità	
2019	è	stata	l’interazione	con	il	Direttore	f.f.,	con	il	Responsabile	della	Trasparenza,	
con	 l’intera	 Struttura	 Tecnica	 Permanente	 e	 con	 il	 Responsabile	 dei	 sistemi	
informativi	e	da	agosto	2019	con	il	Presidente.	
Tali	raffronti	sono	stati	particolarmente	importanti	sia	al	fine	di	raccogliere	notizie	
utili	di	indirizzo	ed	orientamento	all’azione	dell’OIV,	ma	anche	di	poter	analizzare	il	
contesto	di	riferimento	cogliendo	punti	di	vista	differenti.	
	

 ENTE PARCO NAZIONALE DEL GARGANO

18

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

L’analisi	dei	dati	resi	disponibili	dall’Ente	Parco	Nazionale	del	Gargano	attraverso	i	
Sistemi	 informativi	 in	 dotazione	 all’Amministrazione	 ed	 innanzi	 descritti,	 si	 sono	
rivelati	prezioso	strumento	per	valutare	i	risultati	raggiunti	e	l’efficacia	del	percorso	
amministrativo	e	di	valutazione	della	performance	intrapreso.	
	
Ai	fini	della	valutazione	l’OIV	utilizza	con	continuità	il	Portale	istituzionale	dell’Ente	
Parco	Nazionale	del	Gargano	esaminando	 i	 contenuti	di	ogni	pagina	e	 suggerendo	
elementi	 migliorativi	 utili	 a	 rendere	 più	 immediata	 ed	 agevole	 la	 lettura	 delle	
informazioni,	nel	segno	della	 trasparenza	e	della	elevazione	continua	della	qualità	
dei	servizi.	
	
Infatti,	 per	 quanto	 attiene	 all’assolvimento	 degli	 obblighi	 di	 legge	 in	 materia	 di	
pubblicazione	 dei	 dati	 e	 di	 trasparenza	 l’OIV	 ha	 svolto	 nel	 corso	 del	 2019	 una	
costante	attività	di	 impulso	e	di	 riscontro,	non	solo	monitorando	 la	pubblicazione	
dei	dati	sul	sito	istituzionale,	ma	anche	interfacciandosi	con	il	Presidente	del	Parco,	
il	 Direttore	 f.f.,	 il	 Responsabile	 della	 Trasparenza,	 	 con	 la	 Struttura	 Tecnica	
Permanente	e	con	il	Responsabile	dei	sistemi	informativi,	che	cura	l’aggiornamento	
del	portale	medesimo.	
Inoltre,	l’OIV	effettua	ricognizioni	delle	informazioni	presenti	nelle	differenti	sezioni	
del	 sito	 internet,	 redigendo	 report	 funzionali	 al	 progressivo	 completamento	 dello	
stesso.	
Infine,	 l’OIV	 ha	 sensibilizzato	 l’Amministrazione	 a	 sviluppare	 la	 Carta	 dei	 Servizi	
d’Istituto	 (anche	 attivando	 percorsi	 di	 collaborativi	 di	 lavoro	 con	 Enti	 Parco	 che	
hanno	già	effettuato	un	percorso	analogo),	nonché	alla	definizione	degli	Standard	di	
qualità	dei	servizi	peri	cittadini.	
	 	

 ENTE PARCO NAZIONALE DEL GARGANO

19

 RELAZIONE SUL FUNZIONAMENTO COMPLESSIVO DEL SISTEMA DI VALUTAZIONE, TRASPARENZA E
INTEGRITÀ DEI CONTROLLI INTERNI 2019 - (art. 14, comma 4, lettera a) del D.Lgs. n. 150/2009)

	

	

	

	

	

	

	

Allegati	

	
	

Allegato 1: Il monitoraggio sul funzionamento complessivo del Sistema di valutazione,
trasparenza e integrità dei controlli interni relativo al ciclo della performance precedente.

Per adeguare le richieste informative alla complessità organizzativa degli enti, la risposta alle
domande C.2, D.2, D.3, D.4 e E.1.b è facoltativa per le amministrazioni diverse dai Ministeri e dai
grandi enti3.

A. Performance organizzativa

A.1. Qual è stata la frequenza dei
monitoraggi intermedi effettuati per
misurare lo stato di avanzamento degli
obiettivi?

X Nessuna
□ Mensile
□ Trimestrale
□ Semestrale
□ Altro_______________________

A.2. Chi sono i destinatari della reportistica
relativa agli esiti del monitoraggio?
(possibili più risposte)

□ Organo di vertice politico-amministrativo
□ Dirigenti di I fascia e assimilabili
□ Dirigenti di II fascia e assimilabili
□ Stakeholder esterni
□ Altro per ora nessuno

A.3. Le eventuali criticità rilevate dai
monitoraggi intermedi hanno portato a
modificare gli obiettivi pianificati a
inizio anno?

