

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi

Pag. 1 di 18

GRUPPO POSTE ITALIANE- STRUTTURA ORGANIZZATIVA

Nel contesto di un mercato in rapida trasformazione, Poste Italiane è determinata a
continuare a giocare un ruolo centrale per lo sviluppo e la crescita del Paese offrendo a
cittadini, imprese e pubblica amministrazione servizi innovativi, di qualità e convenienti.

A tal fine, uno dei fattori abilitanti è rappresentato dal nuovo assetto organizzativo
caratterizzato da:

 gestione unitaria ed integrata del Gruppo che garantisca un approccio al mercato
univoco e coordinato, assicuri la centralità del cliente e valorizzi le possibili sinergie;

 semplificazione della struttura e sua focalizzazione sulle attività centrali (core business)
– posta e logistica; banca, risparmio e pagamenti; assicurazioni - che si esplicita anche
attraverso adeguate forme di indirizzo e coordinamento delle società partecipate che
operano nei rispettivi settori di attività, ottimizzando così i processi operativi e
assicurando una più rapida ed efficace integrazione;

 assegnazione univoca di ownership sui processi aziendali, per garantire chiarezza di
ruoli e responsabilità tra funzioni di indirizzo, controllo e servizio e funzioni di business,
semplificazione dei modelli di funzionamento, maggiore efficienza operativa e qualità di
realizzazione;

 governo integrato di alcune leve fondamentali per la massimizzazione degli obiettivi
economici del Gruppo, attraverso la costituzione di due nuovi presidi organizzativi:
Marketing Strategico - per assicurare coerenza tra strategia di Gruppo, evoluzione
dell’offerta e politiche commerciali – e Coordinamento Gestione Investimenti per
garantire a livello di Gruppo una vista integrata sulle scelte di investimento del
risparmio che i clienti affidano al Gruppo Poste Italiane.

Tali principi troveranno applicazione attraverso la progressiva definizione di modelli di
governance e di funzionamento che si basano sulle seguenti linee guida:

 le funzioni di indirizzo, controllo e servizio di Gruppo assicureranno, in una logica di
coordinamento e integrazione delle rispettive famiglie professionali:

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 2 di 18

- il governo del processo assegnato;
- servizi condivisi per garantire efficienza, qualità ed economie di scala;
- la costituzione di centri di competenza finalizzati a fornire servizi specialistici di

particolare rilevanza e a impatto trasversale sull’Azienda e sul Gruppo;
- servizi di prossimità al business (business partner) finalizzati a supportare

efficacemente il cliente interno per il conseguimento degli obiettivi assegnati;

 le funzioni deputate alla gestione del business guideranno anche le Società del
Gruppo a loro afferenti tramite meccanismi gestionali di indirizzo e coordinamento atti a
garantire - nel rispetto delle prerogative normative e societarie – la coerenza di offerta,
investimenti e modello operativo, allo scopo di assicurare unitarietà nello sviluppo del
business e nella gestione degli asset disponibili;

 specifiche tematiche trasversali di rilevante impatto ai fini del modello di funzionamento
complessivo saranno gestite attraverso l’assegnazione, secondo un criterio di
prevalenza, di leadership di coordinamento. Vengono, inoltre, previsti meccanismi di
decisione collegiale finalizzati a garantire il massimo allineamento e la piena
condivisione delle scelte strategiche a livello di Gruppo.

Pertanto, con effetto immediato, si provvede a definire il nuovo modello organizzativo
dell’Azienda e del Gruppo:

POSTA, COMUNICAZIONE E LOGISTICA

Responsabile: Roberto Giacchi

Principali aree di responsabilità:

- assicurare lo sviluppo e la gestione dell’offerta dei prodotti/servizi postali di
corrispondenza, servizi integrati, pacchi, corriere espresso e soluzioni di logistica
curandone la definizione delle caratteristiche e del modello di pricing e coordinando le
attività realizzative e di lancio, al fine di contribuire al raggiungimento degli obiettivi di
business del Gruppo;

- proporre, per l’area di riferimento, le strategie e i piani di business pluriennali ed
assicurare l’elaborazione ed il conseguimento del budget ricavi, definendo, in raccordo

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 3 di 18

con le funzioni coinvolte, le politiche, i piani commerciali e di comunicazione per i
prodotti e servizi di competenza;

- garantire il governo, in una logica end to end, dei processi operativi e logistici con
l’obiettivo di valorizzare gli asset disponibili e massimizzare le sinergie esistenti tra le
diverse reti logistiche a livello di Gruppo, assicurando inoltre, attraverso la gestione
delle strutture operative territoriali, le attività di erogazione dei servizi in portafoglio;

- garantire il miglioramento continuo della qualità del servizio erogato alla clientela
attraverso il costante monitoraggio degli indicatori di performance e il governo dei livelli
di servizio, identificando le aree di ottimizzazione dei processi operativi, il corretto
bilanciamento delle risorse impiegate sui processi e la razionalizzazione dei costi di
competenza;

