


Comune di Cattolica

Provincia di Rimini


DETERMINAZIONE DIRIGENZIALE

N. 583 DEL 06/08/2021

ASSUNZIONE DI PERSONALE CON CONTRATTO A TEMPO
DETERMINATO DA ASSEGNARE AI VARI SETTORI DELL'ENTE

CENTRO DI RESPONSABILITA'
SETTORE 01

SERVIZIO
UFFICIO ORGANIZZAZIONE GESTIONE RISORSE UMANE

DIRIGENTE RESPONSABILE
Claudia Rufer

IL DIRIGENTE

RICHIAMATE le deliberazioni n. 83 e 84 del 17/12/2020, dichiarate immediatamente eseguibili, con le quali il Consiglio Comunale ha approvato il Documento Unico di Programmazione (D.U.P.) e il Bilancio di Previsione Finanziario 2021-2023;

RICHIAMATA la deliberazione di Giunta Comunale n. 189 del 30/12/2020, dichiarata immediatamente eseguibile, con la quale è stato approvato il Piano Esecutivo di Gestione 2021-2023: assegnazione risorse finanziarie;

Richiamata la deliberazione n. 165 del 23/11/2020 per Approvazione della programmazione triennale del fabbisogno di personale 2021-2023 ai sensi dell'art. 91 del D.lgs. 267/2000 e dell'art. 6 del D.lgs. 165/2001;

Preso atto:

- della ricognizione effettuata dai dirigenti dei servizi Polizia Locale e Pubblica istruzione per gestione centri estivi, in merito alla disponibilità all'assunzione a tempo determinato:

di n. 4 Agenti di P.L. (di cui uno in sostituzione di Ragnoni Benedetta che ha comunicato la rinuncia all'incarico) e di n. 1 ausiliario del traffico

-di n. 14 Insegnanti scuola infanzia, di n.5 educatori nido infanzia, passaggio da part time a tempo pieno di Bartoli Tamara e Molari Anita Monica e proroga delle esecutrici scuola Troiano e Gargiulo fino al 11/10/2021;

VISTA la Determina Dirigenziale n. 454 del 13 giugno 2018 con la quale sono stati approvati i verbali e la graduatoria finale del Concorso pubblico - per esami - per la formazione di una graduatoria valida per l'assunzione di n. 1 "Istruttore Amministrativo" Cat. C con funzioni di addetto stampa a tempo determinato e parziale (50%);

ACCERTATO che il vincitore è risultato il candidato Bonaccorso Antonio, assunto con sottoscrizione del contratto individuale di lavoro, a tempo determinato e part time, per il periodo dal 20 giugno 2018 al 19 giugno 2019;

RICHIAMATA la successiva determinazione dirigenziale n. 837 del 31 ottobre 2018 con la quale a far data dal 1° novembre 2018 si trasformava il contratto di assunzione di cui sopra da part time 50% a tempo pieno;

VISTA la determina dirigenziale n. 662 del 27 agosto 2019 con la quale si prorogava dal 20 giugno 2019 al 19 giugno 2021 il contratto del Dott. Antonio Domenico BONACCORSO e che il termine del contratto era legato all'ipotesi di svolgimento delle elezioni amministrative;

ACCERTATO che in considerazione dell'emergenza sanitaria in atto le elezioni amministrative sono state previste per il prossimo mese di ottobre 2021 e ritenuto quindi necessario provvedere, anche al fine di una continuità amministrativa, ad una nuova assunzione del Dott. Dott. Antonio Domenico BONACCORSO a far data dal 25 giugno 2021 al 31 dicembre 2021;

ACCERTATO che detta assunzione è effettuata in applicazione di cui alla normativa

dell'art. 19, comma 3° del D.LGS 15 giugno 2015 n. 81, previa sottoscrizione presso l'Ispettorato Territoriale del Lavoro di apposito contratto;

Ritenuto che le suddette assunzioni siano coerenti con quanto previsto nella programmazione triennale del fabbisogno anni 2021/2023 di cui agli atti sopra richiamati;

Dato atto del rispetto del limite di spesa per le assunzioni a tempo determinato, individuato, con la richiamata deliberazione di Giunta Comunale n. 165 del 23 novembre 2020 in euro **685.118,02** comprensivo di oneri ed IRAP, a fronte di una previsione di spesa per l'anno 2021, per tale finalità, pari ad euro 564.467,47;

Ritenuto, quindi, necessario procedere alla registrazione dell'impegno di spesa per l'assunzione a tempo determinato a seguito di sottoscrizione del contratto individuale di lavoro da parte dei dipendenti individuati;

VISTI:

- il D.lgs. n. 267/2000 e ss. mm.;
- il D.lgs. n. 165/2001 e ss. mm.;
- lo Statuto Comunale;
- il Regolamento Comunale sull'Ordinamento generale degli uffici e dei servizi;

D E T E R M I N A

1) - di procedere, per i motivi espressi in narrativa, che si danno per interamente riportati e trascritti, all'impegno di spesa per l'assunzione a tempo determinato a seguito di sottoscrizione del contratto individuale di lavoro da parte del personale sotto riportato, come determinato dal competente ufficio stipendi :

CENTRO DI COSTO: Ufficio Stampa

BONACCORSO ANTONIO DOMENICO dal 25/6/2021 al 31/12/2021

CENTRO DI COSTO: Polizia Municipale

LAZZARINI SARA	dal 1/7/2021 AL 31/10/2021
BERGNESI MARCO ANTONIO	dal 1/7/2021 AL 30/9/2021
ALBANESE TOMMASO	dal 1/7/2021 AL 30/9/2021

CENTRO DI COSTO: EDUCATORE NIDO INFANZIA

ROSSI FRANCESCA	DAL 1/7/2021 AL 31/08/2021 P.T. al 63,71% (ore 22,30)
FORASTIERO ANTONELLA	DAL 1/7/2021 AL 31/8/2021 di cui dal 1/7/21 al 14/7/21 P.T. al 57,14% - 20 ore
BRAGAGNA CHIARA	DAL 16/7/2021 AL 31/8/2021 P.T. AL 57,14%
MINGUZZI VALERIA	DAL 12/7/2021 AL 31/8/2021 TEMPO PIENO
MALATESTA CAMILLA	DAL 16/7/2021 AL 31/8/2021

di cui dal 16/7/21 al 31/7/21

P.T. 71,42% - 25 ore

CENTRO DI COSTO: INSEGNANTE SCUOLA INFANZIA

MIGANI DESDEMONA	DAL 1/7/2021 AL 31/8/2021
FRANCHINI MONICA	DAL 1/7/2021 AL 31/8/2021
LISI STEFANIA	DAL 1/7/2021 AL 31/8/2021
DE VINCENZO SETOLA ANNA	DAL 16/7/2021 AL 31/8/2021
CAFFO PIERA	DAL 16/7/2021 AL 31/8/2021
PASTORE GIUSEPPINA	DAL 16/7/2021 AL 31/8/2021
MONT LOUIS Maria Maddalena	DAL 16/7/2021 AL 31/8/2021
DE MICHELE MARIA ROSARIA	DAL 16/7/2021 AL 31/8/2021
MOLARI MASSIMO	DAL 16/7/2021 AL 31/8/2021
TIRAFERRI LINDA	DAL 1/8/2021 AL 31/8/2021

DAL 1/7/2021 AL 31/8/2021

di cui dal 1/7/21 al 14/7/21 P.T. al 57,14% - 20 ore settimanali

ORLANDO ALESSANDRA

VASILJEVIC MIRJANA

TROIANO ISABELLA

AIELLO LUCIO

FISCHE'TTI MARTA MICHELA DAL 1/7/2021 AL 14/7/2021

CENTRO DI COSTO: AIUTO CUOCA

PROROGA DAL 1/7/2021 AL 11/10/2021 (Assunte con D.D. 233/2021 dal 12/4/21 al 30/6/21)

GARGIULO CARLA

TROIANO MARIA

La spesa per il provvedimento di cui sopra è determinata dal competente Ufficio Stipendi in complessivi euro 140.740,00 di cui euro 108.432,00 per voci retributive, euro 28.930,00 per contributi a carico Amministrazione e euro 3.378,00 per IRAP a carico Amministrazione farà carico come segue:

- quanto ad euro 11.705,50 sul Cap. 1.006 "Retribuzioni al personale non di ruolo servizi istituzionali" del bilancio di previsione 2021 – Imp. 1031 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 258,50 sul Cap. 1.004 "Salario accessorio personale organi istituzionali" del bilancio di previsione 2021 – Imp. 210, – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad Euro 3.192,00 sul Cap. 1600.006 "Contributi su retribuzioni personale non di ruolo polizia municipale" del bilancio di previsione 2021 – Imp. 703 – 704 - 705 – Piano dei conti finanziario: 1.01.02.01.000;

- quanto ad euro 1.017,00 sul Cap. 1740.002 "IRAP servizio polizia municipale" del bilancio di previsione 2021 – Imp. 25 – Piano dei conti finanziario: 1.02.01.01.000;

- quanto ad euro 22.522,00 sul Cap. 1600.005 "Retribuzioni al personale non di ruolo polizia municipale" del bilancio di previsione 2021 – Imp. 833 – Piano dei conti finanziario:

1.01.01.01.000;

