

COMUNE DI JESI

P.zza Indipendenza, 1 60035 Jesi (AN) - www.comune.jesi.an.it
Tel. 07315381 – Fax 0731538328 – C.F. e P.I. 00135880425

(Determinazione con impegno di spesa)

IRIDE Rif. n. 1023202

SERVIZIO SERVIZI PER LA PERSONA E LA FAMIGLIA
U.O.C. POLITICHE SOCIALI

DETERMINAZIONE N. 460 DEL 02/04/2008

AMBITO TERRITORIALE SOCIALE IX – RINNOVO INCARICO AL COORDINATORE PER IL PERIODO APRILE/SETTEMBRE 2008

Richiamata la deliberazione del Comitato dei Sindaci n.9 del 27 febbraio 2008 con la quale è stata decisa la riattivazione del percorso costitutivo dell'Azienda consortile per la gestione dei servizi sociali, stabilendo la data del 30 settembre 2008 quale termine della durata contrattuale dei rapporti concernenti Coordinatore d'Ambito, Staff e Uffici di Promozione Sociale, nelle more della formale costituzione dell'Azienda stessa;

Visto l'art. 3 commi 55 e 56 della Legge 24 dicembre 2007 n. 244 in base ai quali:

l'affidamento da parte degli enti locali di incarichi di studio o di ricerca, ovvero di consulenze, a soggetti estranei all'amministrazione può avvenire solo nell'ambito di un programma approvato dal Consiglio ai sensi dell'articolo 42 comma 2 lettera b) del T.U.E.L. 18 agosto 2000 n. 267; con il Regolamento sull'ordinamento degli Uffici e dei Servizi emanato a sensi dell'articolo 89 del citato decreto legislativo 18 agosto 2000 n. 267, sono fissati, in conformità a quanto stabilito dalle disposizioni vigenti, i limiti, i criteri e le modalità per l'affidamento di incarichi di collaborazione, di studio o di ricerca, ovvero di consulenze a soggetti estranei all'amministrazione. Con il medesimo Regolamento è fissato il limite massimo della spesa annua per gli incarichi e consulenze. L'affidamento di incarichi o consulenze effettuato in violazione delle disposizioni regolamentari emanate a sensi del presente comma costituisce illecito disciplinare e determina responsabilità erariale.

Vista la deliberazione consiliare del 31 marzo 2008 con la quale è stato approvato il programma di incarichi di studio, di ricerca e di consulenza per l'anno 2008;

Atteso che nel citato programma sono dettagliatamente individuati gli incarichi concernenti l'Ambito Territoriale IX con riferimento al Coordinatore d'Ambito, Staff e Uffici di Promozione Sociale;

Rilevato, in particolare, che alla data del 31 marzo 2008, è giunto a termine l'incarico concernente il Coordinatore dell'Ambito Territoriale IX dr. **Riccardo Borini** (contratto rep. n. 1315 del 9 giugno 2005);

Richiamata, altresì, la deliberazione della Giunta Comunale n. 34 del 28 marzo 2008 recante ad oggetto: "Incarichi di collaborazione, studio, ricerca, consulenza a soggetti estranei alla dotazione di personale del Comune di Jesi – stralcio regolamento degli Uffici e dei Servizi";

Atteso che il citato Regolamento non si applica ai membri degli organi istituzionali, quale è configurabile il Coordinatore dell'Ambito Territoriale, la cui funzionalità è puntualmente disciplinata da provvedimenti regionali riguardanti i criteri di nomina, le competenze, l'inquadramento, il compenso e la verifica dei risultati conseguiti;

Visti e richiamati, in tal senso, i seguenti provvedimenti regionali concernenti la figura del Coordinatore:

Deliberazione del Consiglio Regionale delle Marche n. 306 dell'1.3.2000: "Piano Regionale per un sistema integrato di interventi e servizi sociali";

D.G.R. n. 337 del 13 febbraio 2001: "Istituzione Ambiti Territoriali"

- D.G.R. n. 1670 del 17 luglio 2001: "Approvazione Linee Guida";
- D.G.R. n. 1674 del 17 luglio 2001: "Istituzione dell'Elenco Regionale dei Coordinatori d'Ambito";
- D.G.R. n. 2564 del 30 ottobre 2001: "Approvazione elenco nominativo degli aspiranti al ruolo di Coordinatori d'Ambito";
- D.G.R. n. 867 del 17 giugno 2003: "Approvazione dei criteri e delle modalità di gestione del processo di valutazione dell'attività dei Coordinatori d'Ambito"

Rammentato che il dr. Riccardo Borini - regolarmente iscritto al n. 26 dell'elenco regionale - è Coordinatore dell'Ambito Territoriale IX ininterrottamente a partire dall'anno 2004 (deliberazione del Comitato dei Sindaci n. 3 del 29 marzo 2004) in base ad atti confermativi suffragati da positive valutazioni effettuate sulla scorta dei criteri regionali;

