[image: image1.emf]
La riforma del pubblico impiego:dal d.l. 112/2008 al d.lgs. 150/2009
Dossier informativo n. 37 
Dicembre 2009

Collana pubblicazioni

Direzione Segreteria dell’Assemblea regionale

VIII Legislatura

Direzione Segreteria dell’Assemblea regionale

Adriana Garabello

Direzione Amministrazione e personale

Sergio Crescimanno

Settore Studi, documentazione e supporto giuridico legale

Aurelia Jannelli

Settore Organizzazione e personale

Michele Pantè

A cura di Federica Moi, Claudia Parola

con la collaborazione di Paolo Casavecchia, Roberto Ozella, Luca Raimondi

Realizzazione grafica:

Cinzia Sorgarello, Francesca Mezzapesa

Torino, dicembre 2009

Indice

Parte Prima

L’EVOLUZIONE NORMATIVA NEL RAPPORTO DI LAVORO PUBBLICO

L’EVOLUZIONE NORMATIVA NEL RAPPORTO DI LAVORO ALLE DIPENDENZE DELLA P.A DALL’ARTICOLO 97 COST. AL D.LGS. 165/2001. 

Parte Seconda

LA RIFORMA “BRUNETTA”

1
PREMESSA

2
IL DECRETO LEGISLATIVO 150/2009: LA SUA ARTICOLAZIONE E LE FINALITÀ 

3
AMBITO DI APPLICAZIONE DEL DECRETO LEGISLATIVO 27 OTTOBRE 2009, N. 150

3.1
Considerazioni generali 

3.2
Ambito oggettivo di applicazione (articoli da 2 a 7, legge 15/2009, articolo 1, d.lgs. 150/2009) 

3.3
Ambito soggettivo di applicazione 

3.3.1
Premessa 

3.3.2
Materie rientranti nella competenza esclusiva dello Stato (articolo 11, commi 1 e 3, articolo 16, comma 1, articolo 74, comma 1, d.lgs. 150/2009)

3.3.3
Norme costituenti principi fondamentali dell’ordinamento. Premesse

3.3.4
Norme costituenti principi fondamentali in quanto espressamente individuati dalle disposizioni del d.lgs. 150/2009 (articoli 3, 4, 16, comma 2; 31 e 74, comma 2). 

3.3.5
Norme costituenti principi fondamentali in quanto collegate ad altre qualificate espressamente come principi fondamentali 

3.3.6
Norme che non si dichiarano principi fondamentali e che modificano il d.lgs. 165/2001. Valutazioni. 

3.4
Disposizioni applicabili soltanto alla amministrazioni statali 

3.5
Applicabilità alle regioni a statuto speciale e alle province autonome 

3.6
Applicabilità alla Presidenza del Consiglio dei ministri 

3.7
Applicabilità al personale docente della scuola e di altri istituti formativi

4
SCHEMA RIASSUNTIVO DELL’AMBITO DI APPLICAZIONE 

5
ENTRATA IN VIGORE, TERMINI PER L’ADEGUAMENTO, INDEROGABILITÀ

6
I CRITERI INDIVIDUATI DALLA GIURISPRUDENZA DELLA CORTE COSTITUZIONALE RIGUARDO ALLA COMPETENZA LEGISLATIVA IN MATERIA DI LAVORO ALLE DIPENDENZE DELLE PUBBLICHE AMMINISTRAZIONI 

6.1
Premesse

6.2
La riconduzione della disciplina del rapporto di lavoro alle dipendenze della P.A. alla materia dell’ordinamento civile (art. 117, c. 2, lett. l) Cost.)

6.3
La determinazione dei livelli essenziali delle prestazioni concernenti diritti civili e sociali (art. 117, c. 2, lett. m) Cost.)

6.4
Principi di buon andamento ed imparzialità di cui all’art. 97 della Costituzione 

6.5
Ordinamento e organizzazione amministrativa delle regioni e degli enti locali 

6.6
Disciplina della dirigenza pubblica e principio di separazione tra politica e amministrazione. 

Parte Terza

INTERVENTI IN MATERIA DI PUBBLICO IMPIEGO

1.
PREMESSA 

2.
ORGANIZZAZIONE 

2.1
Premessa

2.2
Riduzione degli organici (articolo 74, d.l. 112/2008, come convertito l. 133/2008

2.3
Spese di funzionamento e disposizioni in materia di gestione delle risorse umane (articolo 22, legge 69/2009) 

2.4
Part-Time (articolo 73, d.l. 112/2008, come convertito l. 133/2008) 
2.5
Previdenza complementare degli impiegati pubblici (articolo 8, d.l. 207/2008 come convertito l. 14/2009).

