
1 / 5

Repertorio: Decreti del Direttore classif.: I/10

rep. / data: vedi segnatura.xml allegati: 1

Oggetto: Revoca degli attuali incarichi dirigenzial i e conferimento dei nuovi incarichi

a seguito della riorganizzazione dell’Agenzia dispo sta con decreti 29/2020
e 36/2020

Note per la trasparenza

Struttura competente: Area amministrazione e contabilità - PO Gestione risorse umane

Contenuto del provvedimento: A seguito della riorganizzazione dell’Agenzia, si dispone la revoca degli attuali incarichi
dirigenziali e il contestuale conferimento dei nuovi incarichi a decorrere dal 16 aprile 2020. Si
dispone altresì l’assegnazione di un incarico dirigenziale dal 1° agosto 2020 a seguito del
pensionamento del dirigente dott. Paolo Rosso.

Con decreti n. 29/2020, n. 36/2020 si è provveduto ad approvare la revisione

dell’organizzazione delle strutture dirigenziali dell’Agenzia attraverso la modifica del regolamento di
organizzazione e del personale, e la conseguente modifica delle declaratorie funzionali dell’Agenzia,
con decorrenza dal 16 aprile 2020 per effetto di quanto disposto con decreto n. 38/2020.

Nelle more del completamento del suddetto processo di riorganizzazione, al fine di assicurare
continuità all’azione amministrativa e la piena operatività e svolgimento delle funzioni istituzionali,
sono stati prorogati con decreto n. 26 del 28 febbraio 2020 gli incarichi dirigenziali in scadenza al
29/02/2020, fino all’avvio della nuova organizzazione e comunque sino al termine massimo del
30/06/2020.

Il ridisegno globale dell’assetto strutturale dell’Agenzia si è concretizzato in significativi

mutamenti organizzativi puntualmente definiti nei provvedimenti sopra citati. Ciò considerato, e
tenuto conto che:
- l’art. 22, comma 3 del C.C.N.L. 10/04/1996 prevede che “La revoca anticipata rispetto alla

scadenza dell’incarico può avvenire solo per motivate ragioni organizzative e produttive”;
- gli incarichi in corso sono stati conferiti a tempo determinato, facendo peraltro salve le

determinazioni sulla durata degli stessi connesse alla riorganizzazione delle strutture dell’Agenzia.
L’attuale disciplinare di incarico dirigenziale, approvato con decreto n. 40 del 28 febbraio 2017,
prevede infatti la revoca anticipata dell’incarico rispetto alla scadenza per motivate ragioni
organizzative,

si ritiene necessario procedere alla revoca dei restanti incarichi dirigenziali attualmente attribuiti, in
quanto non più congruenti, e al conferimento di nuovi incarichi per la direzione delle strutture
dirigenziali presenti nel nuovo assetto organizzativo,

Si ritiene opportuno conferire tutti i predetti incarichi dirigenziali per la durata di tre anni, salva
diversa scadenza per il personale dirigenziale che cessi dal servizio per pensionamento in data
anteriore alla scadenza triennale degli incarichi.

In data 31 luglio 2020 cesserà dal servizio il dirigente dott. Paolo Rosso. Al fine di consentire

il necessario passaggio di consegne, è necessario procedere sin d'ora all'individuazione del suo
sostituto e delle conseguenti variazioni degli incarichi in essere al 16 aprile,

Per il conferimento di ciascun incarico di funzione dirigenziale, secondo quanto disposto dagli

articoli 9 e 11 del Regolamento regionale n. 1/2016, si è verificato il possesso dei requisiti generali
e si è tenuto conto, nel rispetto del principio delle pari opportunità, in particolare:
- della natura e caratteristica degli obiettivi da conseguire;

AVEPA prot. 52281/2020 del 09.04.2020 - rep. 52/2020 - class. I/10

2 / 5

- della complessità della struttura interessata;
- delle attitudini e capacità professionali rilevate dal curriculum vitae, che deve evidenziare un

percorso di studi, formativo e professionale, adeguato al contenuto, alla rilevanza e alla
complessità dell'incarico da conferire;

- dei risultati conseguiti in precedenza nell'amministrazione di appartenenza e della relativa
valutazione, con riferimento agli obiettivi assegnati;

- delle specifiche competenze organizzative possedute;
- delle esperienze di direzione eventualmente maturate, anche all'estero, sia presso il settore

privato che presso amministrazioni pubbliche, purché attinenti all'incarico da conferire.