- quanto ad euro 498,00 sul Cap. 1600.004 “Salario accessorio personale servizi di polizia locale” del bilancio di previsione 2021 – Imp. 211 sub 2, – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad Euro 6.142,00 sul Cap. 1600.006 “Contributi su retribuzioni personale non di ruolo polizia municipale” del bilancio di previsione 2021 – Imp. 703 – 704 - 705 – Piano dei conti finanziario: 1.01.02.01.000;

- quanto ad euro 1.956,00 sul Cap. 1740.002 “IRAP servizio polizia municipale” del bilancio di previsione 2021 – Imp. 25 – Piano dei conti finanziario: 1.02.01.01.000;

- quanto ad euro 4.665,00 sul Cap. 1600.005 “Retribuzioni al personale non di ruolo polizia municipale” del bilancio di previsione 2021 – Imp. 1032 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 95,00 sul Cap. 1600.004 “Salario accessorio personale servizi di polizia locale” del bilancio di previsione 2021 – Imp. 211 sub 2, – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad Euro 1.270,00 sul Cap. 1600.006 “Contributi su retribuzioni personale non di ruolo polizia municipale” del bilancio di previsione 2021 – Imp. 703 – 704 - 705 – Piano dei conti finanziario: 1.01.02.01.000;

- quanto ad euro 405,00 sul Cap. 1740.002 “IRAP servizio polizia municipale” del bilancio di previsione 2021 – Imp. 25 – Piano dei conti finanziario: 1.02.01.01.000;

- quanto ad euro 7.828,00 sul Cap. 2000.005 “Retribuzioni al personale non di ruolo scuola materna” del bilancio di previsione 2021 – Imp. 768 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 166,00 sul Cap. 2004.004 “Salario accessorio personale scuola materna” del bilancio di previsione 2021 – Imp. 213 sub 2 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 2.133,00 sul Cap. 2000.006 “Contributi su retribuzioni personale non di ruolo scuola materna” del bilancio di previsione 2021 – Imp. 69 – 70 - 358, – Piano dei conti finanziario: 1.01.02.01.000;

- quanto ad euro 45.236,00 sul Cap. 2000.005 “Retribuzioni al personale non di ruolo scuola materna” del bilancio di previsione 2021 – Imp. 768 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 1.642,00 sul Cap. 2004.004 “Salario accessorio personale scuola materna” del bilancio di previsione 2021 – Imp. 213 sub 2 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 12.507,00 sul Cap. 2000.006 “Contributi su retribuzioni personale non di ruolo scuola materna” del bilancio di previsione 2021 – Imp. 68 - 69 – 70, – Piano dei conti finanziario: 1.01.02.01.000;

- quanto ad euro 13.332,00 sul Cap. 4600.005 “Retribuzioni al personale non di ruolo asili nido, servizi per l'infanzia e per i minori (S.D.I. - IVA)” del bilancio di previsione 2021 – Imp. 1033 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad euro 484,000 sul Cap. 4600.004 “Salario accessorio personale asilo nido (SDI - IVA)” del bilancio di previsione 2021 – Imp. 223 sub 2, 425 sub 2 – Piano dei conti finanziario: 1.01.01.01.000;

- quanto ad Euro 3.686,00 sul Cap. 4600.006 “Contributi a carico dell'ente su retribuzione

personale non di ruolo asili nido, servizi per l'infanzia e per i minori (S.D.I. - IVA)” del bilancio di previsione 2021 – Imp. 374 – 375 - 376 – Piano dei conti finanziario: 1.01.02.01.000;

2) di dare atto che le assunzioni di cui sopra rispettano il limite di cui all'allegato “C” alla deliberazione di Giunta Municipale n. 165 del 23 novembre 2020;

3) di dare atto che le suddette assunzioni sono effettuate secondo le modalità previste dalle vigenti disposizioni in materia e nel rispetto dei limiti di spesa posti agli Enti Locali dalle vigenti disposizioni che prevedono una riduzione complessiva della spesa del personale come riportato nelle premesse;

4) di individuare nella persona dell'istruttore amministrativo Anna Buschini ufficio organizzazione e gestione del personale, la responsabile del procedimento per gli atti di adempimento della presente determinazione.

Del presente atto verrà data comunicazione ai seguenti uffici:

ESECUTIVITA'

La determinazione sarà esecutiva a partire dalla data di attestazione di regolarità contabile che sarà allegata quale parte integrante.

Cattolica lì, 06/08/2021

Firmato

Rufer Claudia Marisel / Arubapec S.p.a.

Atto prodotto in originale informatico e firmato digitalmente ai sensi dell'art. 20 del Codice dell'Amministrazione Digitale (D.Lgs. N 82/2005 e ss.mm.)