- assicurare le attività di assistenza clienti sui prodotti e servizi di competenza, in
raccordo con le competenti strutture di Mercato Privati per le attività ivi gestite, e
curare, in via diretta, i processi di assistenza specialistica, monitorandone l’efficienza e
l’efficacia complessiva al fine di garantire una adeguata customer experience;

- curare, in raccordo e sulla base delle linee guida definite dalla funzione Risorse
Umane, Organizzazione e Servizi, i processi di risorse umane per il personale di
competenza;

- curare, in raccordo e sulla base delle linee guida definite dalla funzione
Amministrazione, Finanza e Controllo, la corretta rilevazione dei fatti amministrativi e le
attività di pianificazione e controllo di gestione relative al perimetro di competenza;

Posta, Comunicazione e Logistica avrà inoltre la leadership della definizione e sviluppo dei
modelli di servizio relativi alla clientela business riferiti all’intero portafoglio di offerta del
Gruppo, attraverso il coordinamento e l’integrazione delle funzioni aziendali/Società del
Gruppo interessate.

A Posta, Comunicazione e Logistica riportano le società Mistral Air SpA, Gruppo Postel,
Gruppo SDA Express Courier e Consorzio Logistica Pacchi ScpA nella logica di garantire
integrazione ed unitarietà di indirizzo sull’area di business di riferimento sia dal punto di vista
operativo e commerciale sia, in coordinamento con le strutture centrali, per i processi di
supporto.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 4 di 18

BANCOPOSTA

Responsabile: Marco Siracusano

Principali aree di responsabilità:

- assicurare lo sviluppo e i modelli di servizio per la gestione dell’offerta dei
prodotti/servizi finanziari curandone la definizione delle caratteristiche e del pricing e
coordinando le attività realizzative e di lancio, al fine di contribuire al raggiungimento
degli obiettivi di business del Gruppo;

- curare la progettazione e realizzazione delle iniziative di sviluppo dei prodotti e servizi
finanziari sui canali digitali, in coerenza con le linee guida di Gruppo in materia di
multicanalità;

- proporre le strategie e gli obiettivi di business per la propria area di riferimento,
definendo, in raccordo con le funzioni coinvolte, le politiche, i piani commerciali e di
comunicazione, nonché le iniziative di campaign management per i prodotti e servizi in
portafoglio;

- indirizzare, in coerenza con i requisiti previsti dalla normativa di riferimento e in linea
con le indicazioni fornite dalle competenti Autorità di Vigilanza, il processo di budget e
pianificazione commerciale relativo ai servizi di investimento sulla base delle analisi
delle caratteristiche della clientela;

- garantire il processo di valutazione dell’adeguatezza del Patrimonio BancoPosta con
l’obiettivo di assicurare il rispetto dei requisiti patrimoniali di vigilanza e la copertura del
profilo di rischio complessivo delle attività di BancoPosta, assicurando inoltre gli
opportuni flussi informativi verso la competente funzione di governo dei rischi in ambito
Amministrazione, Finanza e Controllo;

- curare, in raccordo con la funzione Amministrazione, Finanza e Controllo, la corretta
rilevazione dei fatti amministrativi, le periodiche Segnalazioni di Vigilanza e le attività di
pianificazione e controllo di gestione relative al Patrimonio BancoPosta;

- definire, in raccordo con le funzioni coinvolte, i processi relativi ai prodotti e servizi
BancoPosta, curando la predisposizione e l’aggiornamento del sistema normativo
interno;

- presidiare le attività di lavorazione e di back-office dei prodotti/servizi di competenza
anche attraverso il coordinamento dei centri operativi territoriali, assicurando il
miglioramento continuo e il governo dei livelli di servizio, nonché individuando soluzioni
di ottimizzazione e corretto bilanciamento delle risorse sui processi ed i connessi
indicatori di performance;

- assicurare il monitoraggio dei livelli di servizio delle attività operative e di controllo
relative al Patrimonio BancoPosta affidate, tramite disciplinari esecutivi, ad altre
funzioni di Poste Italiane;

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 5 di 18

- assicurare le attività di assistenza clienti sui prodotti/servizi di competenza, di concerto
con le competenti strutture di Mercato Privati per le attività ivi gestite e curare, in via
diretta, i processi di assistenza specialistica, monitorando la coerenza e l’efficacia
complessiva in ottica di “customer satisfaction”;

- garantire la trattazione e la risoluzione dei reclami inerenti i prodotti/servizi
BancoPosta;

- assicurare un adeguato presidio del sistema dei controlli relativi al Patrimonio
BancoPosta, in coerenza con quanto previsto dalle disposizioni normative e
regolamentari di riferimento;

- curare, in raccordo con le funzioni coinvolte, i rapporti e i flussi informativi con le
Autorità di Vigilanza di settore;

- curare, in raccordo e sulla base delle linee guida definite dalla funzione Risorse
Umane, Organizzazione e Servizi, i processi di risorse umane per il personale di
competenza.

