
COPIA 

 

COMUNE di CIVITA D’ANTINO  (L’AQUILA) 

 

 

 

VERBALE DI DELIBERAZIONE 

della 

 

GIUNTA COMUNALE    

                                                       
         

                                               

N.  11 del Reg.                            
  

del  24/01/2012 

 

OGGETTO: Presa d’atto verbale contrattazione decentrata anno 

2011.  
 

 

 

 

L’anno DUEMILADODICI il giorno VENTIQUATTRO del mese di GENNAIO, alle ore 

18.00, nella consueta sala delle adunanze del Palazzo Comunale, in seguito a rituale convocazione, 

si è riunita la Giunta Comunale, nelle persone dei Signori: 

 

  PRESENTI ASSENTI 

SARA CICCHINELLI SINDACO SI  

PAOLO FANTAUZZI VICE SINDACO  SI 

TULLIO ROBERTO ASSESSORE SI  

DI FRANCESCO ANTONIO ASSESSORE             SI  

 

Partecipa, con funzioni consultive, referenti, di assistenza e verbalizzazione (art. 97, comma 4° D. 

Lgs. 267/2000), il Segretario Comunale  Dott.ssa Emilia LANDOLFI. 

 

 

Il Sindaco-presidente, constatato che il numero degli intervenuti rende legale l’adunanza, procede 

all’illustrazione dell’argomento descritto in epigrafe ed invita i presenti a deliberare in merito. 

 

 


 

LA   GIUNTA  COMUNALE 

 

 

 

Richiamato il contratto collettivo nazionale del personale degli Enti locali ed in particolare 

la disposizione che demanda alla contrattazione decentrata o accordo integrativo la disciplina di 

alcuni aspetti organizzativi ed economici interessanti il personale dipendente; 

 

 

Richiamata  la delibera di G.C. n. 87 del 07/12/2011, esecutiva, con la quale è stata individuata 

la Delegazione Trattante di parte pubblica abilitata alle trattative per la stipula del contratto 

decentrato integrativo; 

 

   Dato atto che in data 13/12/2011, presso il Comune di Civita D’Antino si è definito l’accordo tra 

la Delegazione Trattante di parte pubblica e le organizzazioni sindacali circa la ripartizione del 

fondo per l’anno 2011; 

 

Visto l’accordo sottoscritto in sede di contrattazione che, allegato alla presente delibera, se forma 

parte integrale, formale e sostanziale; 

 

Ritenuto tale accordo in sintonia con le finalità dell’Ente, nonché compatibile sotto l’aspetto 

economico e finanziario con i vincoli di bilancio; 

 

Visto il vigente Contratto Collettivo Nazionale di Lavoro per il comparto Regioni-Autonomie 

Locali; 

 

Visto il parere del revisore dei conti del Comune, ai sensi dell’art. 5, comma 3,  C.C.N.L 1/04/1999; 

 

Vista la relazione del responsabile economico finanziario in ordine alla ripartizione e destinazione 

del fondo anno 2011, ai sensi dell’art. 15 e 17 del C.C.N.L 1.04.1999; 

 

Visto il parere favorevole reso dai responsabili dei servizi interessati, ai sensi dell’art. 49 del D. 

Lgs. 267/2000; 

 

 Visto il D. Lgs. 267/2000; 

 

Visto lo Statuto Comunale; 

 

 

 

Con voti favorevoli unanimi, resi in forma palese; 

 

  D E L I B E R A  

 

1) Di prendere atto del  verbale di contrattazione decentrata per l’anno 2011, sottoscritto in data 

13/12/2011, che allegato alla presente, ne forma parte integrale, formale e sostanziale;  

2) Di dare atto che si procederà all’imputazione contabile con  determinazione del responsabile 

del servizio competente. 

3) Di demandare all’ufficio finanziario, al quale si trasmette copia della presente, l’adozione dei 


necessari provvedimenti conseguenti.  