Al fine di attribuire gli incarichi di cui sopra, sono stati esaminati i curricula e le schede di

valutazione dell’ultimo biennio di tutti i dirigenti attualmente in servizio presso l'AVEPA, applicando i
summenzionati criteri di scelta, individuando, dapprima, i dirigenti d’Area e, in subordine, i dirigenti
di Settore – fascia A, infine, quelli di Settore – fascia B. Sono state infine attribuite le responsabilità
ad interim.

In ragione del pensionamento del dott. Rosso si ritiene per l’incarico d’Area a questi assegnato

di non confermare quanto definito a partire dal decreto n. 216 del 14 dicembre 2012: “ai dirigenti di
Area è obbligatoriamente assegnato anche l'incarico di almeno un Settore”, consentendo
l’affiancamento sin dal 16 aprile del dirigente sostituto nel ruolo temporaneo di dirigente di settore.

In relazione a quanto previsto dall'articolo 21, comma 2-quinquies, della legge regionale n.

54/2012 nel corso dell'istruttoria relativa al conferimento degli incarichi in argomento sono state
individuate le seguenti ipotesi, che saranno evidenziate nella tabella recante le attribuzioni degli
incarichi con i numeri che di seguito le identificano:
1. non ricorre l'ipotesi di mobilità prevista dall'art. 21, comma 2-quinquies, della legge regionale n.

54/2012 e successive modifiche, in considerazione dell'esperienza e delle professionalità
specifiche necessarie per l'esercizio delle funzioni istituzionali, fatte salve le misure di
supervisione e controllo che l'Amministrazione riterrà di porre in essere;

2. non ricorre l'ipotesi di mobilità prevista dall'art. 21, comma 2-quinquies, della legge regionale n.
54/2012 e successive modifiche, in considerazione dell'esperienza e delle professionalità
specifiche necessarie per l'esercizio delle funzioni istituzionali che comunque non necessitano
di ulteriori misure di supervisione e controllo rispetto a quelle già poste in essere in attuazione
della normativa comunitaria;

3. non ricorre l'ipotesi di mobilità prevista dall'art. 21, comma 2-quinquies, della legge regionale n.
54/2012 e successive modifiche, in considerazione della durata inferiore a 5 anni dell'incarico
precedentemente rivestito nell'ambito dell'Amministrazione;

4. non ricorre l'ipotesi di mobilità prevista dall'art. 21, comma 2-quinquies, della legge regionale n.
54/2012 e successive modifiche, in quanto trattasi di incarico diverso da quello precedentemente
rivestito nell'ambito dell'Amministrazione;

5. non ricorre l'ipotesi di mobilità prevista dall'art. 21, comma 2-quinquies, della legge regionale n.
54/2012 e successive modifiche, in quanto trattasi di nuovo incarico.

Tutto ciò premesso e considerato,

IL DIRETTORE

RICHIAMATA la legge regionale 9 novembre 2001, n. 31 “Istituzione dell'Agenzia veneta per

i pagamenti in agricoltura” (AVEPA) e successive modifiche;

DATO ATTO che con deliberazione n. 1261 del 27 agosto 2019 la Giunta regionale del Veneto

ha rinnovato a Fabrizio Stella l'incarico di Direttore dell'AVEPA già conferito con precedente
deliberazione n. 2030 del 6 dicembre 2016;

RICHIAMATI il regolamento (UE) n. 1306/2013 e il regolamento delegato (UE) n. 907/2014;