BancoPosta avrà inoltre la leadership, attraverso il coordinamento delle funzioni
aziendali/Società del Gruppo interessate, sulle seguenti tematiche trasversali:

- definizione e sviluppo dei modelli di servizio relativi alla clientela retail e riferiti all’intero
portafoglio di offerta del Gruppo;

- definizione delle strategie evolutive relativamente ai prodotti/servizi di risparmio e
investimento, allo scopo di garantire l’opportuna armonizzazione dei processi di
sviluppo dell’offerta, nel rispetto dei profili regolamentari e normativi previsti.

A BancoPosta viene attribuito un ruolo di coordinamento commerciale della società Banca del
Mezzogiorno-Medio Credito Centrale SpA al fine di ottimizzare, ferme restando le prerogative
di autonomia gestionale della suddetta società connesse al quadro normativo e regolatorio di
riferimento, l’offerta di prodotti e servizi di natura bancaria e finanziaria.

A BancoPosta riporta inoltre la Società Poste Tributi ScpA.

POSTEVITA

Poste Vita S.p.A, che fa riferimento all’Amministratore Delegato di Poste Italiane, ferme
restando le responsabilità afferenti lo sviluppo del comparto assicurativo nel suo complesso,
collaborerà con le competenti funzioni della Capo Gruppo, in una logica di massimizzazione
delle sinergie, ai fini dell’ingegnerizzazione e realizzazione dei prodotti di risparmio gestito.

In tale ambito, viene affidato a Poste Vita il coordinamento di BancoPosta Fondi SGR, nei
limiti e nel rispetto delle normative di settore applicabili alle due Società.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 6 di 18

MERCATO PRIVATI

Responsabile: Pasquale Marchese

Principali aree di responsabilità:

- assicurare, nel rispetto dei requisiti normativi previsti e delle indicazioni fornite dalle
competenti Autorità di Regolamentazione e Vigilanza, il raggiungimento dei risultati
commerciali sui segmenti di clientela di riferimento, attraverso la gestione ottimale della
relazione con i clienti e l’implementazione delle opportune azioni commerciali definite a
livello di Gruppo, in coerenza con i modelli di servizio e gli obiettivi aziendali assegnati;

- definire, in raccordo con le funzioni coinvolte, il budget commerciale e la relativa
declinazione a livello territoriale nonché i connessi piani commerciali, assicurando il
coordinamento delle strutture territoriali e dei canali di competenza;

- garantire la gestione e l’evoluzione della rete degli Uffici Postali attraverso la
definizione e implementazione dei processi operativi finalizzati al miglioramento
continuo delle performance operative e dei livelli di qualità del servizio erogato,
individuando soluzioni di ottimizzazione e corretto bilanciamento delle risorse sui
processi e la razionalizzazione dei connessi costi di competenza;

- assicurare, attraverso il coordinamento delle strutture territoriali, le attività di assistenza
di primo livello e di post-vendita verso la clientela retail e, in logica di service, verso
quella business sulla base dei criteri di segmentazione definiti, fornendo, inoltre,
supporto alla rete degli Uffici Postali;

- curare, in raccordo e sulla base delle linee guida definite dalla funzione Risorse
Umane, Organizzazione e Servizi, i processi di risorse umane per il personale di
competenza;

- curare, in raccordo e sulla base delle linee guida definite dalla funzione
Amministrazione, Finanza e Controllo, la corretta rilevazione dei fatti amministrativi e le
attività di pianificazione e controllo di gestione relative al perimetro di competenza,
contribuendo, inoltre, al processo di pianificazione pluriennale aziendale.

Mercato Privati avrà inoltre la leadership, attraverso la rilevazione strutturata dei feedback di
mercato, di promuovere e attivare azioni di miglioramento della customer experience nei
processi di contatto con i canali fisici, in coordinamento con Marketing Strategico.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 7 di 18

MERCATO BUSINESS E PUBBLICA AMMINISTRAZIONE

Responsabile: Roberto Giacchi

Principali aree di responsabilità:

- assicurare, nel rispetto dei requisiti normativi previsti e delle indicazioni fornite dalle
competenti Autorità di Regolamentazione e Vigilanza, il raggiungimento dei risultati
commerciali sui segmenti di clientela di riferimento, attraverso la gestione ottimale della
relazione con i clienti e l’implementazione delle opportune azioni commerciali definite a
livello di Gruppo, in coerenza con i modelli di servizio e gli obiettivi aziendali assegnati;

- definire, in raccordo con le funzioni coinvolte, il budget nonché i connessi piani
commerciali e la definizione dei portafogli clienti, garantendo il presidio dei processi
commerciali centrali e territoriali;

- promuovere, sulla base dei feed-back di mercato e di concerto con il Marketing
Strategico e le competenti funzioni coinvolte, ulteriori opportunità di sviluppo dell’offerta
e soluzioni di bundling, presidiando inoltre il processo di prevendita e di partecipazione
a gare;

- assicurare le attività di assistenza post-vendita della clientela business e pubblica
amministrazione, sulla base dei criteri di segmentazione definiti, garantendo la regolare
attivazione dei servizi contrattualizzati, nonché la gestione del cliente in tutte le fasi di
erogazione del servizio in ottica di “customer satisfaction”.

