


Unione Europea
REPUBBLICA ITALIANA


Regione Siciliana

Assessorato regionale dell'Istruzione e della Formazione Professionale
Dipartimento regionale della Formazione Professionale

Il Dirigente Generale
Autorità di Gestione del PO FSE SICILIA 2014-2020

DDG n. 103 del 25 febbraio 2022

Oggetto: *Approvazione avviso pubblico per il conferimento mediante procedura di selezione comparativa di n.7 incarichi di consulenza specialistica per lo svolgimento delle attività connesse alle politiche europee.*

L'atto si compone di 5 pagine inclusa la presente

IL DIRIGENTE GENERALE
Autorità di Gestione del PO FSE SICILIA 2014-2020

VISTO lo Statuto della Regione Siciliana;

VISTA la legge regionale 15 maggio 2000, n. 10 concernente “*Norme sulla dirigenza e sui rapporti di impiego e di lavoro alle dipendenze della Regione siciliana*”;

VISTO l’articolo 22 della legge regionale 14 dicembre 2019, n. 23 con il quale “Alla Tabella A della legge regionale 15 maggio 2000, n. 10 e successive modifiche ed integrazioni le parole “Dipartimento regionale dell’istruzione e della formazione professionale” sono state sostituite dalle parole “Dipartimento regionale dell’istruzione, dell’università e del diritto allo studio - Dipartimento regionale della formazione professionale”

VISTO il decreto n. 980 del 29 maggio 2020 con il quale l’Assessore regionale dell’Istruzione e della Formazione professionale, in via transitoria, ha attribuito le strutture del funzionigramma di cui all’allegato 1 del D.P. Reg. 27 giugno 2019, n. 12 al Dipartimento regionale dell’Istruzione, dell’Università e del Diritto alla Studio e al Dipartimento regionale della Formazione Professionale;

VISTA la Legge 7 agosto 1990, n. 241 e s.m.i. riguardante “Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi”;

VISTO il Decreto legislativo 23 giugno 2011 n. 118 e successive modifiche ed integrazioni;

VISTO l’art. 11 della legge regionale 13 gennaio 2015, n. 3 riguardante “Applicazione dei principi contabili e schemi di bilancio”;

VISTA la legge regionale 21 maggio 2019, n. 7 riguardante “Disposizioni per i procedimenti amministrativi e la funzionalità dell’azione amministrativa”

VISTO il bilancio di previsione della Regione Siciliana per l’esercizio finanziario 2021 ed il bilancio pluriennale per il triennio 2021-2023, approvato con la legge regionale 15 aprile 2021, n. 10;

VISTA la deliberazione n. 168 del 21 aprile 2021 con la quale la Giunta regionale di Governo, in attuazione delle previsioni contenute nell’Allegato 4/1 - 9.2 del Decreto legislativo 23 giugno 2011, n. 118 ha approvato tra l’altro il Documento tecnico di accompagnamento e il Bilancio finanziario gestionale per l’anno 2021;

VISTO il Regolamento (UE) 2021/1056 del Parlamento europeo e del Consiglio, del 24 giugno 2021, che istituisce il Fondo per una transizione giusta;

VISTO Regolamento (UE) 2021/1057 del Parlamento europeo e del Consiglio, del 24 giugno 2021, che istituisce il Fondo sociale europeo Plus (FSE+) e che abroga il regolamento (UE) n. 1296/2013;

VISTO il Regolamento (UE) 2021/1060 del Parlamento europeo e del Consiglio, del 24 giugno 2021, recante le disposizioni comuni applicabili al Fondo europeo di sviluppo regionale, al Fondo sociale europeo Plus, al Fondo di coesione, al Fondo per una transizione giusta, al Fondo europeo per gli affari marittimi, la pesca e l’acquacoltura, e le regole finanziarie applicabili a tali fondi e al Fondo Asilo, migrazione e integrazione, al Fondo Sicurezza interna e allo Strumento di sostegno finanziario per la gestione delle frontiere e la politica dei visti;

VISTO il Regolamento (CE) del 17 dicembre 2013 n. 1303, recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca, e che abroga il Regolamento (UE)n.1083/2006 del Consiglio;

VISTO il Regolamento (UE) del 17 dicembre 2013 n. 1304, relativo al Fondo sociale europeo e che abroga il regolamento (UE) n. 1081/2006 del Consiglio;

VISTA la Direttiva 2014/24/UE del Parlamento europeo e del Consiglio del 26 febbraio 2014 sugli appalti pubblici e che abroga la direttiva 2004/18/CE;

