

ATTO DEL CONSIGLIO
N. 133 DEL 21/10/2019

**Oggetto: ORDINE DEL GIORNO SU UTILIZZO DEL PERSONALE DELLA
DIFESA IN AUSILIARIA**

L'anno duemiladiciannove, il giorno ventuno, del mese di Ottobre, per le ore 14:45, è stato convocato, nei modi prescritti, il Consiglio comunale in seduta ordinaria pubblica.

Nel corso della seduta il Consiglio comunale, invitato a procedere all'esame dell'argomento riportato in oggetto, adotta la presente deliberazione.

Alla votazione risultano presenti n. 23 componenti del Consiglio:

AMICUCCI JESSICA	Presente	IPPOLITI ARNALDO	Assente
ANDREOLI ANTONELLA	Presente	MANCINELLI VALERIA	Assente
AUSILI MARCO	Presente	MANDARANO MASSIMO	Presente
BARCA MARIO	Assente	MASCINO GIUSEPPE	Presente
BERARDINELLI DANIELE	Assente	MORBIDONI LORENZO	Presente
CENSI CHIARA	Assente	PELOSI SIMONE	Presente
DE ANGELIS MARIA GRAZIA	Assente	QUACQUARINI GIANLUCA	Presente
DINI SUSANNA	Presente	RUBINI FILOGNA FRANCESCO	Presente
DIOMEDI DANIELA	Presente	SANNA TOMMASO	Assente
ELIANTONIO ANGELO	Assente	SCHIAVONI LORELLA	Presente
FAGIOLI TOMMASO	Presente	TOMBOLINI STEFANO	Assente
FANESI MICHELE	Presente	TRENTA LUCIA	Presente
FAZZINI MASSIMO	Presente	URBISAGLIA DIEGO	Presente
FIORDELMONDO FEDERICA	Presente	VALENZA SILVIA	Assente
FREDDARA CLAUDIO	Presente	VECCHIETTI ANDREA	Presente
GAMBINI SANDRA	Presente	VICHI MATTEO	Presente
GIANGIACOMI MIRELLA	Presente		

Presiede il Presidente DINI SUSANNA.

Partecipa il Segretario Generale CRUSO GIUSEPPINA.

DELIBERAZIONE N. 133 DEL 21 OTTOBRE 2019

OGGETTO: UTILIZZO DEL PERSONALE DELLA DIFESA IN AUSILIARIA

Il Presidente invita il Consiglio alla trattazione dell'ordine del giorno di cui all'oggetto proposto dai Consiglieri comunali Gianluca Quacquarelli, Daniela Diomedi, Lorella Schiavoni e Andrea Vecchietti, già distribuito a tutti i Consiglieri, che di seguito si trascrive:

(sono presenti in aula n. 23 componenti del Consiglio)

IL CONSIGLIO COMUNALE

PREMESSO

- CHE l'istituto dell'ausiliaria del personale della Difesa è un periodo transitorio durante il quale i militari, in occasione della cessazione del rapporto permanente di impiego e, in alternativa, al congedo in riserva, possono essere richiamati dalla Pubblica Amministrazione della propria Provincia di residenza per un periodo di 5 (cinque) anni;
- CHE il Sindaco o un suo delegato potranno contattare direttamente la Direzione del personale militare, chiedere se tra le Forze Armate ci sono professionisti in ausiliaria residenti presso il Comune e/o la Provincia e chiamarli in supporto dell'Amministrazione per i 5 anni previsti!

DATO

- CHE vincoli di bilancio e blocco e/o limitazione delle assunzioni condizionano sensibilmente le possibilità da parte dell'Amministrazione Comunale di far fronte a molte delle esigenze che quotidianamente si presentano sul nostro territorio, in particolare nel settore dei servizi alla comunità o nell'ambito dei piani di emergenza per pubbliche calamità o in altri settori specifici (Informatica, Medicina, Biologia, Ingegneria ecc.);

CONSIDERATO

- CHE il 14 settembre 2018 è stato pubblicato in Gazzetta ufficiale l'elenco dei militari in ausiliaria;