2.6
Incompatibilità nel pubblico impiego 

2.6.1
Abolizione del divieto di cumulo fra pensione e redditi da lavoro (articolo 19, d.l. 112/2008 come convertito l. 133/2008 ) 

2.6.2
Controlli su incompatibilità, cumulo di impieghi e incarichi (articolo 47, d.l. 112/2008 come convertito l. 133/2008) 
2.7
Datore di lavoro: comunicazione di instaurazione del rapporto di lavoro (articolo 40, d.l. 112/2008 come convertito l. 133/2008) 

2.8
Esonero dal servizio (esodo volontario) per il personale della amministrazioni centrali (articolo 72, commi da 1 a 10, decreto legge 112/2008 come convertito l. 133/2008) 

2.9
“L’organizzazione” nel decreto legislativo 150/2009 

2.9.1
Uffici e dotazioni organiche: premessa 

2.9.2
Fonte di competenza (articoli 32 e 33, d. lgs. 150/2009) 

2.9.3
Potere di organizzazione (articolo 34 del d. lgs. 150/2009) 

2.9.4
Documento di programmazione triennale (articolo 35 d.lgs. 150/2009) 67

3.
RAPPORTO DI LAVORO: DAL RECLUTAMENTO ALLA RISOLUZIONE DEL RAPPORTO DI LAVORO 

3.1
Premesse

3.2
Reclutamento 

3.2.1
Territorializzazione delle procedure concorsuali (articolo 51 d.lgs.150/2009) 

3.2.2
Concorsi pubblici riservati (articolo 6 d.l. 207/2008 come convertito l. 14/2009) 

3.2.3
Validità graduatorie concorsi pubblici (articolo 5, d. lgs. 207/2008 come convertito l. 14/2009) 

3.2.4
Concorsi pubblici per assunzioni a tempo indeterminato (articolo 17 commi 10, 11, 13 e 19, d.l. 78/2009 come convertito nella l. 102/2009) 

3.2.5
Mobilità intercompartimentale (articoli 48 e 49 d.lgs. 150/2009) 

3.2.6
Progressioni verticali (articolo 62, commi 1bis e 1ter, d. lgs. 150/2008) 

3.3
Contratti di lavoro 

3.3.1
Contratti atipici (articoli 21, 22 e d.l. 112/2008 come convertito l. 133/2008) 

3.3.2
Contratti di lavoro flessibile (articolo 49, d.l. 112/2008 come convertito l. 133/2008 e articolo 17, comma 26, legge 102/2009) 

3.4
Turn over (articolo 66, d.l. 112/2008 come convertito l. 133/2008) 
3.5
Reclutamento del personale nelle società pubbliche (articolo 18, d.l. 112/2008 come convertito l. 133/2008; articolo 19 d.l. 78/2008 come convertito l. 102/2009) 

3.6
Risoluzione rapporto di lavoro 

3.6.1
Permanente inidoneità psicofisica (articolo 69 d.lgs. 150/2009) 

3.6.2
Risoluzione unilaterale del rapporto di lavoro (articolo 72, comma 11, d.l. 112/2008 come convertito l. 133/2008) 

4.
DIRIGENTI 

4.1.
Premessa 

4.2
I principi e i criteri direttivi della legge delega in materia di dirigenza (articoli 6 e 8, legge 15/2009) 

4.3
Il decreto legislativo 150/2009: le competenze dirigenziali. 

4.4
Accesso alla qualifica dirigenziale (articolo 47, d.lgs. 150/2009) 96

4.5
Affidamento, durata e rinnovo incarico (articoli 40 e 52, d.lgs. 150/2009) 
4.6
Responsabilità dirigenziale: primi interventi di modifica (articolo 46 del d.l. 112/2008, come convertito l. 133/2008; articolo 7, comma 9, legge 69/2009) 

4.7
La responsabilità dirigenziale nella legge delega 15/2009 

4. 8
Responsabilità dirigenziale nel d.lgs. 150/2009

4.8.1
Mancato raggiungimento degli obiettivi (articolo 41) 

4.8.2
Violazione del dovere di vigilanza (articolo 41) 

4.8.3
Responsabilità per inosservanza delle disposizioni in materia di assenza (articolo 69) 

4.8.4
Responsabilità per danno erariale (articolo 50) 

4.8.5
Responsabilità per condotta pregiudizievole nei confronti dell’amministrazione (articolo 60) 

4.8.6
Responsabilità per reticenza (articolo 69) 

4.9
Procedimento (articolo 68) 
4.10
Comitato dei garanti: composizione (articolo 42) 
5.
CONTRATTAZIONE 

5.1
Premessa 

5.2
La riserva di legge e la riserva di amministrazione nell’articolo 97 Cost. 
5.3
Il rapporto fra fonti unilaterali e fonti negoziali 
5.4
Contrattazione collettiva 

