

REGIONE AUTÒNOMA DE SARDIGNA

REGIONE AUTONOMA DELLA SARDEGNA

AGENTZIA REGIONALE PRO S’AMPARU DE S’AMBIENTE DE SARDIGNA
AGENZIA REGIONALE PER LA PROTEZIONE DELL’AMBIENTE DELLA SARDEGNA

ARPAS

Comitato Unico di Garanzia - ARPAS

Deliberazione n. 1 del 23/03/2018 1/2

DELIBERAZIONE N. 1 DEL 23/03/2018

—————

Oggetto: Relazione annuale 2017 del CUG-ARPAS.

VISTA la Direttiva della Presidenza del Consiglio dei Ministri del 4 marzo 2011, recante Linee

guida sulle modalità di funzionamento dei Comitati Unici di garanzia per le pari

opportunità, la valorizzazione del benessere di chi lavora e contro le discriminazioni;

VISTO il Regolamento Generale e di organizzazione – gennaio 2015 dell’ARPAS;

VISTO il Dettaglio organizzativo – giugno 2015 dell’ARPAS;

CONSIDERATO che, in applicazione dell’articolo 57, comma 1, del Decreto Legislativo 30 marzo 2001,

n. 165, così come modificato dall’articolo 21 della Legge 4 novembre 2010, n. 183, è

stato costituito, con la Determinazione del Direttore Generale dell’ARPAS n. 62 del 29

maggio 2015, con la Determinazione del Direttore Generale dell’ARPAS n. 76 del 30

giugno 2015, con la Determinazione del Direttore Generale dell’ARPAS n. 55 del 21

giugno 2016 e con la Determinazione del Direttore Generale dell’ARPAS n. 136 del

febbraio 2018, il Comitato Unico di Garanzia per le pari opportunità, la valorizzazione

del benessere di chi lavora e contro le discriminazioni dell’ARPAS (di seguito CUG-

ARPAS);

CONSIDERATO che con la Determinazione del Direttore Generale dell’ARPAS n. 62 del 29 maggio

2015 e con la Determinazione del Direttore Generale dell’ARPAS n. 76 del 30 giugno

2015 sono state assegnate le funzioni di Presidente del CUG-ARPAS;

CONSIDERATO che, ai sensi del paragrafo 3.1.1. della Direttiva della Presidenza del Consiglio dei

Ministri del 4 marzo 2011, il Comitato Unico di Garanzia si intende costituito e può

operare ove sia stata nominata la metà più uno dei/delle componenti previsti;

CONSIDERATO che, ai sensi del paragrafo 3.1.1. della Direttiva della Presidenza del Consiglio dei

Ministri del 4 marzo 2011, il Comitato Unico di Garanzia è unico ed esplica le proprie

attività nei confronti di tutto il personale dell’ARPAS;

VISTA la comunicazione del 14 marzo 2018 del Segretario del CUG-ARPAS, con la quale la

Presidente del CUG-ARPAS convoca la seconda riunione del 2018 del CUG-ARPAS;

REGIONE AUTÒNOMA DE SARDIGNA

REGIONE AUTONOMA DELLA SARDEGNA

AGENTZIA REGIONALE PRO S’AMPARU DE S’AMBIENTE DE SARDIGNA
AGENZIA REGIONALE PER LA PROTEZIONE DELL’AMBIENTE DELLA SARDEGNA

ARPAS

Direzione Generale

Deliberazione n. 1 del 23/03/2018 2/2

CONSIDERATA la Determinazione del Direttore Generale dell’ARPAS n. 7/2016 del 26 gennaio 2016

che approva il documento Azioni positive in materia di pari opportunità – Piano

Triennale 2015 – 2017;

CONSIDERATA la comunicazione (CUG-ARPAS Rep. 01/2016) sul parere della Consigliera Regionale

di Parità sul documento Azioni positive in materia di pari opportunità – Piano Triennale

2015 – 2017;

CONSIDERATO che ai sensi dell’articolo 11 del Regolamento per il funzionamento del Comitato Unico

di Garanzia dell’ARPAS, il CUG-ARPAS redige, entro il 30 marzo di ciascun anno di

mandato, una Relazione sulla situazione del personale nell’ARPAS riferita all’anno

precedente, riguardante l’attuazione dei principi di parità, pari opportunità, benessere

organizzativo e di contrasto alle discriminazioni e alle violenze morali e psicologiche

nei luoghi di lavoro - mobbing;

CONSIDERATE le attività del CUG-ARPAS programmate per l’anno 2017 e approvate con il Verbale

riunione 1/2017;

CONSIDERATA la comunicazione CUG-ARPAS Rep. 5/2016 e la comunicazione CUG-ARPAS Rep.

