

COMUNE DI MARINEO

Provincia di Palermo

Servizio III: Contabile e Finanziario

DETERMINAZIONE DEL RESPONSABILE

N.77 del 31/05/2010

OGGETTO: Quantificazione Risorse stabili e variabili anno 2010

L’anno duemiladieci, il giornotrentuno del mese di Mggio in Marineo, presso la sede municipale, la

sottoscritta Dott.ssa. Giovanna Lo Piccolo nella qualità di Responsabile del Servizio sopra indicato,

ha adottato il presente provvedimento.

Visto di regolarità contabile del vigente regolamento di contabilità.

Marineo lì, .31.05.2010 Il Responsabile del Servizio Contabile e Finanziario
 (F.to) (Dott.ssa Giovanna Lo Piccolo)

Il Responsabile del Servizio

PREMESSO che

� l’art. 15 del CCNL per il comparto Regioni e Autonomie Locale del 1° Aprile 1999 prevede
che a decorrere dal 1.1.1999 siano annualmente destinate delle risorse al sostegno di

iniziative volte a migliorare la produttività, l’efficacia e l’efficienza dei servizi, secondo

modalità stabilite dal medesimo articolo che disciplinano la costituzione del fondo delle

risorse per le politiche di sviluppo delle risorse umane e della produttività

� che ai fini dell’avvio della trattativa per la stipulazione dell’accordo 2010, è necessario
determinare, oltre alle risorse aventi carattere di certezza, stabilità e continuità, le risorse

variabili ed eventuali.

CONSIDERATO che la costituzione del fondo, in quanto atto gestionale, è di competenza del

responsabile del servizio finanziario tranne per la parte discrezionale relativa all’art.15, comma 2

del CCNL del 1.4.1999, e tutte le altre risorse destinate a finanziare il fondo delle risorse decentrate

per le finalità variabili che restano di competenza della Giunta Municipale.

Visto l’Art. 31 del CCNL del personale del Comparto delle Regioni e delle Autonomie locali del

22-1-2004, che prescrive le modalità per la quantificazione annuale delle risorse finanziarie

destinate alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività,

cosiddette “risorse decentrate”;

CONSIDERATO che l’art. 31, comma 1 del CCNL 22.1.2004 stabilisce che le risorse finanziarie

destinate alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività

ovvero le risorse decentrate vengono determinate annualmente dagli enti, con effetto dal

31.12.2003;

VISTA la dichiarazione congiunta n.1 del CCNL 9.5.2006 ove le parti dichiarano che gli incrementi

delle risorse decentrate derivanti dalla corretta applicazione dell’art. 32, comma 2 e comma 7, in

relazione alle finalità da quest’ultimo stabilite, del CCNL del 22.1.2004 sono confermati e restano

definitivamente acquisiti nelle disponibilità per le politiche di sviluppo delle risorse umane e per la

produttività;

PREMESSO che, prima di affrontare la contrattazione, l’ente deve procedere alla quantificazione

delle risorse decentrate secondo le indicazioni degli artt.31 e 32 del CCNL del 22.1.2004;

CHE con effetto dall’anno 2004, devono essere rispettati i criteri definiti nel CCNL del 22.1.2004 e

che la nuova disciplina distingue le risorse decentrate in due categorie:

1. La prima categoria comprende tutte le fonti di finanziamento, già previste dai vigenti contratti

collettivi che hanno la caratteristica della certezza, della stabilità e della continuità nel tempo al fine

di definire l’entità dei finanziamenti ancora disponibili per nuove iniziative di incentivazione (sia di

natura stabile che variabile);

2. La seconda categoria comprende le fonti di finanziamento eventuali e variabili e che tali risorse,

per il loro carattere di incertezza nel tempo,potranno essere utilizzate, secondo le previsioni della

contrattazione decentrata, solo per interventi di incentivazione salariare che abbiano le

caratteristiche tipiche del salario accessorio e quindi con contenuti di variabilità e di eventualità nel

tempo, con auspicabile, prioritaria attenzione agli incentivi per produttività.

