


Il Direttore Generale

Prot. n. 26539 del 2 marzo 2015

Al Personale Tecnico Amministrativo

e p.c. Alle OOSS e alla RSU dell'Università
degli Studi di Firenze
LORO SEDI

CIRCOLARE N. 5/2015

Oggetto: Linee Guida per la Riorganizzazione delle Funzioni Tecnico-Amministrative di Ateneo

A seguito di quanto deliberato nel Consiglio di Amministrazione dell'11 febbraio 2015 e all'esito delle informative sindacali inviate in data 12 febbraio u.s., è stato approvato il documento sulle "Linee Guida per la Riorganizzazione delle Funzioni Tecnico Amministrative di Ateneo".

Con oggi pertanto si avvia il progetto di riorganizzazione di Ateneo.

Il progetto prevede attuazioni graduali che ne consentano la comunicazione ai singoli gruppi al fine di favorire e promuovere il coinvolgimento individuale dei dipendenti. Con il primo atto adottato, Decreto del Direttore Generale n. 344 (prot. n. 25649) del 26 febbraio 2015, sono state preliminarmente costituite le nuove Aree dirigenziali afferenti all'Amministrazione Centrale per il presidio dei processi a ciascuna riferibili.

Contemporaneamente, si sono individuate le afferenze dei singoli Dirigenti:

Area Programmazione, Organizzazione e Controllo	Dott.ssa Marigrazia Catania
Area Servizi alla Didattica	Dott. Massimo Benedetti
Area Servizi alla Ricerca e Trasferimento Tecnologico (incarico ad interim)	Dott.ssa Marigrazia Catania
Area Servizi di Gestione del Patrimonio Museale e Archivistico	Dott. Giovanni Pratesi


Area Servizi Patrimoniali e Logistici	Dott. Gabriele Gentilini
Area Edilizia	Dott. Vincenzo De Marco
Area Servizi Economici e Finanziari	Dott. Simone Migliarini
Area Risorse Umane	Dott.ssa Silvia Garibotti
Area Comunicazione e Servizi all'Utenza	Dott.ssa Maria Giulia Maraviglia

Fino ai nuovi già annunciati nuovi assetti la Referenza amministrativa dei processi del DipINT è assunta dalla scrivente.

La decorrenza operativa degli incarichi dirigenziali conferiti in data odierna è fissata al 1° aprile p.v., così da permettere nel mese di marzo i necessari passaggi di consegne, in una cooperazione fra Dirigenti che rimarrà attiva oltre che auspicabile per periodi anche successivi.

Nel mese di marzo la Direzione avvierà nelle singole Aree incontri con tutti i dipendenti, alla presenza del Dirigente fino a oggi incaricato e quello di nuova nomina.

Nel primo periodo di attuazione di questo atto sarà approvato il decreto di definizione delle afferenze nelle nuove aree del personale attualmente assegnato ai singoli uffici.

L'assegnazione avrà una valenza di mero orientamento per l'ordinaria amministrazione e lascerà aperta la possibilità per ciascun dipendente di promuovere istanze tese a meglio soddisfare le proprie aspettative professionali.

Gli obiettivi del progetto sono il potenziamento dei servizi e delle funzioni essenziali cui la nostra Università è preposta per la formazione e la crescita della collettività e, nel contempo, il miglioramento del contesto organizzativo e dei processi di lavoro.

Auspico, pertanto, che stimoli in ognuno di noi la volontà di concorrere a definirne i dettagli attraverso un'ampia partecipazione e un consapevole confronto.

f.to Il Direttore Generale
Dott.ssa Beatrice Sassi