1/2017;

CONSIDERATO che i/le Componenti del CUG-ARPAS, presenti alla seconda riunione del 2018, in data

23 marzo 2018, hanno votato all’unanimità l’approvazione del documento Relazione

annuale 2017 del CUG-ARPAS,

DELIBERA

1. di approvare il documento Relazione annuale 2017 del CUG-ARPAS, allegato alla presente

Deliberazione quale parte integrante e sostanziale, votato all’unanimità dai/dalle Componenti del

CUG-ARPAS, presenti alla seconda riunione del 2018, in data 23 marzo 2018.

La presente Deliberazione è trasmessa al Direttore Generale dell’ARPAS per le successive valutazioni di

competenza e per la pubblicazione sul sito web istituzionale dell’ARPAS.

Il Segretario La Presidente

f.to Carmine Sau f.to Maria Bonaria Marina Corrias

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 2/9

Sommario

PREMESSA 3

1. GENERALITÀ E COMPOSIZIONE 3

2. MODALITÀ DI FUNZIONAMENTO 4

3. I NUMERI DELL’ARPAS, COMPOSIZIONE DELL’ORGANICO DELL’ARPAS E PRINCIPALI

INDICATORI DI RIFERIMENTO 4

4. RELAZIONI ENDO ED ESO ORGANIZZATIVE 5

5. PRINCIPALI AMBITI DI IMPEGNO NEL 2017 6

5.1. Adozione di strumenti di tutela 6
5.2. La formazione del personale 6
5.3. Comunicazione e informazione 6
5.4. Principali tappe delle attività svolte nel 2017 7

6. CRITICITÀ EMERSE 7

7. CONCLUSIONI 8

8. ALLEGATO 1 - DETTAGLIO DELLA POPOLAZIONE DEI DIPENDENTI DELL’ARPAS AL 31

DICEMBRE 2016 9

Descrizione ultime modifiche

Prima emissione.

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 3/9

PREMESSA

Nella presente Relazione, il Comitato Unico di Garanzia per le pari opportunità, la valorizzazione del
benessere di chi lavora e contro le discriminazioni dell’ARPAS (di seguito CUG-ARPAS), per la prima
volta dalla sua costituzione, riferisce sulla situazione del personale, sull’attuazione dei principi di
parità, pari opportunità, benessere organizzativo e di contrasto alle discriminazioni e alle violenze
morali e psicologiche nei luoghi di lavoro – mobbing.

Considerato che l’implementazione dei programmi gestionali dell’Amministrazione ARPAS (esempio
HR) è tuttora in corso si sono avute difficoltà ad acquisire i dati, le informazioni e i documenti
aggiornati all’anno 2017, la situazione del personale presentata in questa Relazione si basa sui dati al
31 dicembre 2016, forniti al CUG-ARPAS dall’Amministrazione ARPAS.

Il CUG-ARPAS prevede di aggiornare la situazione del personale, con dati al 31 dicembre 2017, nel
secondo semestre 2018.

Inoltre vengono riportate le attività svolte dal CUG-ARPAS nell’anno 2017.

1. GENERALITÀ E COMPOSIZIONE

L’Agenzia Regionale per la Protezione dell’Ambiente della Sardegna (ARPAS) ha costituito il Comitato
Unico di Garanzia per le pari opportunità, la valorizzazione del benessere di chi lavora e contro le
discriminazioni dell’ARPAS (CUG-ARPAS) e assegnato le funzioni di Presidente nell’anno 2015
(Determinazione del Direttore Generale n. 62 del 29 maggio 2015).

Il CUG-ARPAS si è regolarmente insediato con la riunione de 6 luglio 2015 nella quale ha approvato
l’assegnazione delle funzioni di Segretario (Deliberazione 1/2015) e il Regolamento per il
funzionamento del Comitato Unico di Garanzia dell’ARPAS (Deliberazione 2/2015), entrato in vigore il
28 luglio 2015. Dura in carica quattro anni dalla data di primo insediamento, e comunque in regime di
prorogatio fino alla costituzione del nuovo Comitato.