 

In considerazione dell’urgenza che riveste l’adempimento, con successiva, separata, palese ed 

unanime votazione favorevole,  

  

D E L I B E R A 

 

altresì, di dichiarare la presente deliberazione immediatamente eseguibile, ai sensi e per gli effetti 

dell’articolo 134, comma 4, del  Testo Unico delle leggi sull’Ordinamento degli Enti Locali, 

approvato con D. Lgs. 18 agosto 2000, n. 267. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

OGGETTO: Verbale riunione sindacale del 13.12.2010. 

Il giorno 13.12.2011 alle ore 15.30,  presso il Comune di Civita d’Antino si è tenuta una riunione alla 

presenza di: 

- Delegazione trattante di parte pubblica:  

  dott.ssa Emilia Landolfi, Segretario Comunale-  Presidente; il Sindaco Sara Cicchinelli, Responsabile Area 

Economico-Finanziaria; Anna Cicchinelli Responsabile Area Amministrativa-Demografica; Daniela 

Dellabella Responsabile dell’UTC; M.llo Ma.RE Pietro Di Curzio; Responsabile Ufficio Polizia 

Municipale. - Dipendenti comunali invitati a partecipare alla riunione dalle organizzazioni sindacali: 

M.llo Alfano Maria Grazia dell’UPM; Roberto D’Alessio Operatore ecologico;  

- rappresentanti delle OO.SS.: 

 per il DICAPP-SULPM, Di Gennaro Benedetta, per la CISL  De Domincis Maria Lidia, per la UIL nessuno, 

per la CGIL nessuno. 

Assume le funzioni di verbalizzante la ing. Daniela Dellabella. 

Si procede quindi a prendere visione del fondo per il salario accessorio da assegnare, d’intesa con i sindacati 

presenti, ai dipendenti comunali. Il Presidente, chiarisce che l’ ammontare e la ripartizione del fondo  sono 

essenzialmente uguali a quelli dell’anno 2010,  in quanto la normativa attualmente in vigore stabilisce che 

l’ammontare complessivo delle risorse destinate annualmente al trattamento accessorio del personale, anche 

di livello dirigenziale, dell’ente locale non può superare il corrispondente importo dell’anno 2010 ed è, 

comunque, automaticamente ridotto in misura proporzionale alla riduzione del personale in servizio.  

A) Operatore ecologico D’Alessio Roberto: 

- diversificazione orario lavoro euro 1.500,00 (come nel 2010); 

- pronta disponibilità euro 2.000,00 (come nel 2010); 

- rischio euro 330,00 (come nel 2010); 

B) Responsabile del procedimento servizio autovelox M.llo Alfano Maria Grazia: 

- specifiche responsabilità  euro 2.5000,00 (come nel 2010); 

- diversificazione orario lavoro euro 1.000,00 (come nel 2010); 

- pronta disponibilità euro 300,00 (come nel 2010). 

        

Dopo ampio dibattito, la dott.ssa Sara Cicchinelli rimarca con convinzione la volontà di riconoscere i 

compensi sopra descritti a tutti i dipendenti, soprattutto tenendo in debita considerazione il momento 

particolare di grave e perdurante crisi che attanaglia la nostra società. La volontà dell’Amministrazione è 

quella di incentivare i dipendenti da un punto di vista economico allo stesso modo, però, è necessario che gli 

stessi  si impegnino a  lavorare nel migliore dei modi. Sottolinea, infatti,  la perdurante mancanza, in 

determinati uffici, di collaborazione reciproca. Tale collaborazione, utile affinché l’agire 

dell’Amministrazione sia efficiente ed efficace, non è stata riscontrata in questo anno, nonostante i moniti e 

le raccomandazioni posti in essere l’anno precedente in questa stessa sede. 


Quindi si auspica e si invitano tutti i dipendenti ad operare con la massima tranquillità e cercare sempre fra 

loro ogni forma di collaborazione al fine di tutelare e dare un buon servizio all’utenza. 

Si rimarca anche che in questo momento di particolare crisi avere un posto di lavoro è un aspetto rilevante e 

non di poco conto. 

Per tutto ciò esprime comunque parere favorevole a quanto esposto.  

Prende la parola la dott.ssa Maria Lidia De Dominicis, la quale prende atto, con molto rammarico, che ci 

sono quote residue non assegnate nel 2010 pari ad euro 833,17 che, purtroppo, saranno destinate ad uscire 

dal fondo per venire inserite in bilancio, con consequenziale riduzione del fondo stesso a danno dei 

lavoratori.  