Mercato Business e Pubblica Amministrazione avrà inoltre la leadership, attraverso la
rilevazione strutturata dei feedback di mercato, di promuovere e attivare azioni di
miglioramento della customer experience nei processi di gestione della clientela in
portafoglio, in coordinamento con Marketing Strategico.

Inoltre, si comunica che il responsabile della funzione Mercato Business e Pubblica
Amministrazione sarà coadiuvato da Vincenzo Pompa nel coordinamento delle attività sui
grandi clienti.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 8 di 18

MARKETING STRATEGICO

Responsabile: Barbara Poggiali

Principali aree di responsabilità:

- garantire un governo unitario delle strategie di sviluppo del mercato e del portafoglio
d’offerta, attraverso l’analisi e la visione integrata dei fattori determinanti per orientarne
il posizionamento e indirizzare le azioni commerciali sui diversi canali disponibili, con
l’obiettivo di conseguire la massimizzazione dei risultati commerciali;

- curare l’elaborazione di ricerche di mercato, studi macro economici e di settore, analisi
del comportamento d’acquisto della clientela e benchmark competitivi a supporto dei
processi decisionali;

- individuare nuove opportunità di sviluppo dei ricavi, anche attraverso la definizione, in
collaborazione con le funzioni aziendali e le Società del Gruppo coinvolte, di iniziative
progettuali trasversali, curando le necessarie valutazioni di business;

- assicurare l’identificazione delle linee evolutive delle reti di vendita e delle strategie di
prodotto/cliente/canale anche ai fini della definizione del modello di presidio
commerciale ottimale;

- contribuire allo sviluppo dei modelli di innovazione, nonché valutare l’allineamento tra
le esigenze del business e i progetti di sviluppo tecnologico e di evoluzione delle
piattaforme digitali;

- curare il costante aggiornamento e manutenzione del modello di monitoraggio della
qualità erogata garantendo la coerenza e congruità dei criteri di rilevazione,
elaborazione e rappresentazione, assicurando altresì, la definizione ed il monitoraggio
degli indicatori di qualità percepita in tutte le interazioni tra clienti e Poste Italiane (Uffici
Postali, contact center, sito internet, ecc.) al fine di valorizzare il processo di ascolto del
cliente;

- fornire supporto alle funzioni aziendali/Società del Gruppo nell’individuare opportunità
di miglioramento dei prodotti/processi/servizi offerti e nella definizione e
implementazione dei connessi piani e iniziative.

Marketing Strategico avrà inoltre la leadership, attraverso il coordinamento delle
funzioni/Società del Gruppo coinvolte, sulle seguenti tematiche trasversali:

- governo del processo di pianificazione commerciale a livello di Gruppo, allo scopo di
massimizzare i risultati commerciali;

- definizione delle strategie evolutive di multicanalità a livello di Gruppo;
- evoluzione di un sistema unico di CRM a supporto del business e dei canali di vendita.

A Marketing Strategico riportano le società PosteShop SpA, PosteMobile SpA e il Consorzio
per i Servizi di Telefonia Mobile ScpA.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 9 di 18

COORDINAMENTO GESTIONE INVESTIMENTI

Responsabile: Antonio Nervi

Aree di responsabilità:

- assicurare la gestione delle operazioni di impiego e copertura dei rischi sul mercato dei
capitali con riferimento alla liquidità proveniente dalle giacenze dei conti correnti
BancoPosta, sulla base delle linee guida di gestione finanziaria definite;

- coordinare, a livello di Gruppo e con l’obiettivo di garantire l’unitarietà di indirizzo, le
attività di investimento finanziario, interfacciando, anche attraverso la partecipazione ai
Comitati previsti, le funzioni/società del Gruppo coinvolte, nel rispetto dei requisiti
normativi e regolamentari previsti e del profilo di rischio e di assorbimento del capitale
individuato;

- elaborare la proposta di linee guida di gestione delle attività finanziarie di Poste Italiane
da sottoporre al Comitato Finanza, Risparmio e Investimenti;

- coordinare, a livello di Gruppo, la relazione con asset manager esterni, al fine di
garantire l’opportuno allineamento nei rapporti con l’esterno.