3 / 5

VISTO il decreto legislativo 30 marzo 2001, n. 165, recante “Norme generali sull'ordinamento
del lavoro alle dipendenze delle amministrazioni pubbliche” e successive modifiche;

VISTO il decreto legislativo 8 aprile 2013, n. 39, che dispone in materia di inconferibilità e

incompatibilità di incarichi presso le pubbliche amministrazioni;

VISTA la legge regionale n. 54/2012 ed in particolare gli articoli 9 e 21;

RICHIAMATO il Regolamento regionale n. 1/2016 ed in particolare gli articoli 9, 11 e 13;

RICHIAMATO il Regolamento di organizzazione e del personale dell'AVEPA approvato con

decreto n. 36 del 12 marzo 2020, con particolare riferimento agli articoli 4, 5, e alle modifiche
organizzative introdotte;

VISTO il decreto n. 29 del 5 marzo 2020 di modifica delle declaratorie funzionali e specifiche

professionali dell'Agenzia veneta per i pagamenti in agricoltura (AVEPA);

DATO ATTO che secondo quanto definito a partire dal decreto n. 216 del 14 dicembre 2012

l'incarico di dirigente d'area prevede anche l'assegnazione della responsabilità di un settore;

VISTO il decreto n. 51 del 7 aprile 2020 che approva la graduazione delle posizioni dirigenziali

dell'AVEPA;

RICHIAMATA la nota prot. 0427126 del 4 ottobre 2019 con la quale la Regione del Veneto ha

comunicato la cessazione del rapporto di lavoro del dirigente Paolo Rosso attualmente in comando
presso l’Avepa a decorrere dal 1° agosto 2020;

RICHIAMATO lo schema di contratto per l'assunzione dell'incarico di dirigente approvato con

decreto n. 40 del 28 febbraio 2017;

RICHIAMATI i decreti n. 138 del 31 luglio 2018, n. 15 del 1° febbraio 2019, n. 215 del 20

dicembre 2018 e n. 26 del 28 febbraio 2020 di conferimento degli incarichi dirigenziali;

VISTA la nota della Regione del Veneto con la quale autorizza, secondo quanto previsto dalla
delibera di Giunta regionale n. 84/2019, lo schema di decreto di (note prot. n. 147433 del 7 aprile
2020 e prot. n. 0150104 del 8 aprile 2020);

VISTA la dichiarazione con cui il Dirigente dell'Area amministrazione e contabilità accerta il

regolare svolgimento dell'istruttoria relativa alla formazione di questo decreto e ne attesta la
conformità alla normativa vigente;

DATO ATTO che la spesa per gli incarichi dirigenziali trova copertura agli appositi impegni di

spesa n. 349/2020; 411/2020; 418/2020; 437/2020; 438/2020;439/2020 già assunti con decreto n.26
del 04 febbraio 2020;

DECRETA

1. di revocare, per le motivazioni espresse in premessa e qui integralmente richiamate, dal 16

aprile 2020 (ultimo giorno di incarico 15 aprile 2020), gli incarichi dirigenziali di seguito indicati:

Dirigente Incarico Incarico
ad interim

Lisa Burlinetto
Sportello unico agricolo interprovinciale

di Verona e Vicenza

Fabio Binotto Area Servizi IT Settore sviluppo informatico

4 / 5

+
Settore sistemi e sicurezza IT

Marco Passadore
Area amministrazione e contabilità

+
Settore funzionamento

Sportello unico agricolo di
Padova

e
Settore affari istituzionali

Francesco Rosa

Area controllo strategico, pagamenti e
irregolarità OP

+
Settore controllo strategico e irregolarità

OP

Paolo Rosso
Area gestione FESR

+
Settore gestione FESR

2. di dare atto che, per le ragioni indicate in premessa e secondo quanto disposto dal decreto n.

