

CITTA' DI ALESSANDRIA

DIREZIONE SINDACO E GIUNTA

SERVIZIO 0101A - DIREZIONE SINDACO E GIUNTA

N° DETERMINAZIONE 2124
NUMERO PRATICA 107- Pratica N. 0101A

OGGETTO: Incarico di collaborazione occasionale in numero di due unità di personale a supporto dell'attività inerente i gemellaggi - proroga.

ASSUNZIONE DI IMPEGNO

E	Cap.	Importo		Anno/Numero		Sub. Impegno	Bilancio	Note
		±	Euro	Impe.	Acce.			
S	10101210	-	460,00				2010	
S	10101030	-	5.400,00				2010	

DIVENUTA ESECUTIVA 22 ottobre 2010

CITTA' DI ALESSANDRIA

DIREZIONE SINDACO E GIUNTA
SERVIZIO 0101A - DIREZIONE SINDACO E GIUNTA

Det. n. 2124 / Pratica N. 0101A - 107

OGGETTO: Incarico di collaborazione occasionale in numero di due unità di personale a supporto dell'attività inerente i gemellaggi – proroga.

IL DIRETTORE

PREMESSO che:

- nell'ambito della Direzione Sindaco e Giunta, è stato istituito in posizione di staff alla direzione stessa un ufficio GEMELLAGGI la cui funzione risulta così definita: "mantenimento e consolidamento dei rapporti di amicizia con le città gemellate";
- l'istituzione del suddetto ufficio si è resa necessaria anche al fine di fornire un adeguato supporto all'Assessore competente per la delega specifica in materia di gemellaggi e per garantire da un punto di vista organizzativo anche in collaborazione con i Servizi Rapporti Unione Europea, Manifestazioni e cerimoniale e Cultura-Turismo, commercio e marketing ambientale già esistenti nell'Ente, il rafforzamento dell'integrazione culturale e turistica tra la città di Alessandria e le città gemellate e/o rafforzare i rapporti europei ed internazionali;

VISTO che l'Amministrazione Comunale di Alessandria ha inserito nel contesto della Relazione previsionale e programmatica 2009-2011 allegata al Bilancio 2009 il Programma codice 0037A - 'Gemellaggi' ed il progetto 0137A relativo a: "*Reingenerizzazione dei rapporti con le città gemellate e con quelle legate da vincoli di amicizia*"- il cui obiettivo finale è rinnovare il più possibile l'immagine della città sia in ambito nazionale che internazionale dando nuovo impulso ai rapporti con le città gemellate al fine di sviluppare la cooperazione perché diventi un arricchimento reciproco di tutte le comunità coinvolte in un'ottica di trasparenza, condivisione e partecipazione;

CONSIDERATO che con Determinazione Dirigenziale n° 1296 del 18/06/2009 è stato approvato l'Avviso di selezione pubblica comparativa per il conferimento di un incarico di collaborazione autonoma professionale a n. 2 unità di personale a supporto dell'attività inerente i "gemellaggi";

VISTO che con Determinazione Dirigenziale n. 1490 del 15/07/2009 è stata approvata la graduatoria di idoneità formatasi a seguito di Selezione pubblica comparativa;

PRESO ATTO che con Determinazione Dirigenziale n° 2509 del 29 ottobre 2009 è stato affidato l'incarico di cui sopra descritto, nella forma di collaborazione occasionale inerente l'attività dei gemellaggi, alle prime due unità classificate nella graduatoria di idoneità, Cinzia Angeleri e Veronica Rebaudi, a decorrere dal 02/11/2009 e per la durata di un anno;

CONSIDERATO la molteplicità delle attività da svolgere ovvero nello specifico:

- mantenimento e consolidamento dei rapporti di amicizia con le città gemellate;
- riformulazione dei rapporti con le città gemellate al fine di aprire nuove vie di sviluppo commerciale ed economico alla Città di Alessandria;
- supporto all'Assessorato competente per la delega specifica in materia di gemellaggi;
- collaborazione con i Servizi Rapporti Unione Europea, Manifestazioni e cerimoniale, Cultura-Turismo Commercio e Marketing ambientale - già esistenti nell'Ente- per il rafforzamento, anche da un punto di vista organizzativo, dell'integrazione culturale e turistica tra la città di Alessandria e le città gemellate;
- rafforzamento nei rapporti europei ed internazionali.
- Studio di fattibilità per l'avvio di altri procedimenti di gemellaggio es. con l'isola di Malta.

