

CITTA' DI PARABITA

C.A.P. 73052 – PROVINCIA DI LECCE

COPIA

DELIBERAZIONE DELLA GIUNTA COMUNALE N. 52 del 14/08/2019

OGGETTO: Ricorso ex art. 700 c.p.c. Sig.ra Antonaci Margherita c/Comune di Parabita. Determinazioni.

<p>Pareri (art. 49 TUEL 267/2000) allegati nel testo integrale</p> <p>REGOLARITA' TECNICA Parere Favorevole Data 13/08/2019</p> <p>IL RESPONSABILE DEL SETTORE F.to (Sig.ra Tiziano PINO)</p> <p>REGOLARITA' CONTABILE Parere Favorevole PRE IMPEGNO 1509 Data 13/08/2019</p> <p>Il Responsabile del Settore Finanziario F.to (Dott. Mirko VITALI)</p>	<p>L'anno 2019, il giorno 14 del mese di AGOSTO alle ore 10:00 nella sala delle adunanze del Comune, regolarmente convocata, si è riunita la Giunta Comunale sotto la presidenza del sig. Avv. Elisa Secli e con l'intervento degli Assessori nelle persone dei signori:</p> <table border="1"><thead><tr><th>Cognome e nome</th><th>Carica</th><th>Presente</th><th>Assente</th></tr></thead><tbody><tr><td>Stefano PRETE</td><td>Sindaco</td><td></td><td>Si</td></tr><tr><td>Elisa SECLI'</td><td>Assessore</td><td>Si</td><td></td></tr><tr><td>Adriano MERICO</td><td>Assessore</td><td></td><td>Si</td></tr><tr><td>Francesco SOLIDORO</td><td>Assessore</td><td>Si</td><td></td></tr><tr><td>Francesca LEOPIZZI</td><td>Assessore</td><td>Si</td><td></td></tr></tbody></table> <p>Partecipa Vice Segretario Generale Dott.ssa Elisa GIANFREDA.</p> <p>Il Presidente, riconosciuto legale il numero degli intervenuti, dichiara aperta la seduta e/o discussione dell'argomento indicato in oggetto.</p>	Cognome e nome	Carica	Presente	Assente	Stefano PRETE	Sindaco		Si	Elisa SECLI'	Assessore	Si		Adriano MERICO	Assessore		Si	Francesco SOLIDORO	Assessore	Si		Francesca LEOPIZZI	Assessore	Si	
Cognome e nome	Carica	Presente	Assente																						
Stefano PRETE	Sindaco		Si																						
Elisa SECLI'	Assessore	Si																							
Adriano MERICO	Assessore		Si																						
Francesco SOLIDORO	Assessore	Si																							
Francesca LEOPIZZI	Assessore	Si																							

LA GIUNTA COMUNALE

PREMESSO:

- **che** con Deliberazione n. 36 del 21.02.2019 la Commissione Straordinaria di cui al D.P.R. del 17.02.2017 e al D.P.R. del 17.09.2018, cui era stata affidata la gestione del Comune di Parabita, con attribuzione dei poteri spettanti agli organi di governo dell'Ente (Sindaco, Consiglio e Giunta), tra l'altro, :

- modificava, integrandoli, il Piano Occupazionale Annuale 2019 e il Piano triennale del fabbisogno di personale 2019-2021;
- prevedeva per l'Anno 2019 la copertura a tempo indeterminato, tra gli altri, di **n. 3 posti**, vacanti, di **“Assistente Amministrativo”, Categoria C**, ciascuno a **part-time per n. 12 ore settimanali**, attingendo dalla graduatoria vigente presso questo Ente e, secondariamente, da graduatorie di analogo profilo vigenti presso altri enti, previo espletamento delle procedure di mobilità obbligatoria previste dalla legge;
- stabiliva che NON si sarebbe dato corso alle procedure di mobilità volontaria, fatto salvo quanto eventualmente diversamente previsto dalla legge;
- demandava ai Responsabili di Settore, ciascuno per quanto di competenza, tutti gli atti connessi e conseguenti, in applicazione delle disposizioni di cui agli artt. 107 e 109 del D.Lgs. 18.08.2000 n. 267 ss.mm.ii.;

- **che** con Determinazione n. 24 - Reg. Gen. n. 205 del 26.03.2019 si stabiliva, in applicazione delle norme di legge in vigore,:

- **di procedere alla copertura**, tra gli altri, dei sopra detti n. 3 posti di “Assistente Amministrativo”, Categoria C, con impatto economico 2019;
- **di esperire**, diversamente da quanto stabilito nella delibera di C.S. n. 36/2019, stanti le norme in vigore e gli orientamenti giurisprudenziali in materia, le procedure di mobilità esterna volontaria ex art. 30 del D.Lgs. 30.03.2001 n. 165 ss.mm.ii. in relazione alle assunzioni a tempo indeterminato programmate per l'anno 2019, nelle more della definizione della già attivata procedura ex art. 34-bis del medesimo D.Lgs. n. 165/2001;
- **di indire** le selezioni di mobilità esterna volontaria finalizzate alla copertura a tempo indeterminato, tra gli altri, dei suddetti posti;
- **di approvare**, tra gli altri, i documenti relativi alla selezione,
- **di precisare** che il perfezionamento della procedura di mobilità volontaria era subordinato e condizionato all'esito negativo di quella di ricollocamento del personale in disponibilità prevista dall'art. 34-bis del D.Lgs. n. 165/2001 ss.mm.ii., e che, quindi, in caso di risposta positiva da parte del Dipartimento della Funzione Pubblica in ordine alla disponibilità di lavoratori in possesso dei requisiti richiesti dal Comune, la procedura di mobilità volontaria ex art. 30 del D.Lgs. n. 165/2001 sarebbe stata annullata;

- **che** il relativo Bando/Avviso (Allegato n. 3 al sopra detto Provvedimento n. 24/2019 - Reg. Gen. n. 205/2019) veniva pubblicato:

- in versione integrale sul sito internet istituzionale dell'Ente in data 26.03.2019, successivamente aggiornata e integrata in data 04.04.2019 con l'indicazione della data di scadenza dei termini per la presentazione delle domande di ammissione alla selezione;
- in Estratto sulla Gazzetta Ufficiale della Repubblica Italiana - 4ª Serie speciale «Concorsi ed esami» n. 30 del 16.04.2019

- **che** il termine per l'invio delle domande di partecipazione, fissato al trentesimo giorno decorrente dal giorno successivo a quello di pubblicazione dell'Estratto-Avviso nella G.U.R.I., scadeva alle ore 12,00 del 16 maggio 2019;

- **che** entro il sopra detto termine fissato dal bando/Avviso pubblico sono pervenute n. 3 domande di partecipazione alla sopra detta procedura di mobilità volontaria, tra le quali quella della Sig.ra Antonaci Margherita, in servizio a part-time 12/36 presso il Comune di Binetto (BA), con inquadramento nella Cat. C, pos. ec. C1, e rofilo professionale di "Istruttore Amministrativo";

- **che**, al termine dell'istruttoria, quale risultante dal Verbale Istruttorio in data 1° 08.2019, con Determinazione n. 1 - Reg. Gen. n. 561 del 06.08.2019 sono risultate NON AMMESSE due candidate, come appresso specificato:

la **Sig.ra Antonaci Margherita**, nata a Roma (RM) il 05.07.1973, per i seguenti "Motivi di NON ammissione",:

- l'interessata ha presentato domanda di ammissione alla procedura di mobilità volontaria datata 03.05.2019, acquisita in data 06.05.2019 al n. 8803 del ns Prot. Gen., quindi entro i termini e secondo le modalità stabiliti, effettuando le dovute dichiarazioni, ma senza inserirla in busta chiusa, come invece precisato alla voce "Presentazione della domanda" dell'Avviso, e dunque che ha presentato la domanda con modalità diverse da quelle indicate;
- diversamente da quanto tassativamente prescritto dalla medesima *lex specialis*, non ha sottoscritto il *curriculum vitae*, omissione non regolarizzabile, specificatamente indicata come motivo di esclusione;

la **Sig.ra Muscella Emma Rita**, nata a Gallipoli (Le) il 05.05.1967, per i "Motivi di NON ammissione" di seguito specificati:

- la domanda datata 05.05.2019 e acquisita al ns Protocollo Generale n. 9219 in data 10.05.2019, pur presentata entro il termine stabilito, non risulta conforme alle prescrizioni dell'Avviso di mobilità e non è stata inserita in busta chiusa, come invece prescritto dall'Avviso di mobilità, quindi è stata presentata con modalità diverse da quelle indicate ;
- la documentazione prodotta in allegato è risultata incompleta, in quanto,:
 - diversamente da quanto prescritto, non sono stati presentati lo stato di servizio rilasciato dall'Ente di appartenenza e il *nulla osta* preventivo al trasferimento, senza vincoli, rilasciato dall'Amministrazione di appartenenza o eventuale dichiarazione preventiva di disponibilità alla concessione del nulla osta al trasferimento;
 - non è pervenuto alcun riscontro all'invito a regolarizzare di cui alla ns Nota Prot. n. 11998 del 18.06.2019);

PRESO ATTO:

- **che** in data 12.08.2019 è stata trasmessa a mezzo PEC notifica, acquisita in pari data al n. 15141 del protocollo generale del Comune, relativa al Ricorso ex art. 700 c.p.c. datato 09.08.2019, presentato innanzi al Tribunale di Lecce - Sezione Lavoro contro il Comune di Parabita e rubricato al n. 9977/2919 R.G., con il quale l'Avv. Fernando Colucci, per conto della Sig.ra Antonaci Margherita, chiede :