Con Determinazione del Direttore Generale n. 76 del 30 giugno 2015 sono stati integrati i/le
Componenti; con Determinazione del Direttore Generale n. 55 del 21 giugno 2016 e Determinazione
del Direttore Generale n. 136 del febbraio 2018 sono stati sostituiti alcuni/e Componenti.

Il CUG-ARPAS al 31 dicembre 2017 contava tredici Componenti (10 femmine e 3 maschi): otto
(cinque effettivi e tre supplenti) designati dalle Organizzazioni Sindacali maggiormente
rappresentative nell’ARPAS e cinque (cinque effettivi e zero supplenti) rappresentanti
l’Amministrazione ARPAS.

L’ARPAS, per favorire la conoscenza dell’attività del CUG-ARPAS, ha creato una sezione dedicata sul
proprio sito web istituzionale http://www.sardegnaambiente.it/index.php?xsl=2414&s=21&v=9&c=13494&na=1&n=10.

Per agevolare la comunicazione ha attivato una casella di posta elettronica dedicata
cug@arpa.sardegna.it.

http://www.sardegnaambiente.it/index.php?xsl=2414&s=21&v=9&c=13494&na=1&n=10
mailto:cug@arpa.sardegna.it

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 4/9

2. MODALITÀ DI FUNZIONAMENTO

Il CUG-ARPAS esercita i propri compiti (articolo 4 del Regolamento per il funzionamento del Comitato
Unico di Garanzia dell’ARPAS) programmando annualmente le proprie attività.

Il CUG-ARPAS assume le proprie decisioni/approvazioni con Deliberazioni assunte a maggioranza dei
voti palesi espressi dai/dalle Componenti presenti. In caso di parità prevale il voto del/della
Presidente. Il Verbale delle riunioni è inviato sia ai/alle Componenti effettivi/e sia, al fine di favorire il
loro costante aggiornamento sui temi trattati, ai/alle Componenti supplenti.

Le attività tengono conto sia delle azioni previste nel documento Azioni positive in materia di pari
opportunità – Piano Triennale 2015 – 2017, approvato con Determinazione del Direttore generale
dell’ARPAS n. 7/2016 del 26 gennaio 2016, sia delle segnalazioni della Consigliera Regionale di
Parità nonché dei bisogni rilevati direttamente dai/dalle Componenti del CUG-ARPAS.

Le Deliberazioni adottate dal CUG-ARPAS sono inviate al Direttore Generale dell’ARPAS per le
successive valutazioni di competenza. I rapporti tra il CUG-ARPAS e l’ARPAS sono improntati ad una
costante ed efficace collaborazione. L’ARPAS garantisce le risorse umane, strumentali e finanziarie
necessarie al funzionamento del CUG-ARPAS.

Il CUG-ARPAS opera in collaborazione con l’Organismo Indipendente di Valutazione (OIV)
dell’ARPAS. Qualora necessario si raccorda con il/la Consigliere/a Regionale di Parità, con altri
Comitati Unici di Garanzia e la Rete CUG Ambiente del Sistema Nazionale a rete per la
Protezione dell'Ambiente (SNPA). Alle riunioni del CUG-ARPAS, su richiesta del/della Presidente o
dei/delle Componenti, sulla base di competenze o professionalità specifiche, possono partecipare
soggetti esterni.

3. I NUMERI DELL’ARPAS, COMPOSIZIONE DELL’ORGANICO
DELL’ARPAS E PRINCIPALI INDICATORI DI RIFERIMENTO

Come indicato nella premessa, l’analisi della situazione del personale di seguito esposta è basata su
dati aggiornati al 31 dicembre 2016 (vedi ALLEGATO 1).

L’ARPAS, al 31 dicembre 2016, comprendeva 364 dipendent* (353 dipendent* con contratto a tempo
indeterminato), di cui 150 femmine (pari al 41%) e 214 maschi (pari al 59%).

