

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

Il 26/10/2015 alle ore 14.00 previa l'osservanza di tutte le formalità prescritte dalle vigenti leggi si è riunito il Consiglio di Amministrazione.

All'appello risultano	Qualifica	Presenti	Assenti
dott. Giorgio Colutta	Presidente	X	
prof. Paolo Pellarin	Direttore	X	
prof. Orietta Malusà	Docente	X	
dott. Stefano Fornasaro	Studente	X	
Dott. Francesco Savonitto	Esperto di amministrazione	X	
totale		5	

Partecipa con voto consultivo il Direttore Amministrativo, dott.ssa Paola Vassura.

Il Presidente riconosciuta la validità della riunione dichiara aperta la discussione sull'ordine del giorno.

1.Approvazione dell'ordine del giorno

Il Consiglio di Amministrazione

sentito il Presidente e la proposta di integrare l'ordine del giorno con il punto:

Area ricerca produzione biblioteca. Convenzione con Associazione Mittelfest

visto l'ordine del giorno;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare il seguente ordine del giorno:

1.Approvazione ordine del giorno

2.Approvazione del verbale della seduta precedente

3.Comunicazioni del Presidente

4.Comunicazioni del Direttore

5.Area del personale. Personale TA - Organico e contratti a tempo determinato a.a.2015/2016.

6. Area del personale: Graduatorie d'istituto docenti su organico

7.Area amministrativo-contabile-patrimoniale: Relazione del Direttore al Presidente e definizione principi generali del bilancio di previsione 2016. Art. 5 Reg.amm.fin.cont.

8. Area amministrativo-contabile-patrimoniale. Acquisto attrezzature didattiche. Portatile per il Direttore

9. Area amministrativo-contabile-patrimoniale. Acquisti arredi ad uso scolastico

10. Area amministrativo-contabile-patrimoniale. Acquisti arredi per motivi di sicurezza

11. Area didattica: Prosecuzione Sperimentazioni TS BS a.a.2015/2016

12.Area ricerca produzione biblioteca. Bando di selezione per aggiunti in orchestra a.a.2015/2016

13.Area ricerca produzione biblioteca. Convenzione con Associazione Delta Produzioni

14.Area ricerca produzione biblioteca. Convenzione con Associazione Ventaglio d'arpe

15.Area ricerca produzione biblioteca. Convenzione con Associazione Mittelfest

16.Area protocollo e servizi generali. CAD Conservazione sostitutiva digitale e formazione

17.Varie ed eventuali

Delibera n.62

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

2.Approvazione del verbale della seduta precedente

Il Consiglio di Amministrazione

sentito il Presidente;

visto il verbale della seduta precedente;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1.di approvare il verbale 8/2015 del Consiglio di amministrazione del 16/10/2015.

delibera n.63

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

3. Comunicazioni del Presidente

OMISSIS

CONSERVATORIO STATALE DI MUSICA
JACOPO TOMADINI UDINE

CONSIGLIO DI AMMINISTRAZIONE

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

4. Comunicazioni del Direttore

OMISS

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

5.Area del personale. Personale TA - Organico e contratti a tempo determinato a.a.2015/2016.

Il Consiglio di Amministrazione

sentito il Presidente;

vista la legge 21/12/1999, n. 508 riguardante la riforma dei conservatori di musica;

visti i CCNL del Comparto AFAM 16/02/2005 e 04/8/2010;

visto il D.P.R. 28/02/2003 n. 132 articolo 7 comma 6 lettera d) e c.7 riguardante le competenze del Consiglio di amministrazione in merito all'organico;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 comma 2 lett.d) riguardante le competenze del Consiglio di Amministrazione in merito all'organico;

viste le note Miur Direzione Generale AFAM prot.n.3770/MGM del 19/06/2009 e rot.n.5430/MGM del 15/09/2010 concernenti la procedura di determinazione della dotazione organica ai sensi dell'art. 7 del D.P.R. n. 132/2003 e l'allegato B contenente il prospetto riepilogativo del trattamento economico iniziale da prendere in considerazione nella determinazione delle nuove piante organiche;

visto il D.I. 5 novembre 2001 registrato dalla Corte dei Conti il 13/08/2002 reg. 6 fg 87 che assegna al Conservatorio di Musica di Udine la seguente dotazione organica di personale non docente:

qualifica precedente	nuova qualifica	unità
Direttore amministrativo	Direttore amministrativo	1
Responsabile amministrativo	Direttore di ragioneria e di biblioteca	1
Assistenti amministrativi	Assistenti	6
Collaboratori scolastici	Coadiutori	14
Totale		22

visti i DD.II. 27 dicembre 2000 registrato dalla Corte dei Conti l'8.6.2001 reg.2 fg. 357, 6 novembre 2000 registrato dalla Corte dei Conti il 5/7/2001 reg.5 fg.305, 16 marzo 2001 registrato dalla Corte dei Conti il 5/7/2001 reg.5 fg. 306, 26 aprile 2002 registrato dalla Corte dei Conti il 2.2.2004 reg.1 fg.47 che assegna al Conservatorio di Musica di Udine la seguente dotazione organica di personale docente:

qualifica	Unità
Docenti	76
Accompagnatore al pianoforte	1
Bibliotecario	1
Totale	78

richiamata la nota Miur Dipartimento per la Formazione Superiore e per la Ricerca prot.n.9310 del 05/08/2015 concernente il Personale amministrativo e Tecnico – organico e mobilità territoriale a.a.2015/2016 nella quale si comunica che *"...per l'a.a.2015/2016 non sarà possibile prendere in considerazione le richieste di conversione delle dotazioni organiche relative al personale tecnico amministrativo.....in vista di una più ampia ridefinizione delle modalità di determinazione dell'organico per l'a.a.2016/2017....le proposte di conversione dei posti di organico già presentate per l'a.a.2014/2015.....sono in fase di perfezionamento ma non si sono ancora conclusi i provvedimenti di modifica delle dotazioni organiche"*; in risposta alla delibera n. 12 del Cda 2/2015 del 23/02/2015 concernente le variazioni di organico per l'a.a.2015/2016;

richiamata la Delibera n. 53 del cda 5/2014 del 10/06/2014 concernente le variazioni di organico per l'a.a.2014/2015 come segue:

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

personale non docente:

qualifica	unità
Direttore amministrativo	1
Direttore di ragioneria e di biblioteca	1
Assistenti	8
Collaboratore	1
Coadiutori	12
Totale	23

personale docente

qualifica	Unità
Docenti	75
Docente Accompagnatore al pianoforte	1
Bibliotecario	1
Totale	77

Acquisita notizia per le vie brevi in data 23 ottobre u.s. dell'imminente emanazione di una nota da parte del Miur di tenore simile alla nota pervenuta lo scorso anno prot.n.0028165 del 30/10/2014 concernente i contratti a tempo determinato del personale amministrativo e tecnico per l'a.a.14/15 con la quale era rimessa all'autonomia delle singole istituzioni la decisione in merito alle assunzioni con contratto a TD;

Considerata la necessità e urgenza di provvedere alla copertura dei posti vacanti dell'organico amministrativo per garantire il regolare svolgimento dell'a.a. secondo i principi dell'efficienza ed efficacia dell'azione amministrativa;

tenuto altresì conto che nell'organico amministrativo risultano vacanti 4 posti di assistente e un posto di collaboratore a seguito di due pensionamenti di assistente a decorrere dal 2015/2016;

viste le mobilità determinatesi per l'a.a.2015/2016 in entrata a copertura su due posti vacanti di assistente;

considerato che restano vacanti due posti di assistente ed un posto di collaboratore;

vista la graduatoria d'istituto di collaboratore amministrativo D.P.n. 4 del 28/10/2014;

vista la graduatoria d'istituto di assistente amministrativo D.P. n. 9 del 23/10/2012;

fatto salvo l'arrivo della nota ministeriale concernente i contratti a tempo determinato del personale amministrativo e tecnico per l'a.a.15/16;

a seguito di votazione palese per alzata di mano;

all'unanimità

delibera

1. di approvare la copertura dei posti vacanti di due assistenti e di un posto vacante di collaboratore con contratti a tempo determinato di durata annuale per l'a.a.2015/2016 con ricorso alle graduatorie d'istituto citate in premessa.

Delibera n.64

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

6. Area del personale: Graduatorie d'istituto docenti su organico

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 riguardante le competenze del Consiglio di Amministrazione;

vista la legge n. 508 del 21.12.1999;

vista la legge n. 268 del 22.11.2002;

visto il D.P.R. N. 212/2005;

visto il D.M. n. 124 dd 30 settembre 2009;

visto il D.M.. 8 ottobre 2003 prot.n. 629/AFAM/2003;

visto il D.M. 8 gennaio 2004 prot.n. 1/AFAM/2004;

vista l'autorizzazione del MIUR 29 dicembre 2003 Prot.n. 3503/SEGR/AFAM all'attivazione dei Trienni Superiori Sperimentali per il conseguimento del Diploma accademico di I livello;

vista l'autorizzazione del MIUR 15 luglio 2004 Prot.n. 3466 all'attivazione dei Bienni Specialistici per il conseguimento del Diploma accademico di II livello;

visto il Regolamento didattico del Conservatorio;

vista la delibera del Consiglio Accademico del 16/09/2015 riguardante l'oggetto;

considerata la necessità di predisporre tempestivamente tutti gli atti richiesti per la attivazione delle attività didattiche programmate per l'a.a.2015/2016;

vista la graduatoria nazionale vigente ex L. 143/94;

vista la graduatoria nazionale ex L. 128/2013;

viste le graduatorie d'istituto del Conservatorio di Udine;

viste le graduatorie d'istituto dei Conservatori;

tenuto conto che la durata delle graduatorie e di tre anni dopo i quali deve procedersi con una nuova procedura di selezione per la formulazione di una nuova graduatoria;

richiamata la nota Miur Dipartimento per la formazione superiore e la ricerca Direzione generale per la programmazione, il coordinamento e il finanziamento delle istituzioni della formazione superiore prot.11613 del 06/10/2015 recante "anno accademico 2015/2016 proroga incarichi tempo determinato personale docente" che autorizza la conferma fino all'avente titolo dei contratti a tempo determinato già stipulati per l'a.a.2014/2015;

richiamata la nota Miur Dipartimento per la formazione superiore e la ricerca Direzione generale per la programmazione, il coordinamento e il finanziamento delle istituzioni della formazione superiore prot.11610 del 06/10/2015 recante "graduatorie d'istituto a.a.2015/2016" che autorizza – nelle more della definizione del Regolamento di reclutamento- la proroga per un ulteriore anno accademico (2015/2016) delle graduatorie già formate negli anni precedenti; nonché autorizza ove ricorrano ragioni di urgenza il ricorso a graduatorie di altre istituzioni;

individuate le graduatorie d'istituto scadute;

ravvisate le ragioni di urgenza per ricorrere alle graduatorie di altri istituti per garantire il regolare avvio dell'anno accademico;

a seguito di votazione palese per alzata di mano;