«1.- In applicazione dell'art. 63.2 d.lgs. n. 165/2001, disapplicare la Determinazione del Responsabile del Settore 2 (UNITA DI LINE) "RISORSE UMANE, CONTENZIOSO" n. 561 Reg. Gen. del 06.08.2019 e disporre il rinnovo della procedura selettiva di cui all'Avviso di Mobilità volontaria esterna ai sensi dell'art. 30 d.lgs. n. 165/2001 per la copertura presso il Comune di Parabita di n. 3 posti di "Assistente Amministrativo – Cat. C a tempo indeterminato in regime di part-time per n. 12 ore settimanali pubblicato il 26.03.2019; con la riammissione della

ricorrente.

2.- *Con vittoria di spese, diritti ed onorari del presente procedimento con distrazione in favore del sottoscritto procuratore.»;*

- **che** l'udienza per la comparizione delle parti dinanzi al giudice Dott. Lorenzo H. Bellanova è fissata al 30.08.2019, come risulta dalla comunicazione di fissazione trasmessa unitamente alla notifica del ricorso;

RISCONTRATA l'opportunità:

- di costituirsi in giudizio avverso il predetto ricorso per la difesa dell'Ente;
- di affidare incarico diretto ad un legale per la difesa delle ragioni dell'ente, stante l'urgenza;

PRECISATO che tale tipologia di incarico viene a configurarsi di tipo diretto e viene utilizzata in attuazione dell'articolo 36, comma 2, lettera a) del Decreto Legislativo 18 aprile 2016, n. 50, come modificato dal Decreto Legislativo 19.04.2017, n. 56, il quale prevede la possibilità di affidamenti diretti in caso di affidamenti per importi inferiori a quarantamila euro;

TENUTO CONTO che l'art. 2 bis della Legge 04 agosto 2006, n. 248, a sostituzione del terzo comma dell'articolo 2233 del codice civile, stabilisce la nullità dei patti, se non redatti in forma scritta, conclusi tra avvocati e praticanti abilitati con i loro clienti, che stabiliscano i compensi professionali;

VISTI:

- il "Testo Unico delle leggi sull'ordinamento degli Enti Locali" approvato con Decreto Legislativo 18 agosto 2000, n. 267, come modificato ed integrato;

- il Decreto Legislativo 30 marzo 2001, n. 165 ss.mm.ii.;

- il Decreto Legislativo 23.06.2011 n. 118, emanato in attuazione degli art. 1 e 2 della Legge 5 maggio 2009 n. 42 recante "Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle regioni, degli enti locali e dei loro organismi", le cui norme, per effetto delle modifiche apportate dal D.Lgs. n.126/2014, si applicano a decorrere dal 01.01.2015 per tutti gli enti;

- la Legge 07.08.1990, n. 241 e ss.mm.ii.;

- lo Statuto Comunale approvato con Deliberazione C.C. n. 40 del 29.05.2014;

- il vigente Regolamento di Contabilità;

DATO TTO che la sopra detta Commissione Straordinaria, con Deliberazione n. 12 in data 12.03.2019, immediatamente eseguibile, ha approvato, con i poteri del Consiglio Comunale, il Bilancio di Previsione finanziario 2019-2021, (ai sensi e per gli effetti dell'art. 151 del D.Lgs. n. 267/2000 e dell'art. 10 del D. Lgs. n. 118/2011);

ACCERTATO che il Capitolo 103 - "*Spese per liti*" - Missione 01 - Progr. 02 - Cod. 01.03.02.99.02 - del Bilancio 2019 presenta sufficiente disponibilità per il conferimento dell'incarico di che trattasi a difesa delle ragioni del Comune;

RITENUTO, quindi,

- **di conferire** nuovo incarico per la difesa del Comune nel procedimento *de quo* all'Avv. Domenico Macri', con studio legale in Taviano alla via Maria Montessori n. 55;

- **di stanziare** allo scopo la somma complessiva di **€ 1.300,00 omnia** comprensiva di accessori di legge e spese vive, disponibile sul Capitolo 103 "*Spese per liti*" del Bilancio 2019;

- **di assegnare** la sopra detta somma di € 1.300,00; al Responsabile del Settore competente per materia;

- **di approvare** lo schema di Disciplinare d'incarico predisposto ai fini dell'affidamento

dell'incarico in argomento;