Rilevato che ai sensi della D.G.R. 327 del 30 marzo 2004 la nomina del dr. Borini è stata effettuata in base a selezione comparativa all'interno di una rosa costituita da n. 6 aspiranti (Accardo Sandro, Ceccarelli Stefania, Iencinella Marco, Ragaini Alfredo e Sani Filippo) tutti iscritti all'elenco regionale dei Coordinatori d'Ambito

Richiamata, da ultimo, la deliberazione del Comitato dei Sindaci n. 10 del 27 febbraio 2007 con la quale è stata deciso il rinnovo del rapporto contrattuale con il dr. Riccardo Borini per l'incarico di Coordinatore, a seguito di positiva valutazione dell'operato ai sensi della citata D.G.R. 867/2003;

Vista la deliberazione del Comitato dei Sindaci n. 24 del 14 settembre 2007 con la quale al Comune di Jesi è stato riaffidato il ruolo di ente capofila dell'Ambito Territoriale IX, con assunzione contestuale delle funzioni gestionali e di rappresentanza giuridica;

Visto il disciplinare di incarico allegato al presente provvedimento;

VISTA la deliberazione della Giunta Comunale n. 56 del 27.03.2007 di assegnazione delle

dotazioni finanziarie per l'esercizio 2007;

RITENUTA la competenza ai sensi del T.U.E.L. 267/2000, dello Statuto e dei Regolamenti di contabilità e di organizzazione;

DETERMINA

1. di dare atto che la premessa è parte integrante e sostanziale della presente determinazione;
2. di recepire la deliberazione del Comitato dei Sindaci n.10 del 27 febbraio 2008 concernente il rinnovo dell'incarico al Coordinatore dell'Ambito Territoriale IX dr. Riccardo Borini per il periodo aprile/settembre 2008;
3. di dare atto che l'incarico in questione è incluso nel programma approvato dal Consiglio Comunale con deliberazione de 31 marzo 2008
4. Di approvare l'allegato disciplinare di incarico da stipularsi con il Coordinatore dell'Ambito territoriale di Jesi con riferimento al periodo aprile-settembre 2008
5. Di dare atto che dal contratto deriva una spesa pari ad € 31.000,00
6. Di integrare di € 31.000,00 l'impegno n. 2008/284.2 al cap. 9.350 del bilancio 2008;
7. Di dare atto che il Responsabile del Procedimento ai sensi della L.241/1990 è il Dott. Mauro Torelli;
8. di inoltrare la presente determinazione al Responsabile del Servizio Finanziario ai sensi dell'art. 151 comma 4 del T.U.E.L. per l'apposizione del visto di regolarità contabile attestante la copertura finanziaria, che ne determina l'esecutività;
9. la presente determinazione composta di n. 8 pagine e del visto di regolarità contabile viene inoltrata alla Segreteria Generale che provvede alla sua pubblicazione.

IL DIRIGENTE
(Dr. Mauro TORELLI)

REPERTORIO N°

OGGETTO: CONFERIMENTO INCARICO DI COORDINATORE DELL'AMBITO TERRITORIALE IX – PERIODO APRILE/SETTEMBRE 2008

L'anno duemilaotto addì del mese di aprile in Jesi, nella Residenza Municipale posta in Piazza Indipendenza n. 1, con la presente scrittura privata da valere ad ogni effetto di legge

TRA

- Il Dott. MAURO TORELLI nato a Jesi (AN) il 17 (diciassette) Gennaio 1963 (millenovecentosessantatre), domiciliato per la carica presso la Residenza Comunale sita in Jesi Piazza Indipendenza n.1, il quale interviene al presente atto ed agisce esclusivamente in rappresentanza del Comune di Jesi - Cod. Fisc. 00 135 880 425, nella sua qualità di Dirigente dei Servizi alla Persona e alla Famiglia in forza dell'art. 107 punto 3) comma c) del T.U.E.L. approvato con D.Lgs. n. 267/2000 nonchè dell'art. 57 dello Statuto Comunale ed in esecuzione della determina dirigenziale n. del depositata in originale presso l'Uff. Segreteria di questo Ente;

E

- Il Dr RICCARDO BORINI nato a Ancona (An) il 13 (tredici) Maggio 1959 (millenovecentocinquantanove) residente a Falconara M.Ma , Via Galilei n. 6 , Cod. Fisc. Dichiarato :BRNRCR59E13A271X , il quale interviene a questo atto e stipula in nome e per conto proprio.