AMMINISTRAZIONE, FINANZA E CONTROLLO

Responsabile (Chief Financial Officer): Luigi Calabria

Principali aree di responsabilità:

- garantire il processo di pianificazione pluriennale, l’elaborazione del budget
economico-finanziario nonché il controllo degli andamenti gestionali dell’Azienda e del
Gruppo;

- curare la redazione del bilancio dell’Azienda e del consolidato di Gruppo e presidiare i
processi di ciclo attivo e passivo;

- assicurare le valutazioni tecnico-economiche di iniziative di business di particolare
rilievo e la definizione di operazioni societarie (M&A), nonché presidiare l’iter
autorizzativo dei progetti di investimento e dei costi operativi;

- assicurare lo sviluppo e la gestione del sistema di contabilità industriale e regolatoria e
dei modelli di transfer price;

- garantire l’ottimizzazione del carico fiscale aziendale e l’assolvimento degli
adempimenti connessi curando, inoltre, il contenzioso tributario;

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 10 di 18

- garantire, attraverso il coordinamento delle competenti funzioni aziendali/Società del
Gruppo e nel rispetto delle specificità delle diverse aree/tipologie di rischio e dei
requisiti normativi e regolamentari di riferimento, il processo di individuazione,
valutazione e monitoraggio dei rischi del Gruppo;

- gestire le attività di tesoreria aziendale e centralizzata, nonché definire la struttura di
capitale ottimale dell’Azienda e del Gruppo valutando inoltre operazioni di funding e di
finanza straordinaria e agevolata;

- assicurare, in coerenza con le strategie definite dal Vertice Aziendale ed il sistema di
poteri e deleghe definito, le operazioni di valorizzazione finanziaria del patrimonio
immobiliare, in raccordo con le funzioni coinvolte;

- curare la gestione dei rapporti con le banche, gli stakeholder di riferimento e la
Comunità Finanziaria al fine di fornire un costante flusso di informazioni finalizzato alla
corretta rappresentazione del valore reddituale dell’Azienda e del Gruppo.

A Luigi Calabria è inoltre attribuita la funzione di Dirigente Preposto come da delibera del
Consiglio di Amministrazione del 16 settembre 2014.

SISTEMI INFORMATIVI

Responsabile: Anna Pia Sassano

Principali aree di responsabilità:

- assicurare lo sviluppo della strategia ICT di Gruppo a supporto degli obiettivi aziendali
e governare i processi di pianificazione dei fabbisogni tecnologici di Gruppo e la
progettazione delle architetture HW e SW, garantendo l’ottimizzazione delle risorse
disponibili e il rispetto degli obiettivi di contenimento dei costi;

- garantire, in linea con le esigenze del business, le attività di progettazione,
realizzazione e manutenzione correttiva/evolutiva degli applicativi fornendo supporto ai
clienti interni nella corretta declinazione dei fabbisogni tecnologici;

- assicurare l’esercizio e la manutenzione dei sistemi IT nel rispetto degli Operational
Level Agreement definiti;

- assicurare, in coerenza con le politiche e le linee guida definite, le attività di
pianificazione, progettazione e sviluppo delle soluzioni per la sicurezza informatica,
effettuando altresì, le necessarie verifiche tecniche;

- curare il coordinamento unitario delle attività di sicurezza informatica, attraverso la
definizione del modello di Information Security Governance e il corretto funzionamento
delle piattaforme di sicurezza.

Alla funzione Sistemi Informativi riporta la società Postecom SpA.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 11 di 18

COMUNICAZIONE E RELAZIONI ESTERNE CENTRALI E TERRITORIALI

Responsabile: Giuseppe Coccon

Principali aree di responsabilità:

- garantire la definizione e la realizzazione delle strategie di comunicazione esterna del
Gruppo;

- assicurare la gestione delle relazioni con i media, i mezzi di comunicazione nazionali
ed internazionali;

- assicurare le gestione del sito istituzionale e della comunicazione attraverso i canali
web e social network;

- garantire la gestione dei rapporti con le Associazioni dei Consumatori, nell’ottica della
valorizzazione territoriale della brand reputation di Gruppo;

- assicurare la gestione delle relazioni con i media e le associazioni locali, coordinando
le attività svolte dalle competenti funzioni in ambito Aree Territoriali Mercato Privati,
allo scopo di garantire un governo unitario della comunicazione;

- curare la gestione dei rapporti con le istituzioni locali, in raccordo con la funzione Affari
Regolamentari e Istituzionali;

- curare, in collaborazione con le funzioni coinvolte, la realizzazione di iniziative
pubblicitarie, eventi e convegni, per supportare la commercializzazione dei
prodotti/servizi e promuovere il brand aziendale;

- curare le attività di relazioni esterne del Gruppo per garantire supporto alle attività
Corporate e commerciali;

- assicurare, in stretto raccordo con Risorse Umane, Organizzazione e Servizi la
definizione e la realizzazione delle attività di comunicazione interna in coerenza con le
strategie di comunicazione definite a livello di Gruppo.