5.4.1
Considerazioni generali 

5.4.2
Principi e criteri di delega (articolo 3, l. 15/2009) 

5.4.3
Fonti pattizie: accordi e protocolli 

5.4.4
Finalità e principi del decreto 150/2009 (Capo IV) 

5.5
Materie rimesse alla contrattazione collettiva (articolo 3, comma 2, lettera a) e h) l. 15/2009; articolo 36; articolo 54 d.lgs. 150/2009) 
5.6
Materie escluse dalla contrattazione collettiva (articolo 54 d.lgs.150/2009) 

5.7
Procedimento di contrattazione (articolo 59, comma 1 d.lgs. 150/2009) 

5.8
Vigenza economica e giuridica del contratto (articolo 54, comma 3 d.lgs. 150/2009) 
5.9
Rinnovo dei contratti (articolo 2, commi da 27 a 35, legge finanziaria 2009) 
5.10
Trattamento economico fondamentale ed accessorio (articolo 57 d.lgs. 150/2009) 
5.11
Risorse (articolo 60 d.lgs. 150/2009) 

5.12
Interpretazione autentica (articolo 61 d.lgs. 150/2009) 

5.13
Tutela retributiva per i dipendenti pubblici (articolo 59, comma 2 d.lgs. 150/2009) 
5.14
Contrattazione integrativa (articolo 67, commi 2, 3, 7, 8, 9, 10, d.l. 112/2008 come convertito l. 133/2008; articolo 2, commi 33, 34 e 35, legge finanziaria 2009) 
5.14.1
Considerazioni generali 

5.14.2
Limiti alla contrattazione integrativa (articolo 54 d.lgs. 150/2009) 

5.14.3
Costi (articolo 2, commi 33,34 e 35 legge finanziaria 2009; articolo 55 del d.lgs. 150/2009) 

5.15
Adeguamento ed efficacia dei contratti (articolo 65 del d.lgs. 150/2009) 

5.16
Aran 
5.16.1
Principi (articolo 3, comma 2, lettera h) legge delega 15/2009) 

5.16.2
Composizione, funzioni e incompatibilità (articolo 58 d.lgs. 150/2009) 

5.16.3
Tabella esplicativa 

5.16.4
Poteri di indirizzo (articolo 56 d. lgs. 150/2009) 

5.17.
Mansioni (articolo 62 d.lgs. 150/2009) 

5. 18
Abrogazioni (articolo 66) 

6.
CONTROLLI INTERNI, CONTROLLI SULLA GESTIONE E POTERI ISPETTIVI

6.1
Premessa 
6.2
Valutazione del personale e dei dirigenti e meccanismi di premialità 

6.2.1
La legge delega (articoli 4, 5 e 6, comma 2, lettere l), p), q), legge 15/2009; articolo 23, legge 69/2009). 

6.2.2
Il decreto legislativo 150: l’ambito soggettivo di applicazione 

6.2.3
Ambito oggettivo di applicazione e finalità (Capo I – artt. 2 e 3) 

6.2.4
Il ciclo di gestione della performance (Capo II – artt. da 4 a 10) 

6.2.5
Soggetti del processo di misurazione e valutazione della performance (Capo IV – artt. da 12 a 16) 

6.2.6
Organismo centrale di valutazione: copertura finanziaria (articolo 4, commi 3 e 4, legge 15/2009) 

6.3
Merito e premi (titolo III) 
6.3.1
Premesse 

6.3.2
Finalità (Capo I – artt. da 17 a 19) 

6.3.3
Premi (Capo II – artt. da 20 a 28) 

6.4
Il controllo sulla gestione 

6.4.1
Premesse 

6.4.2
L’organizzazione: il Presidente della Corte dei conti e il Consiglio di presidenza (articolo 11, commi 7 e 8, legge 15/2009) 

6.4.3
Le nuove competenze: il controllo sulle amministrazioni regionali, l’orientamento su questioni generali il danno erariali e il controllo di gestione

6.5
Poteri ispettivi

6.5.1
Studio e valutazione qualità servizi- CNEL (articolo 9, legge 15/2009)

6.5.2
Ispettorato funzione pubblica (articolo 71 del d.lgs. 150/2009) 

7.
ASSENZE PER MALATTIA E PERMESSO RETRIBUITO DEI DIPENDENTI DELLA PA (ARTICOLO 71, D.L. 112/2008 COME CONVERTITO L. 133/2008; ARTICOLO 17, COMMA 23, D.L. 78/2009 COME CONVERTITO L. 102/2009; ARTICOLO 69 E 72, COMMA 1, LETT. A) D.LGS. 150/2009) 