□ Si, modifiche agli obiettivi strategici
□ Si, modifiche agli obiettivi operativi
□ Si, modifiche agli obiettivi strategici e operativi
□ No, nessuna modifica
□ No, non sono state rilevate criticità in corso d’anno

B. Performance individuale

B.1. A quali categorie di personale sono assegnati gli obiettivi individuali?

personale in
servizio

(valore assoluto)

personale a cui
sono stati assegnati

obiettivi
(valore assoluto)

Quota di personale
con assegnazione

tramite colloquio con
valutatore

Quota di personale
con assegnazione

tramite controfirma
scheda obiettivi

Dirigenti di I
fascia e

assimilabili
|_|_|_|_| |_|_|_|_|

□ 50% - 100%

□ 1% -49%

□ 0%

□ 50% - 100%

□ 1% -49%

□ 0%

Dirigenti di II
fascia e

assimilabili
|_|_|_|_| |_|_|_|_|

□ 50% - 100%

□ 1% -49%

□ 0%

□ 50% - 100%

□ 1% -49%

□ 0%

Non dirigenti |_|_|2|2| |_|_|_|_|

□ 50% - 100%

□ 1% -49%

X 0%

X 50% - 100%

□ 1% -49%

□ 0%

3 I grandi enti corrispondono a: CNR, ENEA, INFN, ISTAT, ISS, ISFOL, INAIL e INPS.

B.2. Il processo di assegnazione degli obiettivi è stato coerente con il Sistema?

Si No (se no) motivazioni

Dirigenti di I
fascia e

assimilabili

□ □ __

__

Dirigenti di II
fascia e

assimilabili

□ □ __

__

Non dirigenti
X □ __

__

C. Processo di attuazione del ciclo della performance
Struttura Tecnica Permanente (STP)

C.1. Quante unità di personale totale operano
nella STP?

(valore assoluto)
|_|_|5|

C.2. Quante unità di personale hanno
prevalentemente competenze
economico-gestionali?

(valore assoluto)

|_|_|3|
Quante unità di personale hanno
prevalentemente competenze
giuridiche? |_|_|1|
Quante unità di personale hanno
prevalentemente altre competenze? |_|_|1|

C.3. Indicare il costo annuo della STP
distinto in:
Costo del lavoro annuo (totale delle
retribuzioni lorde dei componenti e
degli oneri a carico dell’amm.ne4)

|_|_|_||_|_|_||_|_|0|

Costo di eventuali consulenze |_|_|_||_|_|_||_|_|0|

Altri costi diretti annui |_|_|_||_|_|_||_|_|0|

Costi generali annui imputati alla STP |_|_|_||_|_|_||_|_|0|

C.4. La composizione della STP è adeguata
in termini di numero e di bilanciamento
delle competenze necessarie? (possibili
più risposte)

X la STP ha un numero adeguato di personale
□ la STP ha un numero insufficiente di personale
X la SPT ha competenze adeguate in ambito economico-

gestionale
□ la SPT ha competenze insufficienti in ambito economico-

gestionale
X la SPT ha competenze adeguate in ambito giuridico
□ la SPT ha competenze insufficienti in ambito giuridico

4 Nel caso in cui una o più unità di personale siano dedicate a tempo parziale alle attività della STP, il relativo costo
deve essere proporzionato in funzione del FTE corrispondente (per esempio, se su base annua un’unità di personale
impiega il 30% del suo tempo in attività della STP e il suo costo annuo è di 30.000€, il relativo costo del lavoro annuo
da prendere in considerazione per il computo totale sarà di 30.000€ * 30% = 9.000€).

D. Infrastruttura di supporto
Sistemi Informativi e Sistemi Informatici

D.1. Quanti sistemi di Controllo di gestione
(CDG) vengono utilizzati
dall’amministrazione? |_|2|

N.B.: Nel caso in cui l’amministrazione faccia uso di molteplici sistemi di CDG, compilare le domande
da D.2 a D.4 per ognuno dei sistemi utilizzati.

D.2. Specificare le strutture organizzative
che fanno uso del sistema di CDG:

X Tutte le strutture dell’amministrazione
□ Tutte le strutture centrali
□ Tutte le strutture periferiche
□ Una parte delle strutture centrali (specificare

quali)_______________________________
□ una parte delle strutture periferiche:(specificare

quali)_______________________________

D.3. Da quali applicativi è alimentato il
sistema di CDG e con quali modalità?

Automatica Manuale Nessuna

Sistema di contabilità generale □ X □

Sistema di contabilità analitica □ □ X

Protocollo informatico □ X □

Service personale del Tesoro (SPT) □ □ X

Sistema informatico di gestione del
personale

□ X □

Altro sistema, Paghe____________ □ X □

Altro sistema, Sistema giuridico pers. □ X □

Altro sistema, Sistema di gestione □ X □

D.4. Quali altri sistemi sono alimentati con i
dati prodotti dal sistema di CDG e con
quali modalità?

Automatica Manuale Nessuna

Sistema informatico di Controllo
strategico

□ □ X

Altro sistema,_SGA__________ □ X □

Altro sistema,_______________ □ □ □

