

COPIA DI DETERMINAZIONE DEL RESPONSABILE DEL SETTORE AA.GG.

N. 642/Registro Generale	N. 114/Registro del Servizio
del 28/07/2016	del 28/07/2016
Oggetto:	Costituzione del fondo per il salario accessorio destinato alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività, nonché alla corresponsione dei compensi per prestazioni di lavoro straordinario per l'anno 2016 – Impegno di spesa.

Visto di regolarità contabile attestante la copertura finanziaria (art. 183 - comma 7 del D. Lgs. 18/08/2000 n. 267)

Capurso, **28/07/2016**

IL RESPONSABILE DEL SERVIZIO FINANZIARIO
f.to Dr. Nicola Bavaro

PUBBLICAZIONE

Copia della presente determinazione viene affissa all'Albo Pretorio informatico del sito web istituzionale del Comune all'indirizzo www.comune.capurso.bari.it, dal giorno **28/07/2016** per restarvi dieci giorni consecutivi.

Capurso, **28/07/2016**

L'ADDETTO ALLA PUBBLICAZIONE
f.to Marilena Tansella

E' copia conforme all'originale da servire per uso amministrativo.

Capurso, **28/07/2016**

IL CAPO SETTORE AA.GG.
dott. Giambattista Rubino

IL RESPONSABILE DEL SETTORE AFFARI GENERALI

Premesso che le risorse destinate ad incentivare le politiche di sviluppo delle risorse umane e della produttività sono annualmente determinate sulla base delle disposizioni legislative vigenti, tenendo conto delle disponibilità economico-finanziarie dell'Ente, nonché dei nuovi servizi e dei processi di riorganizzazione finalizzati ad un accrescimento di quelli esistenti che si intendono attivare nel corso dell'anno;

Richiamato in particolare il CCNL relativo al quadriennio normativo 2002/2005 e al biennio economico 2002-2003, siglato in data 22 gennaio 2004, nella parte in cui disciplina le risorse decentrate e specificatamente:

- l'art. 31, comma 2, che disciplina le risorse finanziarie destinate all'incentivazione delle politiche di sviluppo delle risorse umane e della produttività aventi carattere di certezza, stabilità e continuità;
- l'art. 31, comma 3, che disciplina le risorse aventi carattere di eventualità e variabilità;

Considerato che le risorse stabili di cui al comma 2 del citato articolo 31, con le integrazioni previste dall'art. 32, commi 1 e 2, vengono definite in un unico importo che resta confermato, con le stesse caratteristiche anche per gli anni successivi per cui i relativi adempimenti vengono demandati al Responsabile competente in materia;

Rilevato che, invece, le risorse variabili di cui al comma 3 del citato art. 31 sono integrate annualmente in relazione alla disciplina contrattuale vigente e nel rispetto dei criteri prescritti;

Rilevato che l'attività di costituzione del Fondo risorse decentrate costituisce atto unilaterale dell'Amministrazione, non soggetto a concertazione o contrattazione, in conformità alle vigenti disposizioni di legge e di contratto collettivo di lavoro;

Viste:

- la determinazione n.293/RG del 14 aprile 2016 relativa alla costituzione del fondo per la remunerazione del lavoro straordinario anno 2016 e assegnazione budget ai settori comunali, pari ad € 18.814,92;
- la determinazione n.570/RG del 08 luglio 2016 relativa alla costituzione provvisoria del fondo per le risorse decentrate per l'anno 2016, pari ad € 159.427,64;
- la deliberazione di G.C. n.86 del 13 luglio 2016 relativa alla quantificazione delle risorse variabili da destinare al salario accessorio 2016, pari ad € 47.560,64;

Ritenuto necessario provvedere, per l'anno 2016, alla costituzione definitiva del fondo delle risorse stabili e variabili per le politiche di sviluppo delle risorse umane e per la produttività, in base all'art. 31 del CCNL del 22/01/2004, e del fondo per la remunerazione del lavoro straordinario per l'anno 2016, ai sensi dell'art. 14 e 38 del CCNL 01/04/1999;

Visti i vigenti Contratti Collettivi Nazionali di Lavoro che disciplinano il rapporto del personale dipendente dalle pubbliche Amministrazioni del comparto delle Regioni e delle autonomie locali, ai sensi del D.Lgs. 165/2001 e s.m.i.;