CONSIDERATO inoltre che le tempistiche di concretizzazione dei processi succitati, visti in relazione alle finalità da conseguire, tendono inevitabilmente ad allungarsi notevolmente nel tempo a causa delle problematiche anche complesse che spesso accompagnano le varie fasi di attuazione;

VISTO il Regolamento per il conferimento degli incarichi a soggetto esterni all'amministrazione che all'articolo 11 rubricato "Proroghe e Rinnovi" testualmente cita:

punto 1) "Per "Proroga" si intende quel provvedimento (di 2° grado) con cui si protrae ad un tempo successivo il termine finale dell'efficacia durevole di un determinato provvedimento (detto di 1° grado)."

punto 3) "Non è ammesso in via generale prorogare e/o rinnovare i provvedimenti di conferimento degli incarichi conferiti a soggetti esterni, fatto salvo il caso eccezionale circostanziato e motivato in cui vi sia un interesse pubblico rilevante e superiore tale per cui si ravvisi la necessità di completare il progetto non ultimato nei termini prescritti, e in ogni caso non imputabili al soggetto incaricato";

PRESO ATTO che la corretta gestione del progetto inerente "i gemellaggi" riveste un interesse pubblico rilevante;

PRESO ATTO altresì che il procedimento di gemellaggio con l'isola di Malta è stato avviato, ma al momento attuale molto deve essere ancora svolto per giungere ad una positiva conclusione;

CONSIDERATO che avvalendosi di nuove professionalità, ricominciando pertanto un nuovo processo di formazione delle stesse, si creerebbero ulteriori ritardi al compimento del progetto con conseguenti danni economici all'Ente;

RAVVISATA pertanto la necessità di portare a compimento il sopradescritto progetto onde evitare rallentamenti ed incongruenze nella puntuale attività, risulta necessario ed opportuno il prosieguo dell'operato da parte Dott.sse Angeleri e Rebaudi, che hanno svolto fino ad oggi con particolare professionalità il loro incarico, maturando una notevole e preziosa esperienza nella gestione del progetto;

CONSIDERATO la nota pervenuta in data 30/03/2010 prot. 1848 e posta agli atti dell'ufficio con cui il Direttore della Direzione Staff Economico-Finanziaria, attesta il rispetto degli obiettivi del patto di stabilità interno per l'anno 2009, presupposto del procedimento di assunzione, nell'anno 2010, ai sensi dell'art. 76 comma 4 della Legge 133/2008 ("In caso di mancato rispetto del patto di stabilità interno nell'esercizio precedente è fatto divieto agli Enti di procedere ad assunzioni di personale a qualsiasi titolo, con qualsivoglia tipologia contrattuale (...)");

VISTA la deliberazione del Consiglio Comunale n° 55 / 53 / 146 del 30 marzo 2010 con cui sono stati approvati il Bilancio di Previsione dell'anno 2010, la Relazione Previsionale e Programmatica 2010-2012, il Bilancio Pluriennale 2010-2012;

CONSIDERATO che la Giunta Comunale con atto n° N. 157 / 0560H - 391 del 9 giugno 2010 ha approvato il Piano Esecutivo di Gestione (PEG 2010);

RITENUTO pertanto procedere al prolungamento dell'incarico di cui al procedimento selettivo summenzionato di un anno, impegnando contestualmente la somma lorda complessiva necessaria pari ad Euro 35.590,00 ;

VISTA la nota n. 53 del 18/10/2010 con la quale è stato richiesto un adeguamento dei capitoli PEG n. 10101634 e n. 10101630 per gli anni 2010 e 2011;

VISTA la normativa fiscale vigente in materia;

VISTO il T.U.E.L. Approvato con D.Lgs 267/2000 e la vigente normativa di riferimento;

VISTO il D.Lgs 165/2001;

PRESO ATTO:

- che nell'ambito della struttura organizzativa dell'Ente non esiste alcuna figura professionale in possesso dei requisiti per assicurare l'efficiente ed efficace prestazione del servizio in esame, come risulta da effettiva ricognizione e da apposita comunicazione, posta agli atti, fornita dalla Direzione Risorse Umane;
- che appare quindi necessario ricorrere a prestazioni esterne che garantiscano il buon risultato di quanto era stato prospettato con gli atti amministrativi sopra richiamati;

DATO ATTO che ai sensi dell'art. 3, commi 18 e 54 della Legge n. 244/2007 e dell'art.1, comma 173 della legge 266/2005 la presente determinazione verrà pubblicata sul sito internet del Comune di Alessandria e trasmessa alla competente sezione della Corte dei Conti per l'esercizio del controllo successivo sulla gestione;

VISTO l'articolo 2222 e seguenti del Codice Civile;

VISTA la Legge 335/95 e s.m.i.;

VISTA la Circolare del Ministero del Lavoro n. 17 del 14.06.2006;

VISTA la Legge 24 dicembre 2007 n. 244 limitatamente alle disposizioni in tema di collaborazione esterna e di stabilizzazione del lavoro temporaneo nella P.A.;

VISTA la Circolare del Dipartimento della Funzione Pubblica n. 2 dell'11.03.2008 ;

VISTO l'art. 1 c. 173 della Legge 266/2005;

VISTO l'art. 44 , comma 2, dello Statuto Comunale;

DETERMINA

- 1) **DI PROLUNGARE** di un anno dalla data di scadenza dell'incarico conferito, per le motivazioni in premessa esplicitate, la durata dell'incarico di collaborazione occasionale inerente l'attività dei gemellaggi già affidato alle prime due unità classificate nella graduatoria di idoneità formatasi a seguito di Selezione pubblica comparativa e approvata con

determinazione dirigenziale n. 1490 del 15/07/2009 ovvero alle Dott.sse:
Cinzia Angeleri,
Veronica Rebaudi,

- 2) **DI RINNOVARE** alle dott.sse Cinzia Angeleri e Veronica Rebaudi l'incarico di collaborazione coordinata e continuativa ai sensi dell'art.11 del Regolamento Comunale per il conferimento degli Incarichi di Collaborazione Coordinata, Occasionale o Continuativa, di Alta Professionalità, di Lavoro Autonomo, di Consulenza, Ricerca e Studio, approvato con Determinazione Dirigenziale n. 285 del 16/9//2009, con durata dal 2/11/2010 sino al 1°/11/2011;
- 3) **DI STABILIRE** che l'incarico di collaborazione coordinata e continuativa di cui alla presente Determinazione:
 - sarà svolto nell'ambito di un rapporto di lavoro autonomo, unitario e continuativo, non occasionale, che dovrà risultare da apposita forma contrattuale scritta;
 - sarà svolto senza alcun vincolo di subordinazione nei confronti del Dirigente responsabile della Direzione ;
 - sarà caratterizzato dalla preminenza del lavoro personale e delle conoscenze professionali del collaboratore, senza l'impiego di mezzi propri organizzati, con l'utilizzo eventuale degli strumenti di lavoro messi a disposizione dall'Amministrazione Comunale;
 - prevederà un compenso totale prestabilito, erogato a quote mensili, commisurato alla professionalità richiesta;
 - comporterà che il collaboratore, pur svolgendo le proprie prestazioni prevalentemente presso l'Ente, sia svincolato dall'inserimento nell'organizzazione dello stesso, per cui godrà di autonomia in merito alle modalità e ai tempi di svolgimento dell'incarico ferma restando la durata del contratto;
 - comporterà che le prestazioni del collaboratore concorrano a realizzare gli scopi e le funzioni del committente;
- 4) **DI CONFERMARE** il disciplinare per la regolazione dell'incarico in oggetto, sottoscritto dalle parti in data 2 novembre 2009 procedendo unicamente alla sottoscrizione di una integrazione che rettificherà solo il punto 1. "Natura e durata dell'incarico" ed il punto 7. "Liquidazione del compenso" ;
- 5) **DI STABILIRE**, per le motivazioni sopra esposte, che l'incarico in oggetto sarà reso attuativo in seguito alla sottoscrizione di una integrazione al disciplinare precedentemente sottoscritto in data 2 novembre 2009 (Allegato "A" parte integrante e sostanziale della presente Determinazione);
- 6) **DI PROCEDERE**, ai sensi dell'art. 3, commi 18 e 54 della Legge n. 244/2007 e dell'art.1, comma 173 della legge 266/2005, alla pubblicazione della presente determinazione sul sito internet del Comune di Alessandria e alla sua trasmissione alla competente sezione della Corte dei Conti per l'esercizio del controllo successivo sulla gestione;
- 7) **DI IMPEGNARE** per il periodo novembre/dicembre 2010, in attesa dell'assestamento del Bilancio 2010 e dell'adeguamento del relativo PEG le somme di € 5.400,00 per assegni ed € 460,00 per IRAP rispettivamente sui capitoli PEG: 10101030 e 10101210 nei quali si trova sufficiente stanziamento fatto salva la successiva corretta allocazione sui capitoli 10101634 e 10101630 mantenendo identica numerazione;
- 8) **Per l'anno 2011** le somme necessarie per il completo finanziamento del contratto in oggetto

si intendono impegnate nel modo seguente: € 27.40000 per assegni sull'intervento 1010103 (capitolo 10101634) Bilancio Pluriennale 2010-2012 e per IRAP € 2.330,00 sull'intervento 1010107 Rif. Capitolo 10101630

IL DIRETTORE

Dr. Ansaldi Paolo

IL DIRETTORE ANSALDI PAOLO HA APPOSTO LA FIRMA DIGITALE RESA AI SENSI DELL'ART. 24 DEL D.LGS 07/03/2005 N. 82 s.m.i. IN DATA 22 ottobre 2010

ATTESTAZIONI E VISTI
SOTTOSCRIZIONE RESA AI SENSI DELL'ART. 24 DEL D.LGS 07/03/2005 N. 82 s.m.i.

Il Responsabile della DIREZIONE SINDACO E GIUNTA, Dott. Paolo ANSALDI, ha espresso, sulla presente determinazione, visto DI REGOLARITA' TECNICA FAVOREVOLE

ALESSANDRIA, li 22 ottobre 2010

Il Responsabile della 00A) 1420M.03 UFFICIO GESTIONE DELLE USCITE E DEGLI IMPEGNI, Cristina PALMERI, ha espresso, sulla presente determinazione, visto CERTIFICAZIONE IMPEGNO FAVOREVOLE

ALESSANDRIA, li 22 ottobre 2010

Il Responsabile della 00A) IL DIRETTORE CONTABILE, Dott. Antonello Paolo ZACCONE, ha espresso, sulla presente determinazione, visto VISTO DI ESECUTIVITA' ATTESTANTE LA COPERTURA FINANZIARIA

ALESSANDRIA, li 22 ottobre 2010

REFERTO DI PUBBLICAZIONE

Publicata all'albo pretorio del Comune il 26 ottobre 2010 e per giorni 15

**p. IL DIRETTORE
Dott.ssa Daniela Boccardo**