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

all'unanimità

delibera

1. di prorogare la graduatoria d'istituto di Teoria ritmica e percezione musicale per l'a.a.2015/2016;
2. di approvare la seguente tabella con l'indicazione delle graduatorie da utilizzare per l'a.a.2015/2016

Insegnamento	ultima graduatoria utilizzata	Anno pubblic. ultima graduat. Udine	Previsione 15/16
Arte scenica	128/2013	11/12	Graduatoria nazionale ex L. 128/2013
Strumentazione per Banda	128/2013	11/12	Graduatoria nazionale ex L. 128/2013
Composizione jazz	128/2013	11/12	Graduatoria nazionale ex L. 128/2013
Pianoforte (3 cattedre)	128/2013	11/12	Graduatoria nazionale ex L. 128/2013
Corno	128/2013	11/12	Graduatoria nazionale ex L. 128/2013
Trombone	128/2013		Graduatoria nazionale ex L. 128/2013
Jazz	143/94		Graduatoria nazionale ex 143/94
Organo e comp. org.	128/2013	11/12	Graduatoria nazionale ex L. 128/2013 o graduatoria d'istituto Conservatori Trieste o Trento
Teoria ritmica e perc musicale (4 cattedre)	128/2013	12/13	Graduatoria nazionale ex L. 128/2013 o graduatoria d'istituto di Udine prorogata
Violino	128/2013		Graduatoria nazionale ex L. 128/2013
Canto	128/2013		Graduatoria nazionale ex L. 128/2013
Lettura della partitura	128/2013		Graduatoria nazionale ex L. 128/2013
Tromba	128/2013		Graduatoria nazionale ex L. 128/2013
Fisarmonica	128/2013		Graduatoria nazionale ex L. 128/2013
Elettroacustica	Grad. Istituto Castelfranco V		Graduatoria nazionale ex L. 128/2013 o graduatoria d'istituto Castelfranco
Fagotto	128/2013		Graduatoria nazionale ex L. 128/2013

Delibera n.65

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

7. Area amministrativo-contabile-patrimoniale: Relazione del Direttore al Presidente e definizione principi generali del bilancio di previsione 2016. Art. 5 Reg. amm. fin. cont.

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 lett.a) riguardante le competenze del Consiglio di Amministrazione per l'approvazione del bilancio di previsione;

richiamato l'art. 25 comma 1 lett. a) dello Statuto in merito alle competenze del Consiglio Accademico di determinare il piano di indirizzo e la programmazione delle attività didattiche, scientifiche, artistiche, di ricerca e produzione tenuto conto delle disponibilità di bilancio relative all'esercizio finanziario di riferimento;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare l' art. 5 c.3 riguardante la relazione del Direttore al Presidente nell'ambito della procedura per l'approvazione del bilancio di previsione;

preso atto della mancanza di indicazioni in merito all'entità del contributo ordinario di funzionamento amministrativo didattico da parte del Miur da iscrivere a bilancio 2016;

esaminata la relazione del Direttore, redatta sulla base della programmazione del Consiglio Accademico e della Consulta degli studenti, che illustra i programmi e le esigenze per l'a.a.2015/2016 anno finanziario 2016 con l'indicazione delle coperture finanziarie di massima;

vista la delibera del Consiglio Accademico del 16/10/2015 con cui è stata approvata la programmazione per l'a.a.2015/2016;

ritenuto di dover procedere all'approvazione degli indirizzi generali per la formulazione del bilancio di previsione 2016 in relazione alla programmazione suddetta;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare gli obiettivi, il progetto d'istituto, il piano accademico complessivo presentato dal Direttore per l'a.a.2015/2016 e di programmare la gestione amministrativa in funzione dell'attuazione della predetta programmazione accademica;

2. di redigere il bilancio in base ai criteri di veridicità, pubblicità, pareggio, integrità, unità, specificazione, chiarezza, annualità, come previsto dalla normativa contabile;

3. di adoperarsi al fine di confermare e/o potenziare le dotazioni finanziarie dell'Ente con particolare riferimento all'acquisizione dei contributi di funzionamento da parte del Miur; dei contributi della Regione e della Crup per la produzione, la ricerca, la didattica, l'innovazione;

4. di considerare nella predisposizione delle entrate 2016 le seguenti indicazioni di massima:

€ 200.000,00 contributo della Regione per la produzione, la ricerca, la didattica, l'innovazione nella misura ricevuta negli anni precedenti;

€ 30.000,00 contributo della Fondazione Crup per la produzione, la ricerca, la didattica, l'innovazione nella misura ricevuta negli anni precedenti;

€ 216.000,00 contributi studenti nella misura accertata nel bilancio 2015 tenuto conto di una riduzione di € 20.000,00 sconto iscrizioni per premio studenti e tenuto conto della riduzione di € 10.000,00 non attivazione ministeriale del biennio di didattica della musica;

€ 13.276,00 provincia per utenze telefoniche e per spese varie d'ufficio ai sensi della L.23/96 nella misura pari allo scorso anno;

€ 79.517,98 contratti di collaborazione di quattro docenti rispettivamente di tromba, trombone, corno, violino;

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

€ 87.084,46 finanziamento regionale per interventi di edilizia ai sensi dell'AP approvato con DP Regionale 11 aprile 2008 n. 100/Pres.;