Vista la legge n. 296/2006 (finanziaria 2007) ed in particolare l'art. 1, comma 557, come sostituito dall'art. 14, comma 7, del D.L. 78/2010, convertito in Legge 122/2010, che disciplina il concorso delle Autonomie Locali al rispetto degli obiettivi di finanza pubblica, stabilendo che gli enti sottoposti al patto di stabilità interno assicurano la riduzione delle spese di personale, garantendo il contenimento della dinamica retributiva ed occupazionale con azioni da modulare nell'ambito della propria autonomia, fra le quali il "*contenimento delle dinamiche di crescita della contrattazione integrativa, tenuto anche conto delle corrispondenti disposizioni dettate per le amministrazioni statali*";

Visto il comma 236 dell'art. 1 della Legge 28 dicembre 2015, n. 208 (legge di stabilità 2016), il quale dispone che "*Nelle more dell'adozione dei decreti legislativi attuativi degli articoli 11 e 17 della legge 7 agosto 2015, n.124, con particolare riferimento all'omogeneizzazione del trattamento economico fondamentale e accessorio della dirigenza, tenuto conto delle esigenze di finanza pubblica, a decorrere dal 1° gennaio 2016 l'ammontare complessivo delle risorse destinate annualmente al trattamento accessorio del personale, anche di livello dirigenziale, di ciascuna delle amministrazioni pubbliche di cui all'articolo 1, comma 2, del D.Lgs 30 marzo 2001, n. 165, e successive modificazioni, non può superare il corrispondente importo determinato per l'anno 2015 ed è, comunque, automaticamente ridotto in misura proporzionale alla riduzione del personale in servizio, tenendo conto del "personale assumibile" ai sensi della normativa vigente*";

Considerato che nell'anno 2016 la media dei dipendenti 2016 corretta con le capacità assunzionali (inclusi i residui) risulta superiore rispetto a quella del 2015, e pertanto non si deve procedere ad alcuna riduzione delle risorse;

Vista la circolare RGS n.12 del 23 marzo 2016 con cui sono state disposte indicazioni circa le modalità per la costituzione del fondo 2016 a seguito della vigenza del comma 236, art.1 L.208/2015 (legge di stabilità – 2016);

Dato atto che le risorse stabili determinate si riferiscono alle voci indicate dal 2° comma dell'art. 31 del CCNL 22/01/2004, così come integrato da quanto previsto con l'art. 4, comma 1, del CCNL del 9/5/2006 e con l'art. 8, comma 2, del CCNL 31/7/2009;

Dato atto che nella quantificazione delle risorse variabili sono state considerate, tra le altre:

- quelle derivanti dall'applicazione dell'art.15, comma 1, lett. K), del C.C.N.L. 01/04/1999 (incentivi per progettazione interna di opere, ai sensi dell'art. 92, c. 5, del D.Lgs. 12/04/2006 n.163, e compensi ISTAT per indagini e censimenti);
- quelle derivanti dalle economie delle risorse destinate nell'anno 2015 alla corresponsione dei compensi per il lavoro straordinario (art. 15, comma 1, lett. m, del C.C.N.L. 01/04/1999);
- quelle destinate al trattamento accessorio in riferimento allo svolgimento delle funzioni relative agli ex uffici UMA (art. 15, comma 1, lett. l) del C.C.N.L. 01/04/1999);
- quelle destinate al trattamento accessorio in riferimento a convenzioni con soggetti pubblici e privati, con particolare riferimento allo svolgimento delle funzioni relative al Piano di Zona dei Servizi Sociali (art. 4, comma 4, del C.C.N.L. 05/10/2001);
- quelle rivenienti dall'Amministrazione Finanziaria a titolo di rimborso delle spese per la notificazione dei propri atti, da finalizzare previa concertazione all'erogazione di incentivi di produttività a favore dei messi notificatori (art. 54 del CCNL 14/09/2000), nei limiti delle somme effettivamente rimborsate e comunque non superiori a € 200,00;
- quelle derivanti dalle economie del Fondo 2015 (art. 17, comma 5, del C.C.N.L. 01/04/1999);

Visti gli allegati prospetti con i quali sono state quantificate, per l'anno 2016:

- le risorse stabili destinate al Fondo per l'incentivazione delle politiche di sviluppo delle risorse umane e della produttività in **€ 159.427,64**;
- le risorse variabili destinate al Fondo per l'incentivazione delle politiche di sviluppo delle risorse umane e della produttività in **€ 47.560,64**;
- le risorse destinate alla corresponsione dei compensi per prestazioni di lavoro straordinario in **€ 18.814,92**;

Considerato, pertanto, che l'ammontare complessivo delle risorse destinate nell'anno 2016 alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività, nonché alla corresponsione dei compensi per prestazioni di lavoro straordinario è pari a **€ 225.803,20**;

Tenuto conto che il Fondo per le risorse decentrate 2016, così come dettagliatamente definito nei prospetti allegati alla presente determinazione e sinteticamente riepilogato nel prospetto seguente, consente di rispettare i vigenti limiti in tema di contenimento della spesa di personale e in particolare la riduzione della dinamica di crescita della spesa per la contrattazione integrativa, come disposto dall'art. 1, c. 557, della Legge n. 296/2006;

Rilevato che il confronto tra le voci del salario accessorio tra il 2015 ed il 2016 risulta dal prospetto che segue:

RAFFRONTO FONDO SALARIO ACCESSORIO 2016 E FONDO SALARIO ACCESSORIO 2015

FONDO SALARIO ACCESSORIO	ANNO 2016	ANNO 2015
Risorse stabili	€ 159.427,64	€ 172.170,01
Risorse variabili	€ 47.560,64	€ 39.614,94
Totale	€ 206.988,28	€ 211.784,95
<i>A detrarre:</i>		
Incentivi progettazione UTC	€ 14.701,35	€ 14.701,35
Compensi Istat	€ 950,00	€ 950,00
Compenso Ex Uffici UMA	€ 600,00	€ 556,85
Economie anno precedente	€ 14.902,00	€ 14.902,00
RISORSE DA RAFFRONTARE	€ 175.834,93	€ 180.674,75

Visto l'art. 16, c. 5, del D.L. 06/07/2011 n. 98 convertito dalla legge 15/07/2011 n. 111 che, in deroga alle limitazioni poste alla costituzione del fondo in argomento, consente di destinare alla contrattazione decentrata fino al 50% delle eventuali economie aggiuntive effettivamente realizzate a seguito dell'attuazione dei piani di contenimento delle spese e di razionalizzazione delle strutture organizzative;

Vista la Circolare del Dipartimento della Funzione Pubblica n.13 dell'11/11/2011 che fornisce indicazioni per la destinazione delle economie aggiuntive di cui innanzi;

Considerato che l'eventuale integrazione del Fondo in relazione ai risparmi aggiuntivi derivanti dalla realizzazione di piani di contenimento delle spese e di razionalizzazione delle strutture organizzative da destinare all'incentivazione del personale, ai sensi dell'art. 16 del D.L. n. 98/2011, verificatane la possibilità e la compatibilità con i vincoli di bilancio e quelli derivanti dall'applicazione di norme di legge, potrà essere effettuata con successivo provvedimento della Giunta Comunale;

Dato atto che il Comune di Capurso ha rispettato il Patto di Stabilità Interno per l'anno 2015;

Dato atto che il controllo prescritto dall'art. 4, comma 3, del C.C.N.L. 22.01.2004, in ordine alla compatibilità dei costi inerenti alla costituzione del Fondo oggetto del presente atto con i vincoli di bilancio e quelli derivanti dall'applicazione delle norme di legge, ai sensi dell'art. 40-bis del D.Lgs. n. 165/2001, sarà richiesto al Collegio dei Revisori dei Conti sull'ipotesi del Contratto Decentrato Integrativo, come definita dalla delegazione trattante;

Ravvisata la necessità di procedere alla costituzione del Fondo delle risorse destinate alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività, nonché alla corresponsione dei compensi per prestazioni di lavoro straordinario per l'anno 2016, nei limiti degli stanziamenti attualmente previsti nel bilancio del corrente esercizio, al fine di poter riconoscere in favore del personale dipendente almeno le indennità stabilite dalle norme contrattuali vigenti e già consolidate tra le parti negli accordi di Contrattazione Decentrata Integrativa degli anni precedenti;