Visti e richiamati i seguenti provvedimenti amministrativi:

Deliberazione del Consiglio Regionale n. 306 del 1.3.2000: “Piano regionale per un sistema integrato di interventi e servizi sociali”;

D.G.R. n. 337 del 13.2.2001: “Istituzione ambiti territoriali”;

D.G.R. n. 1670 del 17.7.2001: “Approvazione Linee Guida”;

D.G.R. n. 1674 del 17.7.2001: “Istituzione dell’Elenco Regionale dei Coordinatori d’Ambito”;

D.G.R. n. 2491 del 23.10.2001: “Modalità e riparto dei fondi destinati al cofinanziamento delle spese relative alla pianificazione e gestione della rete degli interventi e dei servizi sociali dei Comuni associati in ambito territoriale”;

D.G.R. n. 327 del 30/03/2004:” Parere della Giunta Regionale sulla rosa dei candidati per l’attribuzione dell’incarico di Coordinatore”;

D.G.R. n. 2564 del 30.10.2001: “Approvazione elenco nominativo degli aspiranti al ruolo di Coordinatori d’Ambito”;

Deliberazione del Comitato dei Sindaci n. 3 del 29 marzo 2004 con la quale si è provveduto a nominare il Dr Riccardo Borini , iscritto al n. 26 dell’Elenco regionale, quale Coordinatore dell’Ambito territoriale di Jesi;

Deliberazione del Comitato dei Sindaci n.5 del 30 marzo 2005 con la quale il Dr. Riccardo Borini, a seguito di valutazione con esito positivo, è stato confermato per un ulteriore triennio nell’incarico di Coordinatore;

Deliberazione del Comitato de Sindaci n. 10 del 27 febbraio 2008 con la quale il Dr. Riccardo Borini è stato confermato nell’incarico per l’ulteriore semestre aprile/settembre 2008;

Visto l’art. 7 del Decreto legislativo 3 febbraio 1993, n.29 in forza del quale “le amministrazioni pubbliche possono conferire incarichi individuali ad esperti di provata competenza, determinando preventivamente durata, luogo, oggetto e compenso di collaborazione”;

Visto l’art. 110 comma 6 del decreto legislativo 18 agosto 2000 n. 267 il quale prevede che per obiettivi determinati e con convenzioni a termine, possono essere attivate collaborazioni esterne ad alto contenuto di professionalità;

Visto l'atto di programmazione in materia di incarichi approvato con deliberazione consiliare del Comune di Jesi in data 31 marzo 2008;

SI CONVIENE E SI STIPULA QUANTO SEGUE:

ARTICOLO 1 - In esecuzione di quanto previsto dalla Deliberazione del Comitato dei Sindaci n. 10 del 27 febbraio 2008 e della sopracitata determinazione n. del il Comune di Jesi, in qualità di Comune capofila dell'Ambito Territoriale IX, conferisce al Dr. Riccardo Borini l'incarico di Coordinatore d'Ambito per il periodo 1 aprile 2008 – 30 settembre 2008;

ARTICOLO 2 Il Dr. Riccardo Borini, in attuazione dell'incarico conferitogli, si impegna ad operare alla luce di quanto sancito dalle Linee Guida regionali approvate con D.G.R. n. 1671 del 17.7.2001 e D.G.R. n. 1688 del 28 dicembre 2004;

In particolare il Coordinatore è chiamato a:

- a) curare, in collaborazione con l'Ufficio di Piano e con i Responsabili di Distretto, la redazione della proposta del Piano di Zona e del Bilancio Sociale in base alle linee espresse dal Comitato dei Sindaci e concertate con le diverse realtà territoriali;
- b) svolgere compiti di coordinamento del processo di costruzione del Piano attivando rapporti, relazioni e attività di concertazione, sulla base delle indicazioni dei Sindaci dei Comuni dell'Ambito territoriale di riferimento;
- c) Svolgere funzioni di monitoraggio sullo stato di attuazione del Piano di Zona segnalando al Comitato dei Sindaci eventuali difficoltà in ordine agli obiettivi definiti dal Piano;
- d) Supportare il Comitato dei Sindaci nella organizzazione e nel coordinamento degli Uffici di Promozione Sociale;
- e) Coordinare e curare le attività di raccolta dati per la costruzione del Sistema informativo locale, secondo le indicazioni dell'Osservatorio Regionale per le Politiche Sociali e nell'ambito del Sistema di Rilevazione Provinciale ed informare dei risultati il Comitato dei Sindaci;
- f) Promuovere il coordinamento dei percorsi formativi all'interno dell'Ambito Territoriale in stretto contatto con le Province;
- g) Promuovere l'attivazione dell'integrazione socio-sanitaria attuata in base alle indicazioni nazionali e regionali e del Comitato dei Sindaci;
- h) Coordinare i referenti pubblici individuati dai Comuni per i singoli settori di intervento e linee di attività (infanzia e adolescenza, handicap, politiche giovanili, anziani ecc.) e i referenti del privato sociale e del volontariato in funzione dello sviluppo della rete;
- i) Partecipare alle riunioni del Comitato dei Sindaci;

