

Milano, Gennaio 2011


Provincia di Milano, Lodi e Monza - Brianza

PIATTAFORMA PER IL RINNOVO DEL CONTRATTO INTEGRATIVO EDILI INDUSTRIA-ARTIGIANI E COOPERATIVE

PREMESSA

Le OO.SS. Feneal-UIL, Filca-CISL, Fillea- CGIL, delle provincie di Milano, Lodi e Monza - Brianza nel presentare la piattaforma per il rinnovo del Contratto Integrativo Provinciale, sottolineano l'importanza della Contrattazione di 2° Livello, in quanto la stessa ha sempre caratterizzato il sistema delle relazioni sindacali- sociali e territoriali della provincia di Milano, nell'intento di valorizzare il settore delle costruzioni ricercando occasioni di sviluppo degli investimenti, rafforzando e migliorando qualità e regolarità delle imprese e i cantieri nel mercato del lavoro.

Il comune obiettivo di valorizzare e tutelare il ruolo industriale economico e sociale del settore delle costruzioni per l'economia del territorio, è l'interesse prioritario delle OO.SS. anche e soprattutto nell'attuale situazione di crisi che attraversa la nostra Regione.

Il mercato delle costruzioni, nel territorio delle Provincie di Milano, Lodi e Monza - Brianza, durante la vigenza contrattuale ormai scaduta, ha registrato un' espansione ed una crescita costante, dando anche ad altri settori strettamente legati all'Edilizia, l'opportunità di una crescita e partecipazione all'interno dei processi di sviluppo dell'area milanese.

Se nell' ultimo decennio, si analizza il settore delle costruzioni in provincia di Milano, Lodi e Monza - Brianza si trova un riscontro nel suo complesso di una crescita che non trova paragone in altre Province d' Italia, sia sul versante dell' edilizia privata sia su quello delle infrastrutture, anche se nell'ambito di quest'ultime le imprese locali hanno avuto una semplice comparsa.

E' importante, quindi, continuare sulla strada intrapresa in modo comune negli ultimi anni attraverso accordi e protocolli con committenti pubblici e privati, rivolti a salvaguardare la qualità del lavoro e dell'impresa inserita nel sistema bilaterale, quale punto