L’amministrazione, nella figura della dott.ssa Emilia Landolfi in qualità di Presidente e del Sindaco dott.ssa 

Sara Cicchinelli, in qualità di Responsabile Area Finanziaria, prendono l’impegno di  ratificare tale accordo 

con apposito atto deliberativo di Giunta Comunale. 

 

Civita d’Antino 13.12.2011  

 

PRESIDENTE – SEGRETARIO COMUNALE 

F.to EMILIA LANDOLFI 

 

 

 SINDACO –RESPONSABILE AREA ECONOMICO -FINANZIA 

F.to SARA CICCHINELLI 

 

Il resp. UTC 

F.to Daniela Dellabela 

 

Il resp. ufficio amministrativo 

F.to Anna Cicchinelli 

 

Il resp. ufficio Polizia Municipale 

F.to Pietro Di Curzio 

 

Per il  SULPM 

F.to DI GENNARO BENEDETTA 

 

Per la CISL 

F.to De Dominicis Maria Lidia 

 

I dipendenti: 

F.to M.llo Grazia Alfano 

 

F.to Roberto D’Alessio 


 

RELAZIONE TECNICA FINANZIARIA IN ORDINE ALLA RIPARTIZIONE E 

DESTINAZIONE DEL FONDO ANNO 2011 AI SENSI DELL’ART. 15 E 17 DEL C.C.N.L. 

01.04.1999. 

 

 

La sottoscritta dott. Sara Cicchinelli, Responsabile del Servizio Finanziario del Comune di Civita 

D’Antino, con la presente attesta che: 

- la costituzione del fondo incentivante anni 2011 è avvenuta in ossequio alle normative 

contrattuali regolanti il settore; 

- la ripartizione e destinazione del fondo incentivante anni 2011 viene effettuata con la 

rigorosa applicazione delle normative contrattuali ed in particolare con l’applicazione degli 

artt. 15 e 17 del C.C.N.L. 01.04.1999; 

- si riscontra la regolarità contabile in ordine alle previsioni di bilancio e l’onere economico 

scaturente  dal citato fondo incentivante 2011. 

La presente viene rilasciata in ossequio dell’art. 5 comma 3° del C.C.N.L. 01.04.1999, come 

modificato dall’art. 4 del C.C.N.L. del 22.01.2004. 

 

Civita D’Antino  lì, 29.12.2011      

RESPONSABILE DEL SERVIZIO FINANZIARIO  

f.to  dott.ssa  Sara Cicchinelli  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


COMUNE DI CIVITA D’ANTINO 

 

VERBALE N. 12 

 

ORGANO DI REVISIONE ECONOMICO - FINANZIARIA 

 

L’anno 2011, il giorno 29 del mese di dicembre, il revisore dei conti del comune di Civita 

D’Antino, Dott.ssa Antonella Lucidi, procede all’esame della “DETERMINA n. 49 del 29.12.2011. 

Avente ad oggetto “Costituzione Fondo per le risorse decentrate anno 2011”. 

La Legge 266/2005, art 1 commi 189 e seguenti, ha cristallizzato l’importo del fondo per il 

trattamento accessorio all’ammontare certificato dall’Organo di Controllo per l’anno 2004, 

diminuendolo, a decorrere dall’anno 2009, del 10% in base a quanto stabilito dall’art. 67, comma 5 

della L.133/2008 ed integrandolo degli importi fissi previsti dai contratti collettivi. A tale vincolo si 

è aggiunta l’ulteriore prescrizione dettata per il triennio 2011-2013 dall’art. 9, comma 2 bis della L. 

122/2010 che così dispone: “a decorrere dal 1º gennaio 2011 e sino al 31 dicembre 2013 

l’ammontare complessivo delle risorse destinate annualmente al trattamento accessorio del 

personale, anche di livello dirigenziale, di ciascuna delle amministrazioni di cui all’articolo 1, 

comma 2, del decreto legislativo 30 marzo 2001, n. 165, non può superare il corrispondente 

importo dell’anno 2010 ed è, comunque, automaticamente ridotto in misura proporzionale alla 

riduzione del personale in servizio”. 