Per quanto riguarda i ruoli professionali nell’ARPAS risultavano in organico 37 dirigenti (di cui 4 in
comando): 22 femmine (pari al 59%) e 15 maschi (pari al 41%). L’organico del comparto risultava
composto da 327 dipendent*: 128 femmine (pari al 39%) e 199 maschi (pari al 61%). Pertanto nel
2016 nel ruolo dirigenziale la presenza femminile risultava maggiore a quella maschile; viceversa nel
comparto la presenza femminile risultava minore a quella maschile.

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 5/9

Non risultano conferiti incarichi di Posizione Organizzativa (PO) né incarichi di Ufficiale di Polizia
Giudiziaria (UPG).

Non risulta attivato il telelavoro. Risulta redatta una prima bozza di proposta di progetto sperimentale
formalmente consegnata dal CUG-ARPAS all’Amministrazione ARPAS per una valutazione.

L’età media del personale era di circa 52 anni e 6 mesi, con la fascia d’età 50-54 (86 persone) e la
fascia d’età 55-59 (105 persone) che complessivamente comprendevano il 52% del personale. La
concentrazione del personale (93%) intorno alla fascia compresa fra i 40 e i 64 anni denotava un
invecchiamento non controbilanciato da nuove assunzioni. Ciò implica significative conseguenze nella
gestione del personale e nelle politiche di pianificazione delle attività dell’ARPAS, anche in
considerazione delle diverse tipologie di attività svolte dalle lavoratrici e dai lavoratori (rischio di
genere e rischio stress lavoro correlato). Serve tener conto di questo indicatore in tutti gli ambiti della
pianificazione (in primis quella relativa alle attività che prevedono impegno psico‐fisico rilevante),
senza trascurare le attività di supporto, come ad esempio la formazione, nel processo di mitigazione
degli effetti dell’invecchiamento della popolazione lavorativa.

Il Servizio Prevenzione e Protezione, ai sensi del Decreto legislativo 81/2008 a supporto del Datore di
lavoro, risultava costituito per l’80% da maschi; i Rappresentanti dei Lavoratori per la Sicurezza
risultavano al 100% maschi.

Gli istituti atti a migliorare la conciliazione vita-lavoro maggiormente utilizzati dal personale risultavano
essere:

- la Banca delle ore (non prevista per le/i dirigenti), fruita da 228 dipendent* del comparto (fruita
dal 61% dei maschi e dal 83% delle femmine);

- i permessi Legge 104/1992, fruiti da 9 dirigent* (fruiti dal 15% dei maschi e dal 35% delle
femmine) e da 50 dipendent* del comparto (fruiti dal 13% dei maschi e dal 19% delle
femmine);

- i congedi parentali (ex articolo 32 del Decreto legislativo 151/2001), fruiti da 9 dipendent* (4
maschi e 5 femmine) per un totale di 102 giorni (36 giorni da maschi e 66 giorni da femmine).

Altri istituti, come orario ridotto per i dirigenti, part-time per il comparto e i congedi per maternità e
paternità risultavano complessivamente poco utilizzati (4 persone).

Relativamente agli incarichi dirigenziali risultavano conferiti: 9 incarichi di struttura complessa (al 38%
dei maschi e al 20% delle femmine); 10 incarichi di struttura semplice (al 31% dei maschi e al 30%
delle femmine); 14 incarichi professionali (al 31% dei maschi e al 50% delle femmine).

4. RELAZIONI ENDO ED ESO ORGANIZZATIVE

Il CUG-ARPAS nell’ambito dei suoi compiti opera sia sul versante interno all’Organizzazione ARPAS,
con relazioni prevalenti con il Servizio risorse umane dell’Area amministrativa, oltre che con il Direttore
generale (e i servizi di Staff come il Servizio Prevenzione e Protezione). Deve invece ancora
confrontarsi sia con l’Organismo Indipendente di Valutazione (OIV) sia con il Medico Competente, con

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 6/9

il quale il CUG-ARPAS dovrebbe collaborare sia sul rischio di genere sia sul rischio stress lavoro
correlato.

Sul versante delle relazioni esterne, con la propria Presidente, in ambito nazionale cura i rapporti con
la Rete CUG Ambiente (Rete nazionale dei Comitati Unici di Garanzia di ISPRA/ARPA/APPA), che
propone momenti periodici di confronto e di interscambio di competenze. In ambito regionale, cura i
rapporti con la/il Consigliera/e Regionale di Parità, figura di riferimento fondamentale per tutte le azioni
e per la supervisione del lavoro interno all’ARPAS. Va rilevato che il CUG-ARPAS, fin dal suo
insediamento, continua ad avere difficoltà a far partire questa relazione con azioni concrete.