Ritenuto, per quanto suddetto, di costituire il fondo per il salario accessorio destinato alla incentivazione delle politiche di sviluppo delle risorse umane e della produttività, nonché alla corresponsione dei compensi per prestazioni di lavoro straordinario per l'anno 2016, quantificato in complessivi **€ 225.803,20** così come risulta dagli allegati "A1", "A2" e "B" distinto in:

A1) Risorse decentrate stabili: **€ 159.427,64**;

A2) Risorse decentrate variabili: **€ 47.560,64**;

B) Risorse per lavoro straordinario: **€ 18.814,92**;

Visto il D.Lgs. 30/03/2001 n. 165;

Visto l'art. 107 del Testo Unico delle leggi sull'ordinamento degli enti locali approvato con D.Lgs. 18/08/2000 n. 267;

Visto il vigente Statuto Comunale;

Visto il vigente Regolamento comunale sull'ordinamento degli uffici e dei servizi;

Per tutti i motivi esposti in narrativa,

DETERMINA

1) Di approvare la quantificazione delle risorse per il trattamento accessorio del personale e costituire il Fondo destinato all'incentivazione delle politiche di sviluppo delle risorse umane e della produttività, nonché alla corresponsione dei compensi per prestazioni di lavoro straordinario per l'anno 2016, così come risulta dagli allegati "A1", "A2" e "B", facenti parte integrante e sostanziale del presente provvedimento, complessivamente pari a **€ 225.803,20** di cui:

A1) Risorse decentrate stabili: **€ 159.427,64**;

A2) Risorse decentrate variabili: **€ 47.560,64**;

B) Risorse per lavoro straordinario: **€ 18.814,92**;

2) Di dare atto che le risorse di cui al punto 1), con esclusione di quelle destinate a compensare le prestazioni di lavoro straordinario, vanno decurtate delle somme consolidate per:

- Finanziamento delle posizioni economiche di sviluppo anno 2016 a carico delle risorse ex art. 15 CCNL 01/04/1999 per progressioni orizzontali già attribuite, pari ad € 88.672,36;
- Finanziamento indennità di comparto, tabella D) del CCNL 22/01/2004, pari ad € 23.737,93.

3) Di determinare in € 12.796,38, ai sensi dell'art 1 del CCNL 05/10/2001 e delle dichiarazioni congiunte n. 14, n. 4 e n.

1 rispettivamente dei CCNL del 22/01/2004, del 09/5/2006 e del 31/07/2009 (finanziamento progressione orizzontale) e dell'art. 33 del CCNL 22/01/2004 (indennità di comparto) l'ulteriore somma da finanziare con risorse a carico del bilancio, così distinte:

- Progressione orizzontale: € 10.364,83 per aumenti contrattuali ex CCNL 05/10/2001, 22/01/2004, 09/05/2006, 11/04/2008 e 31/07/2009;
- Indennità di comparto: € 2.431.55 per corresponsione quota decorrente dall'01/01/2002.

4) Di dare atto che l'eventuale integrazione del Fondo in relazione agli eventuali risparmi aggiuntivi derivanti dalla realizzazione di piani di contenimento delle spese e di razionalizzazione delle strutture organizzative da destinare all'incentivazione del personale, ai sensi dell'art. 16 del D.L. n. 98/2011, verificatane la possibilità e la compatibilità con i vincoli di bilancio e quelli derivanti dall'applicazione di norme di legge e contrattuali, potrà essere effettuata dalla Giunta Comunale con successivo atto, cui seguirà apposita determinazione per l'impegno della spesa.

5) Di dare atto che l'utilizzo delle risorse è demandato alla contrattazione decentrata integrativa.

6) Di dare atto che il controllo prescritto dall'art. 4 comma 3 del C.C.N.L. 22.01.2004, in ordine alla compatibilità dei costi inerenti alla costituzione del Fondo 2016 con i vincoli di bilancio e quelli derivanti dall'applicazione delle norme di legge, ai sensi dell'art. 40-bis del D.Lgs. n. 165/2001 sarà richiesto al Collegio dei Revisori dei Conti sull'ipotesi del Contratto Collettivo Decentrato Integrativo, come definita dalla delegazione trattante.