5. di considerare nella predisposizione delle uscite le norme di contenimento della spesa;
6. di disporre a carico del contributo della regione fvg per il progetto d'istituto, (cap. 255) € 50.000,00 per attività di produzione e ricerca; di cui € 12.000,00 ore straordinarie del personale TA; € 5.000,00 formazione del personale amministrativo negli ambiti delle lingue straniere, informatica (CAD), normativa di settore, nell'ottica di un programma di innovazione; fatto salvo compensazioni nell'ottica del completo utilizzo del fondo regionale; per i corsi accademici e preaccademici, (cap. 259) € 122.000,00 ore aggiuntive di insegnamento del personale docente interno; per attività integrative di supporto il restante contributo,
7. di disporre a carico del contributo della Fondazione Crup per il progetto d'istituto (cap. 255) € 30.000,00 per attività di produzione e ricerca;
8. di disporre a carico dei contributi studenti una quota parte delle spese per la programmazione accademica (cap. 251-259) fino alla concorrenza della spesa complessiva oltre l'impiego del contributo regionale e della Fondazione Crup come sopra specificato;
9. di disporre a carico dei contributi studenti una quota parte delle spese di funzionamento amministrativo-didattico oltre il contributo di funzionamento del Miur e il prelevamento dall'avanzo indistinto;
10. di disporre nelle poste in uscita una quota del prelevamento dall'avanzo indistinto a copertura del fabbisogno per buoni pasto per un importo di € 3.960,00;
11. di disporre nelle poste in uscita per acquisti e restauri strumenti (cap. 601) una somma non inferiore ad € 20.000,00 a carico di un prelevamento dall'avanzo di amministrazione indistinto per acquisto strumenti musicali e per tecnologie;
12. di disporre nelle poste in uscita per acquisti di mobili e macchine d'ufficio (cap. 603) una somma non inferiore a € 10.000,00 a carico di un prelevamento dall'avanzo di amministrazione indistinto per acquisto arredi ad uso scolastico e per sicurezza;
13. di tenere conto tra le poste di bilancio delle minute spese del Direttore di ragioneria una somma pari ad € 1.500,00;
14. di disporre i versamenti in entrata e uscita per le tasse erdisu nelle partite di giro;
15. di disporre l'impiego dell'avanzo di amministrazione, indistinto e vincolato, per integrare i capitoli deficitari e a copertura dei capitoli con destinazione vincolata fermo restando che l'utilizzo è successivo all'approvazione del conto consuntivo.

Delibera n.66

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

8. Area amministrativo-contabile-patrimoniale. Acquisto attrezzature didattiche. Portatile per il Direttore

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 comma 2 lett. e) riguardante le competenze del Consiglio di Amministrazione sulla conservazione e valorizzazione del patrimonio immobiliare e mobiliare dell'istituzione;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare l' art. 38 riguardante i beni mobili e immobili che costituiscono il patrimonio dell'istituzione e la competenza del Consiglio di amministrazione nella gestione, conservazione e valorizzazione e l'art. 53 riguardante le procedure di fornitura di beni e servizi in economia;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare il Titolo II riguardante l'attività negoziale dell'Istituzione per il raggiungimento dei propri fini istituzionali;

visto il D.Lgs 163/2006 - Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE;

visto il D.P.R. 207/2010 - Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163;

vista la normativa vigente in merito al ricorso al sistema Consip, Convenzioni/Mercato elettronico;

visto il bilancio di previsione 2015 ed in particolare la disponibilità sul cap. 601;

esaminata la proposta di acquisto di n. 1 pc portatile al costo indicativo di € 1.200,00 proposta dal Direttore assunta agli atti con prot.n. 8783/D11 del 26/10/2015;

considerata la validità delle motivazioni in ordine all'utilità dell'acquisto in quanto il portatile in uso presenta una condizione di usura tale da non garantire più l'efficienza e l'efficacia del lavoro né le condizioni di sicurezza necessarie;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare l'acquisto di n. n. 1 pc portatile al costo indicativo di € 1.200,00;
2. di disporre l'imputazione della spesa presunta di € 1.200,00 sul cap. 601 del bilancio;
3. di procedere alla fornitura in conformità alla normativa citata in premessa.

Delibera n.67

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

9. Area amministrativo-contabile-patrimoniale. Acquisti arredi ad uso scolastico

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 comma 2 lett. e) riguardante le competenze del Consiglio di Amministrazione sulla conservazione e valorizzazione del patrimonio immobiliare e mobiliare dell'istituzione;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare l' art. 38 riguardante i beni mobili e immobili che costituiscono il patrimonio dell'istituzione e la competenza del Consiglio di amministrazione nella gestione, conservazione e valorizzazione e l'art. 53 riguardante le procedure di fornitura di beni e servizi in economia;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare il Titolo II riguardante l'attività negoziale dell'Istituzione per il raggiungimento dei propri fini istituzionali;

visto il D.Lgs 163/2006 - Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE;

visto il D.P.R. 207/2010 - Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163;

vista la normativa vigente in merito al ricorso al sistema Consip, Convenzioni/Mercato elettronico;

vista la circolare mef n.8 del 02/02/2015 "Enti ed organismi pubblici- bilancio di previsione per l'esercizio 2015 sulle misure di razionalizzazione della spesa pubblica ed in particolare la scheda tematica D.8 "Spese per acquisti di mobili e arredi" che esclude dal limite di spesa stabilito ai sensi dell'art.1 c.141 della Legge 24 dicembre 2012 n. 228 (Legge di stabilità 2013) l'acquisto di mobili e arredi destinati ad uso scolastico;