Vista la indicata determina con la quale il responsabile del Servizio Economico – Finanziario da 

conto dei criteri adottati per la quantificazione del Fondo, conformemente alle disposizioni di legge: 

nello specifico, il computo è stato effettuato riproponendo l’importo complessivo del fondo così 

come quantificato per l’anno 2010 ridotto proporzionalmente in relazione alla diminuzione del 

personale in servizio allo 01.01.2010 

Tenuto conto che le predette operazioni hanno portato alla seguente quantificazione: 

Totale spesa anno 2010 € 15.169,03 

Totale risorse stabili € 6.747,93 

Totale risorse variabili € 1.298,63 

Totale somme disponibili € 23.215,63 

Preso atto del parere di regolarità contabile espresso dal Responsabile del Servizio Economico – 

Finanziario nella “Relazione tecnica – finanziaria in ordine alla Ripartizione e destinazione del 

Fondo Anno 2011, ai sensi dell’art. 15 e 17 del CCNL del 01.04.1999”; 

Il Revisore prende atto che per l’anno 2011 si è in presenza di una diminuzione della quota del 

Fondo assegnato per l’importo di euro 833,17 che dovrà essere riversata nel bilancio dell’Ente. 


Tutto ciò premesso l’Organo di Revisione, preso atto che l’importo complessivo sopra evidenziato 

(23.215,63 ) trova copertura sui capitoli 470, 563, 1030 e 540 dell’intervento 01 – Personale del 

Bilancio c.e., attesta la compatibilità dei costi della contrattazione integrativa con i vincoli di 

bilancio dell’anno di riferimento ed esprime PARERE FAVOREVOLE alla quantificazione delle 

somme da destinare al trattamento accessorio del personale a tempo determinato e a tempo 

indeterminato per l’anno 2011, nell’importo complessivo di Euro 23.215,63 comprensivo degli 

oneri a carico Ente. 

 

L’Organo di revisione economico -  
finanziaria 

 
f.to Dott.ssa Antonella Lucidi 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Del che si è redatto il presente verbale, che letto e confermato viene qui sottoscritto 

 

 
               IL SINDACO                                             IL SEGRETARIO COMUNALE 
F.to  Dott.ssa Sara CICCHINELLI                                    F.to  Dott. ssa Emilia LANDOLFI 
 
 
      

 
 

REFERTO DI PUBBLICAZIONE 
 
Il sottoscritto, visti gli atti d’ufficio, 

ATTESTA  
che la presente deliberazione : 
      

� è stata affissa all’albo pretorio comunale il giorno 23/02/2012  con il numero 94   per rimanervi 
per quindici giorni consecutivi ( art. 124, c. 1, D,Lgs 267/2000) ; 

� è stata trasmessa in elenco con protocollo 956 ,  in data 23/02/2012,  ai capigruppo consiliari   
     ( art. 125, del D.Lgs 267/2000). 

     
 
Dalla Residenza comunale, lì 23/02/2012            
                                                                                                                             Il Segretario Comunale 
                    F.to   Dott. ssa Emilia Landolfi 
 
 
 

 
CERTIFICATO DI ESECUTIVITA’ 

 
Il sottoscritto, visti gli atti d’ufficio, 
 

ATTESTA 
che la presente deliberazione : 
 

�  È divenuta esecutiva il giorno ..............................., essendo decorsi 10 giorni dalla 
pubblicazione ( art. 134, c. 3, D.Lgs  267/2000); 

�  È divenuta esecutiva il giorno 24/01/2012, essendo stata dichiarata immediatamente eseguibile 
con espressa e separata votazione (art. 134, c. 4, D.Lgs 267/2000) 

�   
dalla Residenza comunale, lì  23/02/2012   
                                                                                                                
                    Il Segretario Comunale 
                                                                                                             F.to   (Dott. ssa  Emilia Landolfi) 

 

 

 

 

Per copia conforme all’originale.                                                       
 Lì 23.02.2012                                                                                     
                                                                                                             Il Segretario Comunale 

             
                                                                                                     Dott.ssa Emilia Landolfi 