VISTO il Regolamento di esecuzione (UE) n. 215/2014 della Commissione europea del 7 marzo 2014, recante norme di attuazione del Regolamento (UE) n. 1303/2013 del Parlamento e del Consiglio europeo;

VISTO il Regolamento di esecuzione (UE) n. 288/2014 della Commissione europea del 25 febbraio 2014, recante norme di attuazione del Regolamento (UE) n. 1303/2013 del Parlamento e del Consiglio europeo;

VISTO il Regolamento (UE) n. 821/2014, recante modalità di applicazione del Regolamento (UE) n. 1303/2013 del Parlamento e del Consiglio europeo, per quanto riguarda le modalità per il trasferimento e la gestione dei contributi previsti dai programmi;

VISTA la Decisione della Commissione Europea C(2014) 10088 del 17/12/2014 di approvazione del programma, modificata, in ultimo, con la Decisione C(2021)5406 del 20 luglio 2021 e ss.mm.ii;

VISTA la Deliberazione della Giunta della Regione Siciliana del 26 febbraio 2015, n. 39 che adotta il Programma Operativo Regionale Sicilia per il Fondo Sociale Europeo 2014-2020;

VISTA la Deliberazione della Giunta Regionale Siciliana del 13 ottobre 2015, n. 258 che ha disposto di affidare la gestione di una parte degli interventi a due strutture regionali competenti per le tematiche previste dal PO FSE Sicilia 2014-2020;

VISTA la Deliberazione della Giunta Regionale Siciliana del 30 maggio 2018, n. 215 che ha disposto la modifica della dotazione finanziaria dell'Asse V - Assistenza tecnica;

VISTE le Circolari n. 5/2006 e n.2/2008 del Dipartimento della Funzione Pubblica in materia di affidamento di incarichi esterni e di collaborazioni coordinate e continuative;

VISTO il D.Lgs. 30 marzo 2001, n. 165, e ss.mm.ii. contenente *“norme generali sull’ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche e sugli incarichi di collaborazione affidati a personale esterno all’amministrazione”*;

VISTA la Legge 17 luglio 2020, n. 77 relativa alla Conversione in legge, con modificazioni, del decreto-legge 19 maggio 2020, n. 34, recante *“misure urgenti in materia di salute, sostegno al lavoro e all’economia, nonché di politiche sociali connesse all’emergenza epidemiologica da COVID-19”* dove all’Art. 242 *Contributo dei Fondi strutturali europei al contrasto dell’emergenza Covid-19*, comma 7 viene stabilito che: *“La data di scadenza dei programmi operativi complementari relativi alla programmazione comunitaria 2014/2020 è fissata al 31 dicembre 2025”*;

VISTO il Regolamento per il conferimento degli incarichi di lavoro autonomo dell’Agenzia per la Coesione Territoriale approvato con Decreto del Direttore Generale n. 107/2018 dell’08/06/2018 con il quale all’art. 7 vengono individuati per i profili di esperto project manager, senior, middle e junior i compensi economici per giornata lavorativa e con un *compenso massimo per anno solare*;

VISTA la nota prot. n. 30359 del 8/10/2021 con la quale l’Area I Coordinamento per le Politiche di Coesione, in riscontro alla suddetta nota n. 28025/2021, ritiene che l’intervento risulta compatibile con l’obiettivo specifico “Rafforzare i processi di programmazione, attuazione, gestione, monitoraggio, controllo e sorveglianza” degli interventi previsti dal PO FSE Sicilia 2014-2020 sull’Asse prioritario 5 “Assistenza Tecnica”;

VISTO il D.D.G. n.1381 del 11/10/2021 con il quale è stato approvato l’avviso pubblico per il conferimento mediante procedura di selezione comparativa di n. 20 incarichi di consulenza

specialistica per lo svolgimento delle attività connesse alle politiche europee limitandone, la contrattualizzazione a n. 8 unità;

VISTO il D.D.G. n. 1429 del 13/10/2021 con il quale si è provveduto, a causa di errori materiali ad annullare e sostituire il D.D.G. n. 1381 del 11/10/2021;

VISTO il D.D.G. n. 2049 del 23/12/2021 con il quale è stato modificato l'art. 2 del D.D.G. n. 1429 del 13/10/2021, riguardante il numero di incarichi di consulenza specialistica, che da 8 unità sono stati aumentati a 16 unità;

VISTA la nota n. 45087 del 21 dicembre 2021 con la quale il Dirigente Generale del Dipartimento regionale della Formazione Professionale, nel relazionare sull'iter della procedura "*de quo*" ha manifestato - all'On.le Assessore dell'Istruzione e della Formazione Professionale - le difficoltà, a causa di carenza di personale e della mancanza di un adeguato servizio di assistenza tecnica, di portare a compimento diverse iniziative quali la formalizzazione della programmazione 2021-2027;