visto il bilancio di previsione 2015 ed in particolare la disponibilità sul cap. 603;

visto il prospetto degli arredi ad uso scolastico predisposta dal Direttore, a seguito dei sopralluoghi effettuati con l'ufficio economato, necessari per dotare i locali adibiti ad aule e biblioteca;

considerata la validità delle motivazioni in ordine all'utilità dell'acquisto in quanto necessari a rendere fruibili i locali ristrutturati;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare l'acquisto di arredi ad uso scolastico secondo un ordine di priorità stabilito dal Direttore;
2. di disporre l'imputazione della spesa presunta di € 5.000,00 sul cap. 603 del bilancio 2015;
3. di disporre la spesa ulteriore presunta di € 5.000,00 sul cap. 603 del bilancio 2016;
3. di procedere alla fornitura in conformità alla normativa citata in premessa.

Delibera n.68

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

10. Area amministrativo-contabile-patrimoniale. Acquisti arredi per motivi di sicurezza

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 comma 2 lett. e) riguardante le competenze del Consiglio di Amministrazione sulla conservazione e valorizzazione del patrimonio immobiliare e mobiliare dell'istituzione;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare l' art. 38 riguardante i beni mobili e immobili che costituiscono il patrimonio dell'istituzione e la competenza del Consiglio di amministrazione nella gestione, conservazione e valorizzazione e l'art. 53 riguardante le procedure di fornitura di beni e servizi in economia;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare il Titolo II riguardante l'attività negoziale dell'Istituzione per il raggiungimento dei propri fini istituzionali;

visto il D.Lgs 163/2006 - Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE;

visto il D.P.R. 207/2010 - Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163;

vista la normativa vigente in merito al ricorso al sistema Consip, Convenzioni/Mercato elettronico;

vista la circolare mef n.8 del 02/02/2015 "Enti ed organismi pubblici- bilancio di previsione per l'esercizio 2015 sulle misure di razionalizzazione della spesa pubblica ed in particolare la scheda tematica D.8 "Spese per acquisti di mobili e arredi" stabilito ai sensi dell'art.1 c.141 della Legge 24 dicembre 2012 n. 228 (Legge di stabilità 2013);

visto il D.Lgs 81/2008 Attuazione dell'articolo 1 della legge 3 agosto 2007, n. 123, in materia di tutela della salute e della sicurezza nei luoghi di lavoro;

tenuto conto che le spese per adempimenti obbligatori per legge non sono soggetti a vincolo di spesa;

visto il bilancio di previsione 2015 ed in particolare la disponibilità sul cap. 603;

vista la relazione del dell'ing. Surace Responsabile dei Servizi di Sicurezza e Prevenzione del Conservatorio assunta a prot.n.8174/A14 del 05/10/2015 nella quale a seguito del sopralluogo effettuato il 28/09/2015 raccomanda di distribuire il contenuto dell'archivio posto in sala udienze su più locali ed in armadi a norma di legge in quanto pericolosamente superiore ai limiti di sicurezza ed individuate a tal fine le aule nn. 23,219,801,807;

tenuto conto dei parametri di sicurezza riguardanti il carico di carta consentito pari a 30 kg al mq;

visto il sopralluogo effettuato dal dott. Damian in data 16/10/2015 nel corso del quale ha rilevato le la necessità di sostituire una sedia dell'ufficio produzione non più a norma per usura;

considerata la validità delle motivazioni in ordine all'utilità dell'acquisto in quanto necessari a porre a norma di sicurezza i locali adibiti ad archivio e ad ufficio;

considerata altresì la necessità e urgenza di adempiere in tempi brevi;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare l'acquisto di n. 12 armadi ed una sedia per una spesa presunta di € 5.000,00
2. di disporre l'imputazione della spesa presunta di € 5.000,00 sul cap. 603 del bilancio;
3. di procedere alla fornitura in conformità alla normativa citata in premessa.

Delibera n.69

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

11. Area didattica: Prosecuzione Sperimentazioni TS BS a.a.2015/2016

Il Consiglio di Amministrazione

udito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, e in particolare l'art. 24 lett.h) riguardante le competenze del Consiglio di Amministrazione su provvedimenti da cui derivano oneri per il bilancio;

vista la legge n. 508 del 21.12.1999;

vista la legge n. 268 del 22.11.2002;

visto il D.P.R. N. 212/2005 art. 5 c.4;

visto il D.M. n. 124 dd 30 settembre 2009;

visto il D.M.. 8 ottobre 2003 prot.n. 629/AFAM/2003;

visto il D.M. 8 gennaio 2004 prot.n. 1/AFAM/2004;

vista l'autorizzazione del MIUR 29 dicembre 2003 Prot.n. 3503/SEGR/AFAM all'attivazione dei Trienni Superiori Sperimentali per il conseguimento del Diploma accademico di I livello;

vista l'autorizzazione del MIUR 15 luglio 2004 Prot.n. 3466 all'attivazione dei Bienni Specialistici per il conseguimento del Diploma accademico di II livello;

considerata la necessità di approvare in tempo utile le sperimentazioni per l'a.a.2015/2016 anche in considerazione degli adempimenti conseguenti quali indagine interna e bandi di selezione per l'insegnamento delle materie previste;

tenuto conto che le risorse finanziarie a copertura delle spese per i corsi accademici sono individuate nel finanziamento regionale; nel contributo della Fondazione CRUP; nei contributi scolastici degli allievi e degli studenti esterni che trovano collocazione nel cap. 259 del bilancio di previsione;

precisato che l'accertamento delle risorse descritte costituisce anche il limite di spesa ai costi dei corsi;

richiamata la relazione del Direttore in particolare nella parte riguardante la seguente quantificazione delle ore di insegnamento, per una spesa complessiva di € 179.000,00 lordo stato;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare la prosecuzione per l'a.a.2015/2016 delle Sperimentazioni del Biennio nonché la prosecuzione del Triennio Sperimentale ad esaurimento;

2. di finanziare i corsi suddetti all'interno della spesa complessiva prevista per i corsi di insegnamento sul cap. 259 del bilancio di cui alle premesse.