RICORDATO

- CHE i militari in ausiliaria sono Professionisti altamente qualificati, pronti a dare il loro contributo a Comuni, Regioni e a tutte le Pubbliche Amministrazioni che ne avranno necessità. Ciò in virtù di uno strumento che è sempre esistito, ma che la Difesa, nei Governi che si sono susseguiti fino ad oggi, non ha probabilmente messo a disposizione dei Comuni o delle Regioni. Strumento che, anche grazie all'impegno e alle decisioni dell'attuale Ministro della Difesa dott.ssa Elisabetta Trenta, risulta ora pienamente fruibile;

VISTO

- CHE l'utilizzo del personale militare collocato in ausiliaria non comporta alcun costo supplementare di retribuzione per l'Amministrazione Comunale di Ancona, poiché tale personale continua ad essere retribuito dal Ministero della Difesa;

VALUTATO

- CHE gli ufficiali interessati dal provvedimento sono circa 1.600 e i sottufficiali circa 3.300 per un totale, a livello Nazionale, di circa 5000 unità;

TUTTO CIÒ PREMESSO

IMPEGNA IL SINDACO E LA GIUNTA

- a verificare entro 60 giorni se, nell'elenco pubblicato in Gazzetta ufficiale, siano presenti militari residenti nel Comune di Ancona, ed eventualmente anche in area limitrofa (Provincia), a discrezione dall'Amministrazione;

- riferire al Consiglio Comunale l'esito della verifica sopra citata;

- in caso di presenza, valutare se, e in quali ruoli o mansioni, possono essere direttamente impiegati i suddetti militari;

- in caso di presenza, valutare la realizzazione di eventuali progetti e/o sperimentazioni che possano far fronte alle esigenze del territorio, valorizzando le loro competenze.

Ancona, 24/01/2019

I CONSIGLIERI COMUNALI GRUPPO M5S Ancona
f.to Quacquarelli - Diomedi – Schiavoni – Vecchietti

IL CONSIGLIO COMUNALE

ESAMINATO il sopra riportato documento avente ad oggetto: << UTILIZZO DEL PERSONALE DELLA DIFESA IN AUSILIARIA >>;

VISTO l'art. 42 del TUEL n. 267 del 18.8.2000;

ACQUISITE le dichiarazioni di pubblicazione on line su "Amministrazione trasparente" e "Albo Pretorio", qui allegate;

PRESO ATTO degli interventi che risultano integralmente trascritti nel verbale della seduta;

CON LA SEGUENTE VOTAZIONE, effettuata con sistema elettronico, il cui esito è proclamato dal Presidente:

Presenti:	23	
Favorevoli:	23	
Contrari:	0	
Astenuti:	0	
Non partecipanti al voto:	0	

APPROVA

integralmente l'ordine del giorno di cui all'oggetto in premessa richiamato

* * * * *

ALLEGATI

Dichiarazioni pubblicazione on line su "Amministrazione trasparente" e "Albo Pretorio."

DELIBERA N. 133 DEL 21.10.2019

PUBBLICAZIONE NELLA SEZIONE "AMMINISTRAZIONE TRASPARENTE" DEL SITO WEB DELL'ENTE.

AI SENSI DEL D.LGS. N. 33 DEL 14.3.2013 (T.U. TRASPARENZA) O DI ALTRE FONTI SPECIALI.

 IL PRESENTE ATTO NON VA PUBBLICATO.

Il Dirigente dell'Ufficio Affari Istituzionali

 IL PRESENTE ATTO VA PUBBLICATO: per mera pubblicità sul sito web dell'Ente. anche ai fini dell'efficacia dell'Atto:

- 1) "La pubblicazione degli estremi degli atti di conferimento di incarichi * dirigenziali a soggetti estranei alla pubblica amministrazione, * di collaborazione o * di consulenza a soggetti esterni a qualsiasi titolo per i quali è previsto un compenso, completi di indicazione dei soggetti percettori, della ragione dell'incarico e dell'ammontare erogato (...) sono condizioni per l'acquisizione dell'efficacia dell'atto e per la liquidazione dei relativi compensi. sono condizioni per l'acquisizione dell'efficacia dell'atto e per la liquidazione dei relativi compensi" (ai sensi dell'art. 15, comma 2 del D.Lgs. 33/2013);
- 2) "Comma 2. Le pubbliche amministrazioni pubblicano gli atti di concessione delle sovvenzioni, contributi, sussidi ed ausili finanziari alle imprese, e comunque di vantaggi economici di qualunque genere a persone ed enti pubblici e privati ai sensi del citato articolo 12 della legge n. 241 del 1990, di importo superiore a mille euro. Comma 3. La pubblicazione ai sensi del presente articolo costituisce condizione legale di efficacia dei provvedimenti che dispongano concessioni e attribuzioni di importo complessivo superiore a mille euro nel corso dell'anno solare al medesimo beneficiario; (...)" (ai sensi dell'art. 26, commi 2 e 3 del D.Lgs. 33/2013);
- 3) In riferimento agli atti relativi ad uno degli "incarichi" disciplinati dal D.Lgs. n. 39/2013 è prevista la pubblicazione della c.d. DICHIARAZIONE DI INSUSSISTENZA DELLE CAUSE DI INCONFERIBILITA' resa (preventivamente) dall'incaricato: "Comma 1. All'atto del conferimento dell'incarico l'interessato presenta una dichiarazione sulla insussistenza di una delle cause di inconferibilità di cui al presente decreto. (...). Comma 4. La dichiarazione di cui al comma 1 è condizione per l'acquisizione dell'efficacia dell'incarico" (ai sensi dell'art. 20, commi 1 e 4 del D.Lgs. 39/2013).

data 21.10.2019

Il Dirigente dell'Ufficio Affari Istituzionali
Avv. Giuseppina Cruso**PUBBLICAZIONE ALBO PRETORIO ON LINE** IL PRESENTE ATTO VA PUBBLICATO ATTESTANDO che è stato redatto in osservanza del:

Nell'attestare che il contenuto del presente atto è conforme alle disposizioni del D.Lgs n. 33/2013 e a quelle del GDPR – General Data Protection Regulation – Regolamento UE 2016/679, nonché alle "Linee guida in materia di trattamento di dati personali, contenuti anche in atti e documenti amministrativi, effettuato per finalità di pubblicità e trasparenza sul web da soggetti pubblici e da altri enti obbligati" (v. § 3.a. Deliberazione del Garante della privacy N. 243 del 15.05.2014 in G.U.F. n. 134 del 12.6.2014).

data 21.10.2019

Il Dirigente dell'Ufficio Affari Istituzionali
Avv. Giuseppina Cruso IL PRESENTE ATTO NON VA PUBBLICATO

Il Dirigente dell'Ufficio Affari Istituzionali

Il presente atto viene letto, approvato e sottoscritto.

Il Presidente
DINI SUSANNA

Il Segretario Generale
CRUSO GIUSEPPINA

Certificato di pubblicazione

Si attesta che copia del presente atto viene pubblicato, in data odierna, all'Albo Pretorio on-line del Comune per quindici giorni consecutivi.

Ancona, 29 OTT 2019

Il Responsabile Ufficio Affari Istituzionali
Segreteria Giunta e Consiglio
(Avv. Saverio Concetti)

IL FUNZIONARIO INCARICATO

(Gloria Bonlampi)

- Il presente atto è immediatamente esecutivo secondo la normativa attualmente vigente
- Il presente atto diverrà esecutivo decorsi 10 giorni dalla data di pubblicazione all'albo pretorio, data che risulta dal certificato sovrainpresso

e viene trasmesso ai sottoindicati uffici per l'esecuzione:

- | | | |
|--|---|---|
| <input type="checkbox"/> DIREZIONE GENERALE | <input type="checkbox"/> CONSIGLIO COMUNALE | <input type="checkbox"/> GIROTTI ROBERTO - 1070704 |
| <input type="checkbox"/> GABINETTO DEL SINDACO | <input type="checkbox"/> BORGOGNONI RICCARDO -
1070704 | <input type="checkbox"/> NINIVAGGI ANTONIO -
1070005 |
| <input type="checkbox"/> SINDACO | <input type="checkbox"/> CAPANNELLI STEFANO | <input type="checkbox"/> ASS. PARTECIPAZIONE
DEMOCRATICA
MANUTENZIONI |