

feneal - uil
FEDERAZIONE NAZIONALE
LAVORATORI EDILI AFFINI
E DEL LEGNO

FILCA **CISL**
FEDERAZIONE ITALIANA LAVORATORI COSTRUZIONI E AFFINI

FILLEA CGIL
FEDERAZIONE ITALIANA
LAVORATORI LEGNO
EDILI E AFFINI

SEGRETERIE REGIONALI ABRUZZO

Pescara, 31 Ottobre 2010

Spett.le
C.N.A. Costruzioni Abruzzo
Via Cetto Ciglia, 7
65128 PESCARA

Spett.le
C.L.A.A.I. Abruzzo
Via Salomone, 35
66100 CHIETI

Spett.le
A.C.A.I. Abruzzo
P.zza Caprinica, 78
00186 ROMA

Oggetto: rinnovo Contratto collettivo territoriale.

Le scriventi organizzazioni sindacali Regionali FENEAL-UIL, FILCA-CISL, FILLEA-CGIL Abruzzo, formulano richiesta di rinnovo del C.I.R.L. vigente, in attesa che le parti nazionali definiscano il valore del tetto, richiedono di avviare il confronto sulle parti normative ed economiche, previste sulla contrattazione di 2° livello, per il rinnovo del contratto regionale riguardante gli addetti delle ditte artigiane e piccole e medie imprese edili ed affini.

Nel rammentare che il C.I.R.L. vigente resterà in vigore fino alla stipula del nuovo integrativo, anche se la scadenza è prevista per il 31/12/2010, le scriventi ritengono necessario confermare e rafforzare le relazioni sindacali fra le parti tali da pervenire ad un rapido rinnovo dell'integrativo, come strumento capace di dare risposte qualitativamente adeguate all'insieme delle problematiche dei lavoratori e delle aziende.

In particolare indicano le richieste che saranno precisate ed integrate in occasione del primo incontro:

- **Regolarità trasparenza e sicurezza nei cantieri edili:** in particolare si richiede la definizione di procedure e strumenti che coerenti con la lotta alla irregolarità e insicurezza, diano valore a comportamenti concordati da proporre alle stazioni appaltanti in occasione della definizione di nuovi bandi di gara, in tale ambito sono da introdurre informazioni in materia di verifica e modifica dell'orario di lavoro e delle presenze in cantiere, di subappalto compreso i noli, mentre si conferma la dotazione di cartellini plastificati a carico della Edilcassa, gli stessi vanno consegnati 2 giorni prima dell'assunzione, si richiede inoltre l'avvio del rilascio del DURC certificando anche la congruità contributiva di cantiere.
- **Sicurezza sul lavoro:** vanno confermate le attività che in questi anni hanno consentito una riduzione degli eventi infortunistici anche se restano ancora in misura rilevante, espandendo le misure di prevenzione antinfortunistica sperimentate nei progetti C.A.S.E. e M.A.P..
Restano indispensabili piani formativi mirati da realizzare nell'Ente Scuola Edili.
Un maggior coordinamento delle attività dei CPT della nostra regione.

feneal - uil
FEDERAZIONE NAZIONALE
LAVORATORI EDILI AFFINI
E DEL LEGNO

FILCA CISL
FEDERAZIONE ITALIANA LAVORATORI COSTRUZIONI E AFFINI

FILLEA CGIL
FEDERAZIONE ITALIANA
LAVORATORI LEGNO
EDILI E AFFINI

Un potenziamento e coordinamento dell'attività dei RLS e RLST .

- **Mercato del lavoro:** la fase economica impone una politica di valorizzazione delle risorse umane, ciò avviene con politiche di sostegno alla conservazione dei rapporti di lavoro e con politiche attive. Ad esempio in materia di Borsa lavoro si avrà una sperimentazione in alcuni territori. Si chiede di verificare l'avvio della sperimentazione anche in questa provincia la Borsa Lavoro definita dal Formedil Nazionale presso la Scuola Edile/EDILFORMAS oltre all'avvio di azioni di formazione per il personale sospeso dal lavoro.
In questo contesto debbono essere individuate modalità che inducano le aziende al rispetto delle normative relative al part-time e il relativo rilascio di irregolarità contributiva se evase.
- **Formazione:** la sperimentazione delle 16 ore nella nostra regione ha dato esiti positivi, l'EDILFORMAS ha garantito una formazione nel rispetto del dettato contrattuale, ora si tratta di dare struttura al sistema formativo con l'avvio del libretto formativo in grado di certificare tutta la formazione fatta sia in materia di sicurezza che di competenza professionale.
- Si richiede la definizione o l'incremento delle **indennità speciali** per lavoro in galleria, turni avvicendati, turni a ciclo continuo, di disagio per lavoro con attrezzature ad aria compressa, addetti alla pavimentazione di strade ecc., oltre alla definizione di una indennità in caso di reperibilità per le attività quali ad esempio di global service e in generale di manutenzione.
- Si richiede la rivalutazione dell'importo di mensa e mancata mensa o **indennità sostitutiva** del servizio sia di **Mensa** che di **Trasporto**.
- Si richiede una rivisitazione delle **prestazioni assistenziali EDILCASSA** e la loro reciprocità con tutte le Casse Edili della regione e ciò in ragione anche di uno standard da realizzare che dovrà tendere ad una sostanziale omogeneità.
- **Previdenza complementare:** la inadeguata adesione al fondo PREVEDI induce ad introdurre forme di sostegno all'iscrizione dei lavoratori ripercorrendo esperienze di mutualizzazione dei costi che accompagnate con l'ultima deliberazione della COVIP (esonero dall'obbligo dell'accantonamento del TFR) possono essere un sostegno all'adesione dei lavoratori.
- **Definizione dell'E.V.R.:** sulla base dei parametri identificati dalle parti nazionali (produttività, qualità, competitività delle imprese) con i quali annualmente si darà corso al riconoscimento dell'elemento retributivo territoriale nella misura massima definita.
Le parti regionali definiranno gli indicatori per il riconoscimento del premio oltre alle modalità con le quali si darà corso alle verifiche di conferma del premio da realizzarsi annualmente. Esempio: il triennio da comparare è il 2006 - 2007 - 2008 con il 2005 - 2006 - 2007 ecc.
Si richiede inoltre che il premio sia da erogarsi mensilmente in forma anticipata, secondo criteri e quantità individuati in fase di conferma annuale e prima verifica in sede di sottoscrizione dell'accordo.

Nel corso del primo incontro tali richieste saranno meglio precisate ed in attesa di una vostra sollecita convocazione porgono cordiali saluti.

Le Segreterie Regionali
FENEAL-UIL FILCA-CISL FILLEA-CGIL
Panza G. Girinelli L. Amicucci S.