Delibera n.70

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

12. Area ricerca produzione biblioteca. Bando di selezione per aggiunti in orchestra a.a. 2015/2016

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 riguardante le competenze del Consiglio di Amministrazione;

visto lo Statuto del Conservatorio ed in particolare i titoli I e II dove sono richiamati i fini e le attività del Conservatorio in merito alla didattica alla ricerca alla produzione, ai rapporti internazionali;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007;

richiamato il D.Lgs 165/2001 Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche;

richiamato in particolare l'art. 7 del D.Lgs 165/2001 che sancisce la facoltà in capo alla P.A. di ricorrere ad esperti esterni di particolare e comprovata specializzazione secondo le seguenti prescrizioni: per esigenze cui non si possa far fronte con personale in servizio; individuando gli esperti esterni attraverso procedure di comparazione pubblica; per lo svolgimento di funzioni non ordinarie;

vista la tabella generale compensi approvata con delibera n. 89 nel cda 11/2014 il 18 novembre che qui si intende integralmente richiamata;

vista la delibera del Consiglio Accademico del 16/09/2015;

richiamata la relazione del direttore con particolare riferimento al progetto d'istituto dell'a.a. 2015/2016;

vista la tabella proposta dal Direttore degli strumenti da porre a selezione;

premessa l'approvazione del bilancio di previsione 2016 e il reperimento delle risorse con particolare riferimento al cap. 255 ove la spesa dovesse riguardare il 2016;

considerata la necessità di predisporre tempestivamente le graduatorie di aggiunti all'orchestra per carenza di studenti in possesso delle competenze richieste e ove le indagini interne accertassero l'impossibilità di affidare a docenti interni i ruoli necessari al completamento degli organici;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare l'emanazione di bandi di selezione per attività di aggiunti all'orchestra nell'a.a. 2015/2016;
2. di disporre che il ricorso a contratti di lavoro autonomo di aggiunto è subordinato alla preventiva effettuazione di indagini volte all'accertamento dell'esistenza di professionalità interne;
3. di disporre che il ricorso a contratti di lavoro autonomo di aggiunto è subordinato all'approvazione del bilancio 2016 e al relativo accertamento della disponibilità finanziaria sul cap. 255 all'interno delle somme poste sui progetti d'istituto.

Delibera n.71

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

13. Area ricerca produzione biblioteca. Convenzione con Associazione Delta Produzioni

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 lett.i) riguardante le competenze del Consiglio di Amministrazione in merito all'approvazione di convenzioni e l'art. 3 riguardante le modalità di attuazione dei fini istituzionali anche attraverso la sottoscrizione di convenzioni;

visto lo schema di Convenzione e di Accordo attuativo con l'Associazione Delta Produzioni riguardante una collaborazione negli ambiti di: organizzazione di attività concertistica attinente la musica contemporanea; registrazioni di concerti di musica contemporanea e pubblicazioni discografiche, librerie, digitali; incontri con compositori; finalizzata a: valorizzare la nuova musica ed in particolare le creazioni prodotte all'interno del Conservatorio; valorizzare gli studenti e le produzioni artistiche del Conservatorio; diffondere sul territorio i progetti condivisi; dare visibilità ai progetti attraverso la stampa ed il web;

esaminato lo Statuto dell'Associazione Delta Produzioni dal quale risulta che la stessa ha per scopo l'attività culturale, senza fini di lucro, da svolgersi attraverso l'organizzazione, l'allestimento e la promozione di spettacoli teatrali e musicali e dei relativi servizi; l'organizzazione e la promozione di seminari e mostre di fotografia, video, musica e pittura; la stampa di pubblicazioni, bollettini, riviste, libri, compact disc, pagine elettroniche;

considerato che il Conservatorio, ai sensi dell'art. 1 del proprio Statuto, ha come fine l'istruzione musicale superiore, la promozione e l'organizzazione della ricerca artistica e scientifica e delle correlate attività di produzione, lo sviluppo culturale e sociale del territorio, lo sviluppo, la divulgazione e la conoscenza della cultura musicale, artistica e scientifica; che ai sensi dell'art. 3 del proprio Statuto, per realizzare i propri obiettivi, può stabilire rapporti con enti pubblici e privati; che il Conservatorio può stipulare contratti e convenzioni per la realizzazione dei propri obiettivi;

vista la positiva collaborazione in occasione della realizzazione di concerti di musica contemporanea prodotti dal Conservatorio, anche in collaborazione con altre istituzioni, quali il Mozarteum di Salisburgo ed il Conservatorio di Bolzano, già inseriti nelle passate edizioni del Festival "Contemporanea", organizzate da Delta Produzioni Associazione Culturale;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare lo schema di Convenzione e di Accordo attuativo con l'associazione Delta Produzioni;
2. di autorizzare il Direttore alla sottoscrizione degli atti;
3. di rinviare alla procedura ordinaria prevista per l'approvazione del progetto d'istituto i progetti da attivare in base alla succitata convenzione che prevedano un piano di costi.