AFFARI REGOLAMENTARI E ISTITUZIONALI

Responsabile: Bianca Maria Martinelli

Principali aree di responsabilità:

- definire e rappresentare, nell’ambito del sistema di deleghe vigente, la posizione del
Gruppo presso le Istituzioni e le Autorità di Regolamentazione e Vigilanza nazionali e
internazionali, fermo restando il sistema di relazioni con le Autorità di
Regolamentazione e Vigilanza del Patrimonio BancoPosta;

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 12 di 18

- curare gli adempimenti in materia di regolamentazione e vigilanza relativi al settore
postale e la compliance regolatoria ed antitrust delle offerte e delle iniziative di
business; curare nelle aree di competenza, di concerto con le funzioni coinvolte, i
rapporti con gli operatori del settore;

- garantire, in collaborazione con le funzioni coinvolte, l’elaborazione e rappresentazione
verso l’Antitrust delle valutazioni tecniche, economiche e regolatorie aventi impatto sui
business aziendali, assicurando inoltre il monitoraggio degli orientamenti dell’Autorità
sulle tematiche di interesse per l’Azienda e il Gruppo;

- garantire la gestione delle relazioni con le istituzioni centrali, il monitoraggio e il
presidio dei provvedimenti normativi d’interesse per l’Azienda e il Gruppo, nonché la
formulazione di proposte di intervento normativo, raccordandosi con la funzione
Comunicazione e Relazioni Esterne Centrali e Territoriali per indirizzare, in logica
unitaria, la gestione delle relazioni con le istituzioni locali.

ACQUISTI

Responsabile: Manlio Caporali

Principali aree di responsabilità:

- assicurare la definizione delle politiche di acquisto di Gruppo e curare le attività di
coordinamento, pianificazione e reporting relative al processo di acquisto centrale e
territoriale, al fine di monitorare e ottimizzare i relativi tempi di attraversamento;

- supportare le funzioni/Società del Gruppo nella corretta identificazione dei fabbisogni di
acquisto, ai fini dell’ottimizzazione dei processi e dei costi complessivi;

- garantire la definizione e l’implementazione del sistema di qualificazione dei fornitori di
Gruppo e la gestione del relativo albo, nonché elaborare e diffondere metodologie e
procedure operative di supporto alle attività di acquisto;

- assicurare l’analisi della normativa di riferimento nonché la definizione, di concerto con
la funzione Affari Legali, degli schemi contrattuali fornendo inoltre supporto alle
funzioni aziendali/Società del Gruppo nell’espletamento degli adempimenti tecnico-
normativi connessi alle diverse modalità e tipologie di acquisto;

- garantire, per Poste Italiane e, laddove previsto, in service per le Società del Gruppo,
la gestione dell’intero processo, dalla selezione dei fornitori alla gestione della trattativa
e/o dei procedimenti di gara fino alla formalizzazione dei contratti di acquisto, in
coerenza con le esigenze del business e nel rispetto degli obiettivi di contenimento dei
costi.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 13 di 18

AFFARI LEGALI

Responsabile: Andrea Sandulli

Principali aree di responsabilità:

- fornire consulenza su tematiche di conformità e supportare le funzioni aziendali e le
Società del Gruppo nella corretta interpretazione delle disposizioni normative e/o
giurisprudenziali, attraverso lo studio dell’evoluzione normativa di riferimento;

- fornire consulenza ed assistenza legale alle funzioni aziendali ed alle società del
Gruppo nella definizione di accordi e schemi contrattuali a carattere attivo e
nell’interpretazione e nell’applicazione delle normative di competenza;

- assicurare supporto alle competenti funzioni nell’impostazione e nell’implementazione
di iniziative societarie, individuando gli idonei strumenti giuridici, contribuendo inoltre
alla definizione degli accordi infragruppo e dei contratti di servizio;

- garantire la tutela legale dei diritti e degli interessi dell’Azienda, in raccordo con le
competenti funzioni, curando inoltre, la gestione dei procedimenti e dei contenziosi
dinnanzi ad Autorità Indipendenti e/o di Vigilanza;

- curare la corretta gestione degli atti giudiziari a livello centrale e territoriale,
l’aggiornamento del fondo rischi vertenze ed il coordinamento delle attività consultive e
di contenzioso svolte a livello territoriale dalle competenti funzioni in ambito Aree
Territoriali Mercato Privati.

AFFARI SOCIETARI

Responsabile: Michele Scarpelli

Principali aree di responsabilità:

- presidiare, in collaborazione con le funzioni coinvolte, le attività relative all’elaborazione
del sistema di deleghe e poteri di Poste Italiane S.p.A. e delle Società del Gruppo, al
fine di garantirne la coerenza con il sistema di corporate governance di Gruppo;

- assicurare l’attuazione degli adempimenti collegati ad operazioni sugli assetti societari
del Gruppo;

- garantire la corretta gestione delle attività connesse al funzionamento degli Organi
Societari di Poste Italiane e delle Società del Gruppo, ivi compreso il monitoraggio dei
flussi informativi interni e verso le Società del Gruppo per le tematiche di competenza.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 14 di 18

TUTELA AZIENDALE

Responsabile: Stefano Grassi

Principali aree di responsabilità:

- assicurare il presidio a livello di Gruppo delle attività di security, attraverso
l’individuazione e la realizzazione di iniziative finalizzate ad assicurare adeguati livelli
di sicurezza;