- j) Costituire l'interfaccia significativo con la Regione per lo sviluppo della governance locale e regionale nella programmazione e nella co-progettazione dei servizi a livello territoriale e assume in tal senso funzioni dirigenziali o di alta professionalità (Piano Sociale Regione 2008/2010 - D.G.R. 107 del 28/01/2008);
- k) Coordinare il nucleo operativo dell'accordo di programma per gli inserimenti lavorativi
- l) presiedere la Commissione tecnico-consultiva della L.R. 20/2002
- m) presiedere il Gruppo di lavoro interprofessionale – Progetto Vita Indipendente
- n) partecipare in qualità di membro al Collegio di Direzione dell'Asur Zona Territoriale n. 5, all'Unità di Coordinamento dell'Attività Distrettuale (UCAD) e al Comitato di Servizio territoriale dipendenze patologiche (STDP)
- o) referente di Ambito del gruppo di lavoro del Piano Sociale Regionale, del gruppo esternalizzazione (coprogettazione e rapporto pubblico privato), del gruppo inclusione sociale, immigrati, disagio adulto;
- p) referente di Ambito della Cabina di regia per l'integrazione socio-sanitaria

ARTICOLO 3 – Il Comune di Jesi, in qualità di ente capofila, si impegna a mettere a disposizione del Coordinatore idonei locali con utenze ed attrezzature a carico dell'Ambito stesso.

Analogamente il Comune capofila provvederà a costituire apposito budget per fronteggiare le spese concernenti trasporti, missioni e iscrizioni ad iniziative istituzionali.

Viene, altresì, posta a disposizione del Coordinatore, a titolo di benefit, l'autovettura Ford S.Max 2.0 TDC targata DJ 724 DK.

ARTICOLO 4 – Per l'assolvimento delle funzioni istituzionali, il Coordinatore si avvale di uno staff preferibilmente costituito da professionalità presenti nel territorio e con oneri a carico dell'Ambito.

ARTICOLO 5 – Quale corrispettivo per l'espletamento dell'incarico il Comune di Jesi si impegna a riconoscere e corrispondere al Dr. Borini Riccardo un compenso di € 4.060,49 comprensivo di ogni qualsiasi spesa che l'incaricato dovrà sostenere per l'esecuzione della presente convenzione.

Detto compenso sarà liquidato in 6 rate mensili pari ad € 24.362,94 al lordo delle ritenute previdenziali e fiscali dovute.

L'ammontare del benefit mensile di cui al precedente art.3 è pari ad € 191,91.

Il compenso dovrà essere assoggettato ad adeguamenti annuali previo parere del Comitato dei Sindaci e sulla base degli eventuali indirizzi regionali.

ARTICOLO 6. - Ambedue le parti hanno la facoltà di recesso anticipato del presente contratto.

Qualora il recesso sia motivato da rilevanti inadempimenti nell'esercizio delle funzioni da parte del Coordinatore, egli ha diritto ad una procedura contraddittoria di verifica della fondatezza delle contestazioni.

In ogni caso la facoltà di recesso dovrà esser esercitata mediante preavviso di 60 (sessanta) giorni di calendario e comunicata con lettera raccomandata a/r e, per quanto riguarda l'Amministrazione Comunale, previo pagamento di una indennità corrispondente a tre mensilità del trattamento economico in godimento al momento dl recesso.

ARTICOLO 7 - Le spese contrattuali sono a carico del Dr. Riccardo Borini salvo quelle che per legge gravano sul Comune.

ARTICOLO 8 - Per quanto altro non previsto nel presente atto le parti fanno riferimento alla disciplina civilistica in materia di collaborazioni, nonchè alle vigenti norme di legge e convengono che per tutte le controversie, nessuna esclusa, sarà competente il Foro di Ancona.

ARTICOLO 9 - Il Comune di Jesi, ai sensi dell'art. 10 della L. 31 dicembre 1996, n. 675 e successive modificazioni, informa il Professionista che tratterà i dati contenuti nel presente contratto, esclusivamente per lo svolgimento delle attività e per l'assolvimento degli obblighi previsti dalle leggi e dai regolamenti comunali in materia.

ARTICOLO 10 - Ai fini fiscali e previdenziali si chiarisce che il compenso annuo pattuito all'art. 5 e da intendersi al lordo delle ritenute fiscali e previdenziali previste della normativa vigente per la percentuale a carico del lavoratore.

Letto, confermato e sottoscritto.