Delibera n.72

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

14. Area ricerca produzione biblioteca. Convenzione con Associazione Ventaglio d'arpe

Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 lett.i) riguardante le competenze del Consiglio di Amministrazione in merito all'approvazione di convenzioni e l'art. 3 riguardante le modalità di attuazione dei fini istituzionali anche attraverso la sottoscrizione di convenzioni;

visto lo schema di Convenzione e di Accordo attuativo con l'Associazione Ventaglio d'Arpe riguardante una collaborazione negli ambiti di: la promozione di iniziative condivise di corsi di formazione orchestrale, di perfezionamento e stage e favorire l'avvio e l'inserimento professionale dei migliori studenti, diplomati e diplomandi del Conservatorio di Udine in particolare della classe di arpa; la partecipazione a prove e concerti nonché ad altre manifestazioni elencate in premessa organizzate dall'Associazione e su specifica domanda dell'allievo per completare i percorsi formativi; la realizzazione di progetti artistici comuni con l'orchestra Ventaglio d'arpe inseriti all'interno del progetto d'istituto del Conservatorio o inseriti all'interno di festival e stagioni musicali sul territorio, aperti gratuitamente al pubblico; la reciproca disponibilità dell'archivio musicale in possesso dei due organismi; la disponibilità dei locali e delle attrezzature per attività didattiche e concertistiche promosse dai due organismi; finalizzata allo sviluppo e alla diffusione della cultura musicale sul territorio attraverso progetti artistici comuni; al completamento del percorso formativo degli allievi del Conservatorio; al sostegno e alla valorizzazione di giovani talenti del Conservatorio;

esaminato lo Statuto dell'Associazione Ventaglio d'Arpe dal quale risulta che la stessa ha per scopo di promuovere l'attività dell'Orchestra "Ventaglio d'Arpe; promuovere manifestazioni musicali, culturali e di richiamo collettivo in genere; favorire incontri, manifestazioni e dibattiti su temi artistici, in particolare musicali, nonché istituire laboratori e centri culturali; offrire collaborazione, consulenza, progettazione artistica, supporto tecnico e curare l'organizzazione di manifestazioni culturali, a favore di Enti, associazioni e organismi, nonché di gruppi musicali costituiti da concertisti dell'orchestra "Ventaglio d'Arpe"; attivare gruppi di studio e corsi di formazione, aggiornamento, ricerca e perfezionamento volti all'approfondimento di interessi artistici, in particolare relativi all'arpa;

considerato che il Conservatorio, ai sensi dell'art. 1 del proprio Statuto, ha come fine l'istruzione musicale superiore, la promozione e l'organizzazione della ricerca artistica e scientifica e delle correlate attività di produzione, lo sviluppo culturale e sociale del territorio, lo sviluppo, la divulgazione e la conoscenza della cultura musicale, artistica e scientifica; che ai sensi dell'art. 3 del proprio Statuto, per realizzare i propri obiettivi, può stabilire rapporti con enti pubblici e privati; che il Conservatorio può stipulare contratti e convenzioni per la realizzazione dei propri obiettivi;

visto che uno spirito di collaborazione reciproca ha caratterizzato l'attività dell'Associazione, sino dalla sua fondazione, ed il Conservatorio;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare la Convenzione con l'Associazione Ventaglio d'Arpe;
2. di autorizzare il Direttore alla sottoscrizione degli atti;
3. di rinviare alla procedura ordinaria prevista per l'approvazione dei progetti da attivare in base alla succitata convenzione e segnatamente il passaggio in Consiglio Accademico ed in Consiglio di amministrazione ove previsto.

Delibera n.73

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

15. Area ricerca produzione biblioteca. Convenzione con Associazione Mittelfest

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 lett.i) riguardante le competenze del Consiglio di Amministrazione in merito all'approvazione di convenzioni e l'art. 3 riguardante le modalità di attuazione dei fini istituzionali anche attraverso la sottoscrizione di convenzioni;

visto lo schema di Convenzione con l'Associazione Mittelfest ed il rinvio a specifici accordi attuativi per la realizzazione delle iniziative, riguardante una collaborazione nei campi della produzione e promozione sul territorio di progetti artistici e culturali condivisi;

esaminato lo Statuto dell'Associazione Mittelfest dal quale risulta che la stessa ha per scopo di contribuire allo sviluppo delle conoscenze e allo scambio di esperienze nei settori dello spettacolo, teatrale e musicale, fra il Friuli Venezia Giulia e i paesi dell'area centro-europea e dell'area balcanica;

considerato che il Conservatorio, ai sensi dell'art. 1 del proprio Statuto, ha come fine l'istruzione musicale superiore, la promozione e l'organizzazione della ricerca artistica e scientifica e delle correlate attività di produzione, lo sviluppo culturale e sociale del territorio, lo sviluppo, la divulgazione e la conoscenza della cultura musicale, artistica e scientifica; che ai sensi dell'art. 3 del proprio Statuto, per realizzare i propri obiettivi, può stabilire rapporti con enti pubblici e privati; che il Conservatorio può stipulare contratti e convenzioni per la realizzazione dei propri obiettivi;

viste le collaborazioni già effettuate tra le due istituzioni negli scorsi anni accademici;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare la Convenzione con l'Associazione Mittelfest;
2. di autorizzare il Direttore alla sottoscrizione degli atti;
3. di rinviare alla procedura ordinaria prevista per l'approvazione dei progetti da attivare in base alla succitata convenzione e segnatamente il passaggio in Consiglio Accademico ed in Consiglio di amministrazione ove previsto.