- gestire gli eventi illeciti verificatisi ai danni dell'Azienda, ponendo in essere, di concerto
con le funzioni aziendali coinvolte, attività volte alla prevenzione e gestione degli eventi
stessi;

- assicurare le attività di indirizzo, coordinamento e controllo inerenti la salute, la
sicurezza sul lavoro e l’ambiente, curando l’implementazione e la diffusione dei Sistemi
di Gestione, Salute e Sicurezza sul Lavoro, in coerenza con il quadro normativo
vigente;

- garantire consulenza e supporto ai Datori di Lavoro per l’elaborazione e
l’aggiornamento del documento di valutazione dei rischi, l’identificazione delle misure
preventive e protettive, l’elaborazione dei relativi piani di intervento, nonché per tutti gli
adempimenti previsti dalla normativa di riferimento;

- supportare l’implementazione del processo di gestione dei rischi attraverso l’eventuale
ricorso a coperture assicurative.

A Tutela Aziendale riporta la società Poste Tutela SpA.

RISORSE UMANE, ORGANIZZAZIONE E SERVIZI

Responsabile: Fabrizio Barbieri

Principali aree di responsabilità:

- assicurare il presidio, a livello di Gruppo, dei processi inerenti la pianificazione degli
organici, il costo del lavoro ed il relativo monitoraggio;

- garantire le attività di analisi e progettazione degli assetti organizzativi dell’Azienda e
del Gruppo e la definizione dei relativi meccanismi di funzionamento, curando inoltre la
mappatura ed il disegno dei processi aziendali nell’ottica di strutturare ed
implementare un sistema normativo integrato;

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 15 di 18

- garantire, a livello di Gruppo, i processi di selezione, gestione, sviluppo e
amministrazione del personale, nonché la definizione delle politiche di compensation;

- garantire la progettazione e realizzazione delle iniziative di change management,
anche attraverso la definizione di piani di comunicazione interna, avvalendosi, in tal
caso, delle competenze presenti in ambito Comunicazione e Relazioni Esterne Centrali
e Territoriali;

- assicurare la definizione, a livello di Gruppo, dei processi e servizi di formazione al fine
di sviluppare un sistema di competenze allineato alle strategie di business,
garantendo, inoltre, l’evoluzione del sistema di knowledge management;

- assicurare l’individuazione di linee guida, obiettivi e aree di azione in materia di
responsabilità sociale d’impresa e di servizi aziendali a carattere sociale per i
dipendenti;

- garantire, a livello di Gruppo, il presidio del sistema di relazioni industriali e
dell’evoluzione della normativa giuslavoristica, curando, inoltre, la gestione del
contenzioso del lavoro;

- assicurare, in coerenza con il sistema di poteri e deleghe definito, le attività di getione
e amministrazione del patrimonio immobiliare aziendale e di Gruppo, garantendo
inoltre la progettazione e realizzazione degli interventi di adeguamento e di
manutenzione ordinaria e straordinaria;

- curare le attività di facility management, la gestione dei servizi generali, nonché il
monitoraggio dei consumi energetici sui siti aziendali e di Gruppo.

A Risorse Umane, Organizzazione e Servizi riportano le società Europa Gestioni Immobiliari
SpA e Poste Energia SpA.

ASSISTENTE ESECUTIVO

Paolo Iammatteo opera con il ruolo di Assistente Esecutivo dell’Amministratore Delegato
con il compito di assicurare il monitoraggio del programma di trasformazione e supportare
l’Amministratore Delegato su tutti i temi di particolare rilevanza, coordinando gli apporti
professionali necessari all’elaborazione delle informazioni a supporto delle decisioni.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 16 di 18

CONTROLLO INTERNO

Responsabile: Manuela Gallo

Principali aree di responsabilità:

- assicurare, nel continuo, la valutazione dell’adeguatezza del sistema di controllo
interno, elaborando la proposta di piano di Audit da sottoporre al Consiglio di
Amministrazione;

- assicurare le attività di audit per la valutazione integrata del disegno e del
funzionamento dei sistemi di controllo interno in linea con quanto definito dal Piano
Audit, nonché il monitoraggio periodico, tramite le successive fasi di «follow-up», delle
azioni di miglioramento individuate, curando inoltre il reporting al vertice aziendale e
agli organi di controllo;

- supportare l'Organismo di Vigilanza nelle attività funzionali all’aggiornamento del
Modello Organizzativo D.Lgs. 231/01di Poste Italiane.

La funzione Controllo Interno riporta gerarchicamente al Consiglio di Amministrazione di
Poste Italiane con la supervisione del Presidente.

Le responsabilità manageriali sopra attribuite dovranno essere agite nel pieno rispetto delle
policy, dei processi e delle procedure vigenti, nonché dei riferimenti etici, deontologici,
normativi e regolamentari applicati nel Gruppo e in coerenza con i piani e i budget approvati.

Inoltre, al fine di garantire la massima condivisione e integrazione su tematiche trasversali di
particolare rilevanza, si provvede a costituire i seguenti Comitati:

COMITATO ESECUTIVO

con l’obiettivo di esaminare tematiche prioritarie e informazioni strategiche a livello di Gruppo
e condividere temi rilevanti, capitalizzando confronti e dialettiche, nell’ottica di supportare il
processo decisionale in capo all’Amministratore Delegato.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 17 di 18

Il Comitato Esecutivo è presieduto dall'Amministratore Delegato, supportato dall’Assistente
Esecutivo per le attività di definizione dell’agenda degli incontri, e avrà come membri
permanenti i responsabili delle funzioni: Posta, Comunicazione e Logistica, BancoPosta,
Mercato Privati, Mercato Business e Pubblica Amministrazione, Marketing Strategico,
Amministrazione, Finanza e Controllo, Coordinamento Gestione Investimenti, Risorse
Umane, Organizzazione e Servizi, Comunicazione e Relazioni Esterne Centrali e Territoriali,
Affari Regolamentari e Istituzionali, Sistemi Informativi nonché l’Amministratore Delegato di
Poste Vita.

COMITATO MARKETING

con il compito di condividere e consolidare la visione di Gruppo sui piani commerciali
connessi allo sviluppo dell’offerta e dei canali di vendita.

Il Comitato Marketing, che si riunirà di norma con cadenza mensile, sarà presieduto
dall'Amministratore Delegato, supportato dal responsabile Marketing Strategico per la
definizione dell’agenda e avrà come membri permanenti i responsabili delle funzioni
Marketing Strategico, Posta, Comunicazione e Logistica, BancoPosta, Mercato Privati,
Mercato Business e Pubblica Amministrazione, Amministrazione, Finanza e Controllo,
Risorse Umane, Organizzazione e Servizi, Comunicazione e Relazioni Esterne Centrali e
Territoriali, Affari Regolamentari e Istituzionali e Sistemi Informativi, nonché l’Amministratore
Delegato di Poste Vita. La Segreteria Tecnica è affidata a Marketing Strategico.

COMITATO FINANZA, RISPARMIO E INVESTIMENTI

con il compito di indirizzare le tematiche di gestione del risparmio della clientela retail,
nonché le strategie di gestione degli asset finanziari del Gruppo.

Il Comitato Finanza, Risparmio e Investimenti, in ragione dei temi trattati, si articola su tre
sezioni:

 Finanza, con il compito di indirizzo e supervisione della strategia finanziaria
dell’azienda; il ruolo di segreteria tecnica è affidato ad Amministrazione Finanza e
Controllo (CFO).

 Risparmio, con il compito di definire linee guida finalizzate a orientare lo sviluppo dei
prodotti di risparmio alla luce delle evoluzione dei bisogni e della propensione al rischio
dei clienti; il ruolo di segreteria tecnica è affidato a BancoPosta.

19.11.2014

ORDINE DI SERVIZIO

n. 26/14

Poste Italiane - Risorse Umane, Organizzazione e Servizi
Pag. 18 di 18

 Strategie di Investimento Finanziario, con il compito di garantire un efficace
processo di governance ed il massimo allineamento sulle scelte strategiche relative
alla allocazione e gestione degli asset finanziari del Gruppo; il ruolo di segreteria
tecnica è affidato a Coordinamento Gestione Investimenti.

Il Comitato è presieduto dall’Amministratore Delegato e si riunisce con cadenza almeno
trimestrale. Partecipano a tutte le sezioni del Comitato i responsabili delle funzioni
Amministrazione, Finanza e Controllo, Coordinamento Gestione Investimenti, BancoPosta e
l’Amministratore Delegato di Poste Vita; per la sezione Strategie di Investimento Finanziario
partecipa inoltre l’Amministratore Delegato di BancoPosta Fondi SGR; per la sezione
Risparmio, partecipano inoltre, il responsabile della funzione Marketing Strategico,
l’Amministratore Delegato di BancoPosta Fondi SGR nonché, su invito alla partecipazione, i
responsabili delle funzioni Mercato Privati e Sistemi Informativi.

Con pari decorrenza, risulta superato il Comitato Finanza le cui attività confluiscono
nell’ambito del neo-costituito Comitato Finanza, Risparmio e Investimenti, nella sezione
Strategie di Investimento Finanziario.

Restano inoltre confermati i seguenti Comitati presieduti dall’Amministratore Delegato:

 COMITATO GUIDA PER LA SICUREZZA DELLE INFORMAZIONI

 COMITATO INTERFUNZIONALE BANCOPOSTA

 UNITÀ DI CRISI BCM

Per quanto concerne il Patrimonio BancoPosta, il sistema di governance ed il relativo assetto
dei comitati, verrà ridefinito nell’ambito del più generale processo di adeguamento alle nuove
Disposizioni di Vigilanza.

Con successive comunicazioni verranno definite le ulteriori articolazioni organizzative delle
funzioni sopra individuate.

L’AMMINISTRATORE DELEGATO
Francesco Caio

(originale firmato)