5. PRINCIPALI AMBITI DI IMPEGNO NEL 2017

5.1. Adozione di strumenti di tutela

Il CUG-ARPAS ha confermato il bisogno sia di attivare la sperimentazione del telelavoro e/o altri
modelli di flessibilità lavorativa come lo Smart-working (Lavoro agile) e il Co-working sia di adottare il
Codice di condotta per la protezione della dignità delle persone, la valorizzazione del benessere, per il
contrasto alle discriminazioni nei luoghi di lavoro. Le proposte di fattibilità inviate all’Amministrazione
ARPAS sono state già oggetto di valutazione e verranno riproposte nel programma delle attività del
2018. Relativamente al/alla Consigliere/a di Fiducia serve valutare la fattibilità di un incarico a costo
zero anche tramite accordi con altre Amministrazioni locali/regionali.

5.2. La formazione del personale

Il CUG-ARPAS ha organizzato un Corso di Formazione sulla Gestione dei Conflitti, rivolto a dirigent*,
personale del comparto e ai/alle Componenti del CUG-ARPAS, con l’obiettivo di aggiornare e
migliorare l’esercizio degli aspetti gestionali. Durante il corso (teorico sui contenuti del conflitto e
pratico con un workshop e analisi dei risultati) sono stati affrontati temi come lo stress, il benessere
organizzativo.

5.3. Comunicazione e informazione

È stato continuo l’aggiornamento della sezione dedicata al CUG-ARPAS del sito web istituzionale
dell’ARPAS http://www.sardegnaambiente.it/index.php?xsl=2414&s=21&v=9&c=13494&na=1&n=10, dove vengono
pubblicati i principali documenti prodotti dal CUG-ARPAS.

I/le Componenti hanno dedicato cinque giornate alla presentazione delle attività del CUG-ARPAS
presso tutte le sedi dell’ARPAS. Allo scopo hanno predisposto un Poster, affisso presso tutte le sedi
dell’ARPAS, e una Brochure informativa da pubblicata sul portale interno (intranet) dell’ARPAS
insieme alla notizia e il Poster.

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 7/9

5.4. Principali tappe delle attività svolte nel 2017

Gennaio 2017 - Produrre il Regolamento sul telelavoro. Non è stato prodotto, in fase di
valutazione. È stata redatta e inviata al Direttore generale una prima bozza del documento Attività 7 -
Valutare la fattibilità di programmi di telelavoro - Analisi del contesto e proposta sperimentale.

Gennaio – marzo 2017- Presentare le attività del CUG-ARPAS. Presentate. I/le Componenti del
CUG-ARPAS dal 27 gennaio 2017 al 3 marzo 2017 hanno presentato le attività del CUG-ARPAS
presso tutte le sedi dell’ARPAS. Allo scopo sono stati predisposti il Poster, da affiggere presso tutte le
sedi dell’ARPAS, e una Brochure informativa da pubblicare sul portale interno dell’ARPAS insieme
alla notizia e il poster.

Marzo 2017 - Produrre la Relazione annuale 2016 CUG-ARPAS. Prodotta. È stata approvata e
inviata al Direttore generale. Come quella del 2015 non riferisce sulla situazione del personale,
sull’attuazione dei principi di parità, pari opportunità, benessere organizzativo e di contrasto alle
discriminazioni e alle violenze morali e psicologiche nei luoghi di lavoro – mobbing.

Giugno 2017 - Analizzare i dati e le informazioni (forniti dall’Amministrazione) sul personale.
Analizzati. L’analisi ha evidenziato l’esigenza di integrare i dati e le informazioni sulle retribuzioni, sullo
straordinario, sulle missioni, sul ruolo dei dirigenti, sulle equiparazioni delle categorie sanitarie.

Giugno 2017 - Analizzare i dati e le informazioni (forniti dall’Amministrazione) sulla formazione
ricevuta dal personale. Analizzati. L’analisi ha evidenziato l’esigenza di integrare i dati e le
informazioni in quanto relativi solamente alla formazione non obbligatoria e fruita dalla struttura nel
suo complesso e non dalla singola persona.