7) Di finanziare la complessiva spesa di **€ 225.803,20** come segue:

- per € 14.902,00 relativamente ai risparmi e somme non utilizzate del Fondo risorse politiche di sviluppo anno 2015, si conferma l'imputazione ai relativi impegni e capitoli del bilancio 2015;
- per € 88.672,36 relativamente alle progressioni economiche già applicate, avendo assunto la connotazione di salario fondamentale e avendo perso la connotazione di salario accessorio, si dà atto che è stata imputata stabilmente ai capitoli relativi agli stipendi;
- per € 122.228,84 mediante imputazione ai pertinenti Interventi e Capitoli del bilancio 2016.

8) Di dare atto che gli istituti contrattuali pagati con le risorse stabili (progressioni orizzontali, indennità di comparto, indennità di turno, rischio, reperibilità, maneggio valori, lavoro notturno e festivo) nelle more dell'approvazione del contratto decentrato anno 2016, possono essere impegnate e pagate nei limiti fissati dal contratto decentrato integrativo anno 2015.

9) Di dare atto che il Fondo per le risorse decentrate così come definito con la presente determinazione consente di rispettare i vigenti limiti in tema di contenimento della spesa del personale, come risulta dai prospetti allegati e, nello specifico, riduzione della dinamica di crescita della spesa per la contrattazione integrativa, come disposto dall'art. 1, c. 557, della legge n. 296/2006.

10) Di dare atto che la presente determinazione diviene esecutiva a seguito dell'apposizione del visto di regolarità contabile e dell'attestazione di copertura finanziaria da parte del Capo Settore Economico Finanziario.

11) Di trasmettere copia della presente determinazione:

- all'Ufficio Segreteria per la pubblicazione;
- all'Ufficio personale per gli adempimenti di competenza;
- alle OO.SS. ed alla R.S.U. per la dovuta informazione, ai sensi dell'art. 5, comma 2, del D.Lgs. 165/2001 e dell'art. 7, comma 1, CCNL 01/04/1999.

IL RESPONSABILE DEL SETTORE AFFARI GENERALI
f.to Dott. Giambattista Rubino

RISORSE PER LE POLITICHE DI SVILUPPO DELLE RISORSE UMANE E PER LA PRODUTTIVITA' ANNO 2016

RISORSE STABILI

Contratto di riferimento	Norma applicata	Causale	Importo in Euro
CCNL 22/1/2004 art. 31 commi 1 e 2 - Risorse stabili	Art. 14 comma 4 CCNL 01/04/1999	Somma pari al 3% delle risorse destinate nel 1999 alla retribuzione dello straordinario	€ 581,90
	ART. 15 comma 1 lett. a) C.C.N.L. 01.04.1999	Fondo art. 31 CCNL 06/07/1998 escluso lo straordinario	€ 75.700,12
	ART. 15 comma 1 lett. c) C.C.N.L. 01.04.1999	Risparmi di gestione destinati nel 1998 a trattamento accessorio ex art. 32 CCNL 06/07/1995 (0,2 % monte salari anno 1993)	€ 10.351,81
	ART. 15 comma 1 lett. g) C.C.N.L. 01.04.1999	Risorse destinate al LED per l'anno 1998	€ 9.970,19
	ART. 15 comma 1 lett. h) C.C.N.L. 01.04.1999	Risorse destinate al pagamento della indennità di L. 1.500.000 ex art. 37 c. 4 CCNL 06/07/1995	€ 3.098,74
	ART. 15 comma 1 lett. j) C.C.N.L. 01.04.1999	0,52% del monte salari dell'anno 1997	€ 4.338,91
	ART. 4 comma 1 C.C.N.L. 05.10.2001	1,1% monte salari anno 1999	€ 10.426,08
	ART. 4 comma 2 C.C.N.L. 05.10.2001	RIA ed assegni <i>ad personam</i> personale cessato a far data dal 01.01.2000/31.12.2015	€ 20.200,21
	ART. 32 comma 1 C.C.N.L. 22.01.2004	0,62% monte salari anno 2001	€ 5.774,53
	ART. 32 commi 2, 3 e 8 C.C.N.L. 22.01.2004	0,50% monte salari anno 2001 poiché spesa del personale < 39% delle entrate correnti e Ente non dissestato o strutturalmente deficitario	€ 4.656,88
	ART. 32 commi 2, 3 e 8 C.C.N.L. 22.01.2004	0,20% monte salari anno 2001 poiché spesa del personale < 39% delle entrate correnti e Ente non dissestato o strutturalmente deficitario destinato al finanziamento della disciplina dell'art.10 (alte professionalità)	€ 0,00
	ART. 33 comma 5 C.C.N.L. 22.01.2004	Quote indennità di comparto per completamento valore annuo unità cessate dal servizio nel corso dell'anno 2015	€ 894,64
	ART. 34 comma 4 C.C.N.L. 22.01.2004	Quote progressione per completamento valore annuo unità cessate dal servizio nel corso dell'anno 2015	€ 3.579,32
	ART. 4 comma 1 C.C.N.L. 09/05/2006	0,5% monte salari anno 2003 poiché spesa del personale < 39% delle entrate correnti	€ 6.259,40
	ART.8 comma 2 C.C.N.L. 11.04.2008	0,6% monte salari anno 2005 poiché spesa del personale rispetto parametri art. 1 comma 557 L. 296/2006 e < 39% delle entrate correnti	€ 7.934,86
	Integrazione di cui all'art. 10, comma 2, del Decreto 14 settembre 2015	Quote indennità di comparto per finanziamento valore annuo n. 2 unità in sovrannumero transitate per mobilità da Enti Area vasta	€ 1.099,20
	Art.9, c.2 bis L.122/2010	A detrarre: consolidamento riduzione anno 2014	-€ 5.439,15
TOTALE RISORSE STABILI			€ 159.427,64