Ritenuto necessario procedere alla determinazione della consistenza del suddetto fondo

Preso atto che la quota di spesa del personale è superiore al 39% delle entrate correnti per cui

nessun incremento delle risorse decentrate di cui all’art.31, comma 2 e 3 del CCNL del 22.1.2004 e

previsto dall’art.4 del CCNL del 9.5.2006, trova applicazione

Si da atto che ai fini della quantificazione complessiva del fondo oggetto del presente

provvedimento si è tenuto conto per l’anno 2010 dei seguenti incrementi:

€. 911,27 Per retribuzione individuale di anzianità del personale cessato ai sensi dell’art.4

comma 2 CCNL 5/10/01

€. 2.911,40 per P.O. del personale cessato ai sensi dell’art.34 comma 4 CCNL 2004

€. 1.076,98 per indennità di comparto del personale cessato ai sensi dell’art.34 comma 4 CCNL

2004

Visti gli allegati prospetti, che fanno parte integrante e sostanziale del presente atto, nel quale sono

riportate le singole voci che concorrono alla determinazione del fondo per la parte stabile e per la

parte variabile

VISTO il CCNL comparto regione ed enti locali sottoscritto in data 31.07.2009;

VISTI inoltre gli artt. 67, 71, 73 e 76 della L. n.133/2008 di conversione del DL

n.112/2008;

VISTA la Legge n.191 del 23.12.2009 (legge finanziaria 2010);

VISTO IL D.Lgs n.150 del 27.10.2009 (riforma Brunetta);

 Visto il bilancio del corrente esercizio adottato dalla G.M. con atto n. 36 del 28/04/2010.

Ritenuto di provvedere in merito

DETERMINA

Costituire il Fondo per le risorse decentrate del personale dipendente per l’anno 2010, secondo il

prospetto “A” che ne costituisce parte integrante.

Dare atto che ad oggi la somma necessaria di €.287.722,09 , che sarà impegnata successivamente

alla ripartizione del Fondo stesso, è disponibile nel Bilancio 2010 sui competenti capitoli

Di inviare copia della presente al Collegio dei Revisori per il relativo parere.

 Il Responsabile del servizio finanziario

 (F.to) Dott.ssa G. Lo Piccolo

Affissa all’Albo Pretorio il ______________________________

Defissa il_______________________________

IL MESSO COMUNALE

__

Il Segretario Comunale

CERTIFICA

Su conforme relazione del messo incaricato per la pubblicazione degli atti, che la presente

determinazione è stata pubblicata all’Albo Pretorio del Comune per quindici giorni consecutivi a

decorrere dal giorno festivo senza opposizioni o reclami.

Marineo li_____________

IL SEGRETARIO COMUNALE

COSTITUZIONE DEL FONDO

Il fondo è stato costituito come di seguito riportato:

FONDO ANNO 2010

 Risorse stabili art. 31 comma 2 ccnl 22/01/2004

Fonti normative Descrizione Importo in €

Art. 14, c. 4
CCNL 1.4.99

*Riduzione delle risorse destinate allo
straordinario, pari al 3% con prioritaria
destinazione al finanziamento del nuovo
sistema di classificazione.

 €. 138,10

Art. 15, c.
1lett.a.

CCNL1.4.99

* Importo dei fondi di cui all'art. 31, comma 2
lett. b), c), d), e) del C.C.N.L. del 06.07.1995

 €. 116.674,74

lett. b)

* (Eventuali) risorse aggiuntive destinate
nell'anno 1998 al trattamento economico
accessorio ai sensi dell'art. 32 del CCNL del
6.07.95 e dell'art. 3 del CCNL del 16/07/1996

 -

lett. c)

* (Eventuali) risparmi di gestione destinati al
trattamento accessorio nell'anno 1998(art. 32
CCNL 6.07.95 e art. 3 CCNL 16.07.96), qualora
dal consuntivo dell'anno precedente a quello
di utilizzazione non risulti un incremento delle
spese del personale, salvo quello derivante
dall'applicazione del CCNL.

 -

lett. f)

* Risparmi derivanti dall'applicazione dell'art.
2, comma 3 del D.lgs n. 29/1993
(riassorbimento emolumenti derivanti da
norme di legge disapplicate)

 -

lett. g)

* Insieme delle risorse destinate al pagamento
del LED per l'anno 1998 (aggiornato al 1999),
nella misura corrispondente alle percentuali
previste dal CCNL del 16/07/1996

 €. 12.293,49

lett. h)
*Risorse destinate alla corresponsione
dell'indennità di £. 1.500.000 - art- 37 comma 4
CCNL 06.07.1995

 €. 774,69
-

lett. i)
*Risparmi per riduzione stabile di posti di
organico della dirigenza.

 -

lett. l)

*Somme destinate al trattamento economico
accessorio per eventuale trasferimento di
personale agli enti del comparto a seguito
dell'attuazione dei processi di decentramento
e delega di funzioni.

 -

Art. 15, c. 2

*Integrazione delle risorse economiche, sino
ad un importo massimo pari all'1,2% su base
annua, determinato sul monte salari dell'anno
1997 (esclusa la quota relativa alla dirigenza) e
con decorrenza dall' 1.04.1999.

 -

Art. 15, c. 5

*Risorse necessarie per sostenere i maggiori
oneri del trattamento economico accessorio
del personale derivante dall’incremento della
dotazione organica.