Dicembre 2017 - Formare 50 persone sulla gestione dei conflitti. Formate. Il 4 e il 5 dicembre
2017 si è tenuto il Corso di Formazione sulla Gestione dei Conflitti, organizzato dal CUG-ARPAS,
rivolto a 26 dirigent*, 24 persone del comparto e a 10 Componenti del CUG-ARPAS.

6. CRITICITÀ EMERSE

Il CUG-ARPAS, fin dal suo insediamento, continua ad avere difficoltà ad avviare relazioni con la/il
Consigliera/e Regionale di Parità. Inoltre deve ancora confrontarsi sia con l’Organismo Indipendente
di Valutazione (OIV) sia con il Medico Competente.

Considerato che l’implementazione dei programmi gestionali dell’Amministrazione ARPAS (esempio
HR) è tuttora in corso si hanno ancora difficoltà ad acquisire i dati, le informazioni e i documenti
aggiornati.

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 8/9

7. CONCLUSIONI

Le attività svolte nel 2017 (come quelle che si prevede di sviluppare nel 2018) hanno risentito della
situazione complessiva di stress delle organizzazioni pubbliche (tagli alle risorse, invecchiamento
della popolazione, mancato turn over, demotivazione crescente). Per quanto riguarda le Agenzie
ambientali, va sottolineato che l’attuazione delle legge istitutiva del Sistema Nazionale a rete di
Protezione dell’Ambiente (SNPA, Legge 132/2016) – da realizzarsi senza ulteriori risorse finanziarie
assegnate – determina un ulteriore carico di lavoro.

Si ritiene infine che in mancanza di un adeguamento e aggiornamento del quadro normativo di
riferimento siano da prevedere nel prossimo futuro notevoli difficoltà per la continuazione delle attività
dei CUG in tutto il panorama delle pubbliche amministrazioni.

Cagliari, 23 marzo 2018

I/Le Componenti del CUG-ARPAS

n Cognome Nome Firma

1 Anedda Rosina -

2 Campo Daniela -

3 Carroni Giovanna f.to Carroni Giovanna

4 Casula Maria Ignazia f.to Casula Maria Ignazia

5 Copez Cristina f.to Copez Cristina

6 Corrias Maria Bonaria Marina - Presidente f.to Corrias Maria Bonaria Marina

7 Dettori Ivana f.to Dettori Ivana

8 Fanari Elsa f.to Fanari Elsa

9 Mentasti Aldo f.to Mentasti Aldo

10 Onni Roberto -

11 Rattu Alessia f.to Rattu Alessia

12 Sau Carmine - Segretario f.to Sau Carmine

13 Ziccheddu Donatella -

Programma delle attività 2017 del CUG-ARPAS – Relazione annuale 2017

Agenzia Regionale per la Protezione dell’Ambiente della Sardegna – ARPAS 9/9

8. ALLEGATO 1 - DETTAGLIO DELLA POPOLAZIONE DEI DIPENDENTI DELL’ARPAS AL 31 DICEMBRE 2016

Rilevazione dati di genere al 31 dicembre 2016

TEMPO INDETERMINATO TEMPO DETERMINATO TOTALE

M F TOT %M %F
indice

femm.(b) M F TOT %M %F
indice

femm.(b) M F TOT %M %F
indice

femm. (b)

M F TOT %M %F
indice

femm. (b)

Posizioni organizzative comparto ex province

122 106 228 53,51% 46,49% 0,87

13 5 18 72,22% 27,78% 0,38
6 1 7 85,71% 14,29% 0,17

0 0 0
1 2 3 33,33% 66,67% 2,00

0 0
0 0

0 1 1 0,00% 100,00% 0,00
0 73 73 0,00% 100,00% 0,00

2 7 9 22,22% 77,78% 3,50
7 20 27 25,93% 74,07% 2,86

26 24 50 52,00% 48,00% 0,92
25 25 50 50,00% 50,00% 1,00

2 8 10 20,00% 80,00% 4,00
1 2 3 33,33% 66,67% 2,00

1 1 100,00% 0,00% 0,00
1 1 100,00% 0,00% 0,00
3 1 4 75,00% 25,00% 0,33
5 5 100,00% 0,00% 0,00
2 1 3 66,67% 33,33% 0,50