26/2020, gli incarichi dirigenziali di seguito indicati cessano alla data del 15 aprile 2020:

Dirigente Incarico Incarico
ad interim

Luca Furegon

Area tecnica
competitività imprese

+
Settore produzioni agricole

Area integrazione territoriale
e

Settore interventi strutturali

Gianluca Bevilacqua

Area tecnica
pagamenti diretti

+
Settore domande di superficie

Chiara Contin
Settore Sviluppo risorse umane e

contabilizzazione

Luigina Marinello
Settore controlli, attività delegate e

interventi territoriali

Pietro Salvadori
Sportello unico agricolo interprovinciale

di Belluno e Treviso

Marilena Trevisin
Sportello unico agricolo interprovinciale

di Rovigo e Venezia

3. di conferire, per le motivazioni indicate in premessa, gli incarichi dirigenziali come risultanti dalla
seguente tabella, con l'applicazione del principio di rotazione ove possibile e come di seguito
indicato:

Dirigente Incarico Incarico
ad interim Durata

Rotazione
(art. 21, co. 2-

quinquies
L.R. 54/2012)

Marco
Passadore

Area amministrazione e
contabilità

+
Settore funzionamento

Settore contabilità
Settore sviluppo
risorse umane
Settore affari
istituzionali

dal 16.04.2020
al 15.04.2023

3

5 / 5

Francesco
Rosa

Area controllo strategico,
contabilizzazione e

recupero crediti
+

Settore coordinamento
strategico

Settore
contabilizzazione e

recupero crediti

dal 16.04.2020
al 15.04.2023

5

Fabio Binotto

Area servizi IT
+

Settore sistemi e sicurezza
IT

Settore sviluppo
applicativo

dal 16.04.2020
al 15.04.2023

3

Luca Furegon

Area tecnica
competitività imprese

+
Settore coordinamento

Area integrazione
territoriale

dal 16.04.2020
al 15.04.2023

2

Gianluca
Bevilacqua

Area tecnica
pagamenti diretti

+
Settore domande di

superficie

Settore LPIS e
domanda grafica

dal 16.04.2020
al 15.04.2023

3

Paolo Rosso Area gestione FESR
dal 16.04.2020
al 31.07.2020

3

Chiara Contin
Area gestione FESR

+
Settore gestione FESR

Sportello unico
agricolo di Padova

dal 01.08.2020
al 31.07.2023 4

Pietro
Salvadori

Sportello unico agricolo
interprovinciale

di Belluno e Treviso

dal 16.04.2020
al 15.04.2023

3

Marilena
Trevisin

Sportello unico agricolo
interprovinciale

di Rovigo e Venezia

dal 16.04.2020
al 15.04.2023 2

Lisa Burlinetto
Sportello unico agricolo

interprovinciale di Verona e
Vicenza

dal 16.04.2020
al 15.04.2023

3

Chiara Contin Settore gestione FESR
Sportello unico

agricolo di Padova
dal 16.04.2020
al 31.07.2020 4

Luigina
Marinello

Settore procedure
dal 16.04.2020
al 15.04.2023

5

4. di approvare lo schema di contratto per l’assunzione dell’incarico di dirigente (Allegato A)
allegato al presente decreto di cui costituisce parte integrante;

5. di informare del presente provvedimento le organizzazioni sindacali, ai sensi dell'articolo 7 del
CCNL 23 dicembre 1999 “Regioni e Autonomie Locali” (dirigenza).

Il Direttore
Fabrizio Stella

(sottoscritto con firma digitale)

Allegato A

Revoca degli attuali incarichi dirigenziali e conferimento dei nuovi incarichi a seguito della riorganizzazione dell’Agenzia disposta
con decreti 29/2020 e 36/2020 1 / 3

DISCIPLINARE DI INCARICO DI DIRIGENTE
DELL’AREA / DEL SETTORE …………………

Con la presente scrittura privata, che viene redatta in duplice originale, tra:

l’AVEPA, Agenzia Veneta per i Pagamenti in Agricoltura, istituita con Legge Regionale n. 31 del
09.11.2001 (C.F. 90098670277), nella persona del legale rappresentante dell’Agenzia, signor
….................., nato a …..............il ….................. Direttore giusto incarico conferito con deliberazione
della Giunta regionale del Veneto n. …......... del …........