 -

Art. 15, c. 1 lett.
j)

*Importo pari allo 0,52% del monte salari 1997
(esclusa la quota relativa alla dirigenza).

 €. 10.884,36

 Art. 4 co 1
CCNL 5.10.2001

* 1,1% monte salari anno 1999. €. 14.460,79

 ART. 4 co.1
CCNL 5.10.01

* Retribuzione individuale d'anzianità
personale cessato dal servizio - art. 4° comma
2° contratto biennio economico 1/1/2000 -
31/12/2001

 €. 7.134,73
 911,27
.

Art.32 c.1
CCNL 22.01.04

Incremento 0,62% monte salari 2001 €. 8.786,18

INCREMENTI RISORSE DECENTRATE ART. 32
CCNL 22/01/2004

Art. 32 c. 2 e 7
Incremento dello 0,50 del monte salari 2001 in
quanto la spesa di personale in tale anno è
stata verificata al 32% delle entrate correnti

Dich. Cong. N.
20 ccnl

22/01/2004

*Una tantum incremento risorse decentrate
art. 32 commi 1 – 2 non utilizzate
nell’esercizio 2003 .(detta somma fa parte
delle risorse stabili solamente per il 2004)

Art. 34 c. 4 ccnl
2002/2005

Risorse recuperate da indennità di P.O. del
personale - cessato dal servizio

€. 22.288,69
 2.911,40

Art.33 c.5 ccnl
2002/2005

Risorse recuperate da indennità di comparto
del personale cessato dal servizio

€. 3.887,67

1.076,98

 TOTALE RISORSE STABILI €. 202.223,09

FONDO ANNO 2010

 Risorse variabili art. 31 comma 3 ccnl 22/01/2004

Fonti
normativ

e
Ccnl1.4.
99
Art.15,
c.1

Descrizione Importo in €

Lett. d)

*Somme derivanti dall'attuazione dell'art. 43 della
legge 449/1997:
- contratti di sponsorizzazione, accordi di
collaborazione (commi 1,2,3)

- contributi su prestazioni non obbligatorie
(comma 4)
- risparmi di gestione sul budget assegnato al
singolo settore(comma 5)

 -

lett. e)
* Somme derivanti da trasformazioni di rapporti di
lavoro partime. Art. 1, comma 57 L. 662/96 (20%) (
abrogate D.L 112/08 ART. 73 c.4

 -

lett. k)

*Risorse che specifiche disposizioni di legge
finalizzano all'incentivazione di prestazioni o di
risultati del personale, da utilizzarsi secondo la
disciplina dell'art. 17.

 L.R. 41/96 ART.16 €. 17.480,00

 L.R. N. 17 ART.13 €. 38.839,00

 FONDO ISTAT €.2.000,00

 FONDO L. 109 (PROGETTAZIONI INTERNE L. 104/94I)
€. 7.747,00

lett. m)

*(Eventuali) risparmi sulla differenza fra lo
straordinario determinato con le modalità previste dal
CCNL 6.7.95 e quanto effettivamente speso (art. 14,
c.1)

Art. 15,
c. 2 e 4

*Integrazione delle risorse economiche, sino ad un
importo massimo pari all'1,2% su base annua,
determinato sul monte salari dell'anno 1997 (esclusa
la quota relativa alla dirigenza) e con decorrenza dall'
1.04.1999. -

Art. 15,
c. 5

*Risorse necessarie per sostenere i maggiori oneri del
trattamento economico accessorio del personale da
impiegare in nuove attività, o per l'attivazione di nuovi
servizi. -

Art. 4 c.
3 ccnl

5/10/200
1

Risorse derivanti art. 3 comma 57 L. 662/96 e art. 59
comma 1 lett.p D. L.vo 446/97 (recupero evasione
ICI).

 4.000,00

Art. 54
ccnl

14/09/20
00

*Rimborso spese notifiche per messi notificatori..

 -

Art. 32
c. 6 ccnl
22/01/20

04

*Incremento dello 0,50% risorse decentrati per enti del
comparto diversi da enti locali, camere di commercio
e regioni.

 -

Art. 17,
c. 5 ccnl
01/04/19

99

*Somme non utilizzate da portare in aumento delle
risorse del corrente anno(Art. 31 comma 5
ccnl.22/01/2004

€. 5.433,00

Dich.
Con. N

Risorse destinate al salario accessorio personale a
tempo determinato €.10.000,00

 TOTALE RISORSE VARIABILI €. 85.499,00

TOTALE RISORSE FISSE + VARIABILI (€. 202.223,09+85.499,00) =
 €. 287.722,09