CONSIDERATO che nella suddetta n. 45087 del 21 dicembre 2021 il Dirigente Generale del Dipartimento regionale della Formazione Professionale ha, altresì, significato l'intendimento di procedere - nell'immediato - all'individuazione di tutte la professionalità previste dalla procedura approvata con l'art. 2 del D.D.G. n. 2049 del 23 dicembre 2021, oltre ad attivare, successivamente, la procedura per l'individuazione di un "project manager" per il coordinamento del gruppo e, per elevare il numero di esperti a 30 unità (di cui n.16 senior e n.14 middle);

CONSIDERATO che, in calce alla suddetta nota n. 45087 del 21 dicembre 2021, l'On.le Assessore dell'Istruzione e della Formazione Professionale ha espresso la propria condivisione in merito al reclutamento di n.16 consulenti, per lo svolgimento delle attività connesse alle politiche europee e di rimandare a successivi avvisi, la selezione di maggiori unità fino alla concorrenza di 30 professionisti;

TENUTO CONTO che, nonostante l'inserimento negli uffici dei 16 professionisti di cui al D.D.G. n.1429 del 13/10/2021, permangono ancora alla luce delle motivazioni già espresse con la citata nota n. 45087 del 21 dicembre 2021 carenze significative in termini quantitativi e professionali;

CONSIDERATO altresì che per coordinare, gli esperti selezionati con il D.D.G. 1429 del 13/10/2021 e quelli da selezionare con il presente avviso, si ritiene oltremodo necessario individuare n. 1 esperto con funzione di project manager, secondo quanto previsto dal regolamento per il conferimento degli incarichi di lavoro autonomo dell'Agenzia per la Coesione Territoriale;

CONSIDERATO pertanto che risulta necessario attivare la procedura finalizzate al conferimento, mediante selezione comparativa, di n. 7 incarichi di consulenza specialistica per lo svolgimento delle attività connesse alle politiche europee;

D E C R E T A

Per quanto in premessa esposto che qui si intende integralmente riportato:

Art. 1 - E' approvato l'allegato Avviso pubblico, che costituisce parte integrante del presente decreto, riguardante la procedura per l'individuazione di n. 7 figure professionali, di cui 1 Project Manager, 4 Senior e 2 Middle, per il conferimento di incarichi di consulenza specialistica per lo svolgimento di attività di supporto finalizzate all'attuazione delle politiche europee a valere sul ciclo di programmazione 2014-2020 da selezionare nell'ambito della long list di tipo aperto di assistenti ed esperti Aree Programmazione, Gestione, Controllo istituita dall'Associazione "Tecnostruttura delle Regioni per il Fondo Sociale Europeo."

Art. 2 - Le risorse necessarie al pagamento delle 7 figure professionali da contrattualizzare di cui all'articolo 1 del presente decreto - riguardante l'obiettivo specifico "Rafforzare i processi di programmazione, attuazione, gestione, monitoraggio, controllo e sorveglianza" - graveranno sull'impegno assunto con il D.D.G. 2124 del 31/12/2021. L'acquisizione del C.U.P. e del C.I.G. sarà effettuata con il successivo provvedimento di approvazione del conseguente Contratto di cui alla procedura individuata dall'articolo 1 del presente decreto. L'operazione è codificata con il seguente codice di V livello - U.1.03.02.11.999 - del piano dei conti integrato di cui all'Allegato 6/1 del decreto legislativo 18 aprile 2016, n. 50.

Art. 3 - Il Responsabile del procedimento amministrativo dell'iniziativa è il dott. Antonio Meli, Dirigente responsabile dell'Area 1 "Coordinamento delle Politiche di Coesione" del Dipartimento regionale della Formazione Professionale.

Art. 4 - Il presente decreto, ai sensi dell'art. 56 comma 4 del Decreto legislativo 23 giugno 2011 n. 118 e s.m.i., nonché ai sensi dell'art. 9 della legge regionale 15 aprile 2021, n. 9, sarà trasmesso alla Ragioneria Centrale per l'Istruzione e la Formazione Professionale per la registrazione.

Art. 5 - Il presente decreto sarà pubblicato, per esteso, sul sito istituzionale ai sensi dell'articolo 68 della legge regionale 12 agosto 2014, n. 21, così come modificato dall'articolo 98 della legge regionale 7 maggio 2015, n. 9, sul sito istituzionale www.sicilia-fse.it nonché per estratto sulla GURS -Serie Concorsi.

L'Autorità di Gestione PO FSE Sicilia
F.to Patrizia Valenti