7.1
Regime delle assenze 

7.2
Controlli in ordine alla sussistenza della malattia del dipendente (articolo 72 d.lgs. 150/2009) 

7.3
Responsabilità dirigenziale (articolo 69 d.lgs. 150/2009) 

7.4
Permessi retribuiti (articolo 71 del d.lgs. 112/2008) 

8
RESPONSABILITÀ DEI DIPENDENTI PUBBLICI E SANZIONI DISCIPLINARI (ARTICOLO 7, COMMA 1, LEGGE 15/2009) 

8.1
La legge delega 15/2009 

8.2

Il decreto legislativo 150: ambito di applicazione oggettivo e soggettivo (articoli 67, 68, 69, 73) 

8.3

Le cause di responsabilità e le relative sanzioni (articolo 69 del d.lgs. 150/2009 

8.3.1
Premesse 

8.3.2
Responsabilità per false attestazioni 

8.3.3
Assenza ingiustificata 
8.3.4
Rifiuto ingiustificato al trasferimento 

8.3.5
Responsabilità disciplinare per mancato rendimento 

8.3.6
Condotte pregiudizievoli per l’amministrazione 

8.3.7
Responsabilità per mancata vigilanza 

8.4

Procedimento disciplinare (articoli 68 e 69 d.lgs. 150/2009) 220

8.5

Rapporto tra procedimento disciplinare e procedimento penale (articoli, 69, 70, 72 d.lgs. 150/2009). 

8.6
Impugnazione delle sanzioni. Abrogazione (articolo 72 d.lgs. 150/2009) 
Parte Quarta

AREE TEMATICHE RIFORMA PUBBLICA AMMINISTRAZIONE

1
BUONE PRASSI NELLA P.A. 

1.1
Rapporti con utenti (articolo 23, legge 69/2009) 

1.2
Studio e valutazione qualità servizi- CNEL (articolo 9, legge 15/2009) 

1.3
Qualità dei servizi pubblici (articolo 28 d.lgs. 150/2009) 

2
CLASS ACTION (ARTICOLO 4, COMMA 3, LETT. L, LEGGE 15/2009; ARTICOLO 19 D.L. 207/2008, COME CONVERTITO L. 14/2009; ARTICOLO 23 D.L. 78/2009 COME CONVERTITO L. 102/2009) 

3
EFFICIENZA E TEMPESTIVITÀ DELL’AZIONE AMMINISTRATIVA (ARTICOLO 10, LEGGE 15/2009; ART. 9, D.L. 78/2009 COME CONVERTITO L. 102/2009) 

3.1
Efficienza nei servizi 

4
DIGITALIZZAZIONE DELLA P.A 

4.1
Posta elettronica certificata (articoli 11 e 69 d.lgs. 150/2009) 

4.2
Servizi informatici (articoli 34, 35, 36 e 37 legge 69/2009) 

5
RIDUZIONE DEI COSTI

5.1
Strumenti derivati (legge finanziaria 2009, articolo 3, commi da 1 a 11) 
5.2
Riduzione di enti pubblici d.l. 112/08, articolo 26) e di altri organismi pubblici (d.l. 112/2008 come convertito l. 133/2008, articoli 45 e 68) 

5.3
Vendita di parti del patrimonio immobiliare degli enti territoriali (d.l. 133/08 articolo 58) 

5.4
Riduzione della documentazione cartacea (legge 69/2009, articoli 32 e 33) 

5.5
Riduzione degli oneri amministrativi (legge 133/08, articolo 25) 
5.6
Unione dei comuni (articolo 3, comma 1 ter D.l. 207/2008 come convertito l. 14/2009) 

5.7
Riduzione delle collaborazioni e delle consulenze nella P.A. (art. 46, d.l. 112/2008 come convertito l. 133/2008) 

6
SEMPLIFICAZIONE DELLA LEGISLAZIONE (ARTICOLO 13, LEGGE 15/2009; ARTICOLO 4 LEGGE 69/2009) 

7
TRASPARENZA 

7.1
Trasparenza delle amministrazioni e privacy (articolo 4, commi dal 6 al 9, legge 15/2009; articoli 21 e 23, legge 69/2009; art. 11 commi 1 e 3, 49, 68, 69, 73, 74 d.lgs. 150/2009 ) 

7.2
Trasparenza e rendicontazione della performance (articolo 11, d.lgs. 150/2009) 
7.3
Trasparenza sulle mobilità (articolo 49 del d.lgs. 150/2009) 

7.4
Pubblicazione codice disciplinare (articolo 68, d.lgs. 150/2009; art. 23, legge 69/2009) 

7.5
Identificazione del personale a contatto con il pubblico (articoli 69 e 73 d.lgs. 150/2009) 
7.6
Trasparenza sulle retribuzioni dei dirigenti e sui tassi di assenza e di maggiore presenza del personale (art. 21, legge 69/2009) 

7.7
Trasparenza sulle retribuzioni dei dirigenti e sui tassi di assenza e di maggiore presenza del personale (art. 23, legge 69/2009) 