RISORSE PER LE POLITICHE DI SVILUPPO DELLE RISORSE UMANE E PER LA PRODUTTIVITA' ANNO 2016

RISORSE VARIABILI

Contratto di riferimento	Norma applicata	Causale	Importo in Euro
CCNL 22/1/2004 art. 31 comma 3 - Risorse variabili	ART. 15 comma 1 lett. k) C.C.N.L. 01/04/1999	Incentivo UTC € 14.701,35 - Compensi ISTAT: € 950,00	€ 15.651,35
	ART. 15 comma 1 lett. m) C.C.N.L. 01/04/1999	Risparmi gestione straordinario	€ 0,00
	ART. 15 comma 2 C.C.N.L. 1/04/2000	Fino all'1,2% monte salari 1997 (f. 1.615.637.597)	€ 9.800,00
	ART. 4 commi 3 CCNL 05/10/2001	Risorse derivanti da recupero evasione ICI	€ 0,00
	ART. 15 comma 1 lett. l) C.C.N.L. 1.4.1998	Trattamento accessorio a seguito attuazione processi di decentramento di funzioni (ex Uffici UMA)	€ 600,00
	ART. 15 comma 5 C.C.N.L. 01.04.1999	Risorse derivanti da convenzioni con soggetti pubblici e privati diretti a fornire servizi aggiuntivi rispetto a quelli ordinari (art 4 - comma 4 - lett.b) CCNL 05/10/2001) (Funzioni Piano di Zona)	€ 8.000,00
	Art. 54 CCNL 14/09/2000	Incentivo di produttività Messo Comunale	€ 200,00
CCNL 22/01/2004 art. 31 comma 5	Art. 17 comma 5 del CCNL 1/4/1999	Somme non utilizzate del fondo risorse anno precedente: economie rivenienti dalla rendicontazione del salario accessorio effettivamente liquidato anno 2015	€ 0,00
	Art. 17 comma 5 del CCNL 1/4/1999	Somme non utilizzate del fondo destinate alle alte professionalità anni precedenti	€ 14.902,00
		TOTALE RISORSE VARIABILI	€ 49.153,35
	Art.9, c.2 bis L.n.122/2010	A detrarre: Consolidamento riduzione anno 2014	- € 1.592,71
		TOTALE RISORSE VARIABILI	€ 47.560,64

ALLEGATO B)		
RISORSE PER LA CORRESPONSIONE DEI COMPENSI PER LAVORO STRAORDINARIO ANNO 2016		
ART.14 CCNL 01.04.1999	Risorse destinate al pagamento dei compensi per lavoro straordinario	€ 18.814,92
TOTALE		€ 18.814,92