Delibera 74

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

16. Area protocollo e servizi generali. CAD Conservazione sostitutiva digitale e formazione Il Consiglio di Amministrazione

sentito il Presidente;

visto lo Statuto del Conservatorio approvato con D.D.n. 375 del 19/09/2005 e successive modifiche, ed in particolare l'art. 24 riguardante le competenze del Consiglio di Amministrazione;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007;

visto il Regolamento di Amministrazione, Finanza e Contabilità approvato con D.D. n. 197 del 02/08/2007 ed in particolare il Titolo II riguardante l'attività negoziale dell'Istituzione per il raggiungimento dei propri fini istituzionali;

visto il D.Lgs 163/2006 - Codice dei contratti pubblici relativi a lavori, servizi e forniture in attuazione delle direttive 2004/17/CE e 2004/18/CE;

visto il D.P.R. 207/2010 - Regolamento di esecuzione ed attuazione del decreto legislativo 12 aprile 2006, n. 163;

vista la normativa vigente in merito al ricorso al sistema Consip, Convenzioni/Mercato elettronico;

visto il Codice dell'Amministrazione Digitale D.Lgs. 7 marzo 2005 n. 82 e successive modifiche;

visto il D.P.C.M. 3 dicembre 2013 - Regole tecniche per il protocollo informatico ai sensi degli articoli 40-bis, 41, 47, 57-bis e 71, del Codice dell'amministrazione digitale di cui al decreto legislativo n. 82 del 2005;

richiamata la delibera n. 16 del cda n. 2 del 23/02/2015 concernente gli adempimenti da porre in essere ai sensi del codice dell'amministrazione digitale citato con cui in particolare è approvata l'adozione delle tecnologie dell'informazione e della comunicazione volte ad assicurare la disponibilità, la gestione, l'accesso, la trasmissione, la conservazione e la fruibilità dell'informazione in modalità digitale in conformità al codice dell'amministrazione digitale; nonché l'adozione di un programma di formazione informatica al personale;

richiamato il decreto del direttore n.85 del 01/10/2015 riguardante l'acquisto di una procedura di conservazione sostitutiva digitale;

richiamata la determina del Direttore n.13/10 del 01/10/2015 riguardante l'acquisto suddetto presso la ditta Isidata già fornitore dei servizi informatici dell'amministrazione e didattica del Conservatorio con imputazione della spesa sul cap. 107 del bilancio;

visto il bilancio di previsione 2015 approvato con delibera n. 96 del cda 12/2014 del 11/12/2014 ed accertato in particolare la disponibilità sul cap. 107 Uscite per servizi informatici;

richiamato il progetto n. 53 (ex 52) "Formazione e aggiornamento personale T.A" approvato nell'ambito del progetto d'istituto per l'a.a.2014/2015 sul cap. 255 e la posta ivi ascritta di € 5.000,00 collocata a carico del contributo regionale dell'anno 2015;

considerato che l'adozione di nuove procedure volte all'ampliamento delle procedure di digitalizzazione necessitano di una contestuale e tempestiva attività di formazione del personale;

ritenuto che la formazione gratuita presso gli uffici isidata a Roma risulta usufruibile limitatamente ad una unità pena una spesa di rimborso antieconomica, mentre la formazione deve necessariamente riguardare tutto il personale per garantire sempre il servizio;

considerato che il servizio di assistenza informatica è svolto dalla ditta Techfriuli, individuata presso il Mepa, con pacchetti orari ed in particolare dall'ing. Mastroianni;

a seguito di votazione palese per alzata di mano;

all'unanimità;

delibera

1. di approvare gli atti predisposti dal Direttore in merito all'acquisto di una procedura di conservazione sostitutiva digitale presso la ditta Isidata con imputazione della spesa sul cap. 107 del bilancio;

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

2. di autorizzare il Direttore ad ampliare la portata dell'acquisto della procedura di conservazione sostitutiva digitale in relazione alle verificate successive esigenze amministrative entro la disponibilità del capitolo 107 del bilancio;

3. di autorizzare l'attivazione di un pacchetto di n. 30 ore presso la ditta Techfriuli al costo di € 1.281,00 per la formazione del personale all'utilizzo delle procedure di conservazione sostitutiva digitale a cura dell'ing Mastroianni con imputazione della spesa a carico della Regione sul cap. 255 progetto n. 53 (ex 52) "Formazione e aggiornamento personale T.A" approvato nell'ambito del progetto d'istituto per l'a.a.2014/2015, in aggiunta alla formazione gratuita fornita dalla ditta Isidata presso gli uffici di Roma.

Delibera n.75

Consiglio di amministrazione del 26/10/2015 - Verbale 9/2015

17.Varie ed eventuali

Il Consiglio di amministrazione concorda di fissare la prossima riunione in data 25/11/2015 alle ore 10.00.

=====

Esauriti gli argomenti all'ordine del giorno la seduta è tolta alle ore 16.00

Di quanto sopra si è redatto il presente verbale che previa lettura e conferma viene sottoscritto come appresso.

il Direttore Amministrativo
f.to dott.ssa Paola Vassura

il Presidente
f.to dott. Giorgio Colutta

Firme autografe sostituite a mezzo stampa ai sensi dell'art. 3, comma 2 del d.lgs. n. 39 del 1993