e

il Signor………………………………………………(C.F……………………………………), nato a
……….il………………………….., residente in…………………………Via………………………

si conviene e si stipula quanto segue

ARTICOLO 1

In applicazione di quanto previsto dalla legge regionale 31 dicembre 2012, n. 54 e dal “Regolamento
di organizzazione e del personale” dell’AVEPA, giusta decreto del Direttore n……..del..…, l’AVEPA
conferisce l’incarico di dirigente dell’Area/del Settore…………………, al
Signor……………………..che accetta.

ARTICOLO 2

La sede di lavoro è …./Via
Il Signor…………………… si impegna a svolgere, a tempo pieno e con impegno esclusivo a favore
dell’AVEPA le funzioni di dirigente dell’Area/del Settore………………..., come descritte nelle
“Declaratorie e specifiche professionali dell’Agenzia Veneta per i Pagamenti in Agricoltura (AVEPA)”.
L’AVEPA si riserva, tuttavia, di attuare, per esigenze organizzative, forme di mobilità nell’ambito delle
strutture dirigenziali.

ARTICOLO 3

L’incarico in oggetto decorre dal ___ ed avrà durata di 3 anni, fino al ________, fatta salva la
maturazione, prima della scadenza, dei requisiti per il trattamento di quiescenza secondo
l’ordinamento generale e le determinazioni dell’Amministrazione in materia.
Le ipotesi di revoca dell’incarico sono stabilite dalla legge e dal CCNL e richiamate dall’art. 7 del
“Regolamento di organizzazione e del personale” dell’AVEPA.
E’ possibile la revoca anticipata dell’incarico, rispetto alla scadenza, per motivate ragioni
organizzative e produttive, come previsto dalla contrattazione collettiva nazionale in vigore
Il prestatore di lavoro e l’Amministrazione hanno la facoltà di recedere dal rapporto di lavoro
anteriormente al termine previsto nelle ipotesi codicistiche, contrattuali e di legge.
Il Direttore dell’AVEPA può esonerare il dirigente dall’obbligo di preavviso.

ARTICOLO 4

La retribuzione annua è fissata come segue:

• Stipendio tabellare annuo lordo per 13 mensilità:

Allegato A

Revoca degli attuali incarichi dirigenziali e conferimento dei nuovi incarichi a seguito della riorganizzazione dell’Agenzia disposta
con decreti 29/2020 e 36/2020 2 / 3

- euro _______(previsto dal CCNL vigente);
• Retribuzione di posizione annua lorda per 13 mensilità:

- euro __________ (previsto dal CCDI vigente)
• Vacanza contrattuale: euro ______;
• Assegno per nucleo familiare, se dovuto;
• Retribuzione di risultato secondo quanto previsto dalla contrattazione decentrata;
• Retribuzione individuale di anzianità, ove acquisita.

Le parti convengono che il presente contratto, durante la propria vigenza, recepirà automaticamente
eventuali disposizioni normative e contrattuali statali e regionali – anche di natura economica – che
dovessero intervenire successivamente per disciplinare la materia.

ARTICOLO 5

Il prestatore di lavoro (qualora non già iscritto in qualità di dipendente di ruolo) viene iscritto per il
trattamento di quiescenza, assistenza e previdenza, ai relativi istituti previsti per i dirigenti di ruolo,
nel rispetto delle vigenti norme di materia.

ARTICOLO 6

Le parti convengono che nei casi di cessazione dell’incarico per qualsiasi motivo intervenuto
(compresi anche la decadenza, la revoca, la risoluzione del contratto – anche se intervenute nelle
ipotesi previste dal precedente articolo 3) ovvero in caso di mancata conferma, nulla sia dovuto a
titolo di risarcimento e/o indennità di recesso e/o cessazione del rapporto di lavoro.

ARTICOLO 7

Per quanto riguarda l’orario di lavoro, le ferie e il riposo settimanale, si applica la normativa vigente
prevista per i dipendenti appartenenti alla qualifica dirigenziale.
Il dirigente che sia dipendente dell’AVEPA, conserva, con il nuovo incarico, i giorni di ferie maturati
e non ancora goduti.

ARTICOLO 8

Nel caso di interruzione continuativa del servizio per malattia o infortunio non dipendente da causa
di servizio, l’AVEPA conserverà al prestatore di lavoro l’incarico per il periodo previsto dal CCNL,
secondo il regime economico previsto dal contratto medesimo.
Nel caso, invece, di malattia o infortunio dipendente da causa di servizio, l’AVEPA conserverà al
prestatore di lavoro l’incarico, corrispondendogli l’intera retribuzione, fino ad accertata guarigione, o
fino a quando sia stata accertata un’invalidità permanente totale o parziale, che sia tale da non far
riprendere le normali attribuzioni.
In ogni caso, il periodo di conservazione dell’incarico e di corresponsione della retribuzione non potrà
superare il termine previsto del contratto.

ARTICOLO 9

Il Signor……………………..si impegna a rispettare quanto previsto dal vigente Codice di
Comportamento dei dipendenti delle pubbliche amministrazioni e dal Codice etico e di
comportamento dell’AVEPA.

ARTICOLO 10

Il prestatore di lavoro dichiara sotto la propria responsabilità:

Allegato A

Revoca degli attuali incarichi dirigenziali e conferimento dei nuovi incarichi a seguito della riorganizzazione dell’Agenzia disposta
con decreti 29/2020 e 36/2020 3 / 3

• di non avere in essere altri rapporti di lavoro con altre Amministrazioni Pubbliche o soggetti
privati o di essere collocato in aspettativa dall’Azienda di appartenenza per tutta la durata
dell’incarico;

• di non trovarsi in nessuna delle situazioni di inconferibilità/incompatibilità ai sensi del decreto
legislativo n.39/2013 “Disposizioni in materia di inconferibilità e incompatibilità di incarichi
presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma
dell’art.1, commi 49 e 50, della legge 190/2012”.

• la veridicità del curriculum presentato agli atti dell’AVEPA.
Il verificarsi di una delle suddette condizioni, ovvero la non veridicità del curriculum presentato,
costituiscono giusta causa di recesso ai sensi dell’articolo 3.

ARTICOLO 11

Il Signor.…………………… può essere autorizzato allo svolgimento di incarichi occasionali o
temporanei, nei soli casi previsti dall’ordinamento vigente.

ARTICOLO 12

Per i patti non espressamente contemplati nel presente disciplinare di incarico, si rimanda al CCNL
“Regioni Autonomie Locali “, alla legislazione regionale e al Codice Civile.
In attuazione della vigente legislazione in materia di tutela della salute e della sicurezza nei luoghi
di lavoro, con la sottoscrizione del presente contratto il signor………………….. assume anche
l’incarico di dirigente di cui all’art. 2, comma 1, lettera d) del decreto legislativo n.81/2008 o, qualora
conferito con apposito provvedimento, di datore di lavoro di cui all’art. 2 comma 1, lettera b) del
decreto legislativo n.81/2008.

ARTICOLO 13

Competente per ogni controversia derivante dal presente contratto è, ai sensi dell’art. 413 c.pc., il
Tribunale in funzione di Giudice del lavoro nella cui circoscrizione ha sede l’ufficio di assegnazione.

ARTICOLO 14

Il presente contratto è esente da imposta di bollo (D.P.R. 642/1972 Tabella art. 25) e da registrazione
(D.P.R. 131/1986 Tabella art. 10).

Letto, approvato e sottoscritto in Padova,

per l’AVEPA
Il Direttore

Il Contraente
Nome Cognome