* medico donna dal 01/10/2016

5 4 9 55,56% 44,44% 0,80Totale dirigenti con incarico di responsabile di Struttura Complessa
Percentuale Dirigenti con incarico di responsabile di Struttura Complessa sul totale degli aventi diritto

Totale persona di comparto con incarico di Posizione Organizzativa
Percentuale del personale di comparto co incarico di Posizione Organizzativa sul totale degli aventi diritto

UPG - Dirigenti
UPG - Comparto

Telelavoro - Dirigenti
Telelavoro - Comparto

Membri effettivi del CUG

Banca ore - Comparto

Congedi per maternità/paternità - n° persone nell'anno - Comparto

Congedi per maternità/paternità - durata media (gg) per persona - Dirigenza

Congedi per maternità/paternità - durata media (gg) per persona - Comparto

Permessi L. 104 - n° persone nell'anno -Dirigenti
Permessi L. 104 - durata media (gg) per persona - Dirigenti

Permessi L. 104 - n° persone nell'anno - Comparto
Permessi L. 104 - durata media (gg) per persona -Comparto

Categorie prottete - art. 1
Categorie prottete - art. 18

Orario ridotto dirigenza

Medici competenti, esperti qualificati, medici autorizzati

Banaca ore - Dirigenti

Membri supplenti del CUG

datori di lavoro (individuati/nominati)
RSPP
ASPP
Rappresentatni dei Lavoratori per la Sicurezza

Part-time comparto

Congedi per maternità/paternità - n° persone nell'anno - Dirigenza

TEMPO INDETERMINATO TEMPO DETERMINATO TOTALE

M F TOT %M %F
indice

femm.(b) M F TOT %M %F
indice

femm.(b) M F TOT %M %F
indice

femm. (b)

M F M F M F M F

30-34 3 1 4 30-34 4 1 5

35-39 10 7 17 35-39 10 8 18

40-44 19 17 36 40-44 19 18 37

45-49 26 16 42 45-49 27 21 48

50-54 2 1 42 40 85 50-54 3 1 42 40 86

55-59 6 9 63 26 104 55-59 6 10 63 26 105

60-64 4 11 33 14 62 60-64 4 11 33 14 62

65-70 2 1 3 65-70 2 1 3

TOTALE 14 21 197 121 353 TOTALE 15 22 199 128 364

INDETERMINATO DETERMINATO + INDETERMINATO

M F
ETA'

MEDIA M
ETA'

MEDIA F
M F

ETA'
MEDIA M

ETA'
MEDIA F

211 142 53,22 52,23 214 150 53,09 51,85

ETA' MEDIA M+F

52,58

DIPENDENTI ARPAS A TEMPO INDETERMINATO + DETERMINATO AL 31/12/2016: DISTRIBUZIONE PER FASCE D'ETA'

FASCE
D'ETA'

DIRIGENZA COMPARTO
TOTALE

TOTALE DIPENDENTI ARPASTOTALE DIPENDENTI ARPAS ETA' MEDIA M+F

52,82

DIPENDENTI ARPAS A TEMPO INDETERMINATO AL 31/12/2016: DISTRIBUZIONE PER FASCE D'ETA'

FASCE
D'ETA'

DIRIGENZA COMPARTO
TOTALE

	2018_03_23_Relazione_annuale_CUG_ARPAS_2017.pdf
	PREMESSA
	1. GENERALITÀ E COMPOSIZIONE
	2. MODALITÀ DI FUNZIONAMENTO
	3. I NUMERI DELL’ARPAS, COMPOSIZIONE DELL’ORGANICO DELL’ARPAS E PRINCIPALI INDICATORI DI RIFERIMENTO
	4. RELAZIONI ENDO ED ESO ORGANIZZATIVE
	5. PRINCIPALI AMBITI DI IMPEGNO NEL 2017
	5.1. Adozione di strumenti di tutela
	5.2. La formazione del personale
	5.3. Comunicazione e informazione
	5.4. Principali tappe delle attività svolte nel 2017

	6. CRITICITÀ EMERSE
	7. CONCLUSIONI
	8. ALLEGATO 1 - DETTAGLIO DELLA POPOLAZIONE DEI DIPENDENTI DELL’ARPAS AL 31 DICEMBRE 2016