ACQUISITI i pareri favorevoli di regolarità tecnica e contabile espressi ai sensi dell'art. 49 del Testo Unico O. EE.LL. approvato con Decreto Legislativo n. 267 del 18.08.2000, come sostituito dall'art. 3, comma 1, lettera b) del Decreto Legge 10 ottobre 2012, n. 174, attestanti, altresì, la regolarità e correttezza dell'azione amministrativa, ai sensi dell'art. 147-*bis* del D.Lgs. n. 267/2000, introdotto dal citato D.L. n. 174/2012;

CONSIDERATO

- **che** in materia di monitoraggio dei rapporti tra gli amministratori ed i soggetti destinatari di provvedimenti amministrativi, previsto obbligatoriamente dalla L. 190/2012, il Segretario Generale rammenta agli assessori comunali presenti e votanti, che non devono sussistere posizioni di conflitto di interessi con i soggetti cui il presente atto è destinato a produrre effetti;

- **che** di tanto e dell'assenza di rilievi in tal senso, viene dato atto nel presente verbale;

- **che** il Vice Segretario Generale dà atto nel presente verbale che con riferimento all'atto in oggetto non sono state rilevate situazioni di conflitto di interessi;

Ad unanimità di voti, espressi nei modi di legge;

DELIBERA

1) DI PRENDERE ATTO del Ricorso ex art. 700 c.p.c. datato 09.08.2019, presentato innanzi al Tribunale di Lecce - Sezione Lavoro contro il Comune di Parabita dall'Avv. Fernando Colucci, per conto della Sig.ra Antonaci Margherita, rubricato al n. 9977/2919 R.G., notificato a mezzo PEC in data 12.08.2019, acquisita in pari data al n. 15141 del protocollo generale del Comune;

2) DI COSTITUIRSI in giudizio avverso il sopradetto Ricorso a difesa delle ragioni del Comune;

3) DI CONFERIRE apposito incarico, in tal senso, all'Avv. Macri' Domenico, con studio legale in Taviano (Le) alla via Maria Montessori, quale difensore del Comune nel procedimento di che trattasi, dando mandato al medesimo di mettere in atto ogni azione per la difesa di questo Ente avverso il sopra detto Ricorso;

4) DI AUTORIZZARE il Sindaco o il Vice Sindaco a conferire al nominato professionista la necessaria *procura ad litem* nelle forme e con i poteri più ampi per la tutela delle ragioni del Comune;

5) DI APPROVARE l'allegato schema di disciplinare d'incarico, parte integrante e sostanziale del presente atto;

6) DI STABILIRE che al sopra menzionato professionista, incaricato di rappresentare il Comune nel procedimento di che trattasi, sarà corrisposto un compenso di € **1.300,00 omnia**;

7) DI DARE ATTO che la spesa troverà copertura sul Capitolo 103 - "*Spese per liti*" - Missione 01 - Progr. 02 - Cod. 01.03.02.99.02 - del Bilancio 2019;

8) DI DEMANDARE ai competenti Responsabili di Struttura gli adempimenti conseguenti e successivi ed in particolare al Responsabile del Settore "Contenzioso", al quale la somma è assegnata, l'assunzione del relativo impegno di spesa e, ad incarico ultimato, la liquidazione della somma dovuta al sopra nominato professionista, ai sensi della

normativa in vigore e in applicazione delle disposizioni di cui agli artt. 107 e 109 del D.Lgs. 18.08.2000 n. 267;

9) DI DICHIARARE, con apposita votazione unanime, la presente Deliberazione immediatamente eseguibile, ai sensi dell'articolo 134, comma 4 del "Testo Unico degli Enti Locali", approvato con Decreto Legislativo n. 267 del 18.08.2000 ss.mm.ii.. (TUEL).

Verbale letto, confermato e sottoscritto.

Vice Segretario Generale
f.to (Dott.ssa Elisa GIANFREDA)

II VICE SINDACO
f.to (Avv. Elisa Secli)

RELATA DI PUBBLICAZIONE

Si certifica che copia della presente deliberazione sarà pubblicata, all'Albo Pretorio online del Comune, in data odierna per restarvi giorni 15 consecutivi ai sensi dell'Art. 124 c.1 – D-Lgs. 18/8/2000, N°267.

Parabita, li

IL RESPONSABILE DELLA
PUBBLICAZIONE
f.to Addetto Pubblicazione

ESECUTIVITA' DELLA DELIBERAZIONE

La presente deliberazione è divenuta esecutiva per:

Dichiarazione di immediata eseguibilità (art. 134, comma 4, T.U.E.L. D.LGS. 267/2000).

Per compiuta pubblicazione (art. 134, comma 3, D.Lgs. 267/2000).

Parabita, li 14/08/2019

II VICE SEGRETARIO GENERALE
f.to (Dott.ssa Elisa GIANFREDA)

Per copia conforme all'originale.

Parabita, li

II VICE SEGRETARIO GENERALE
(Dott.ssa Elisa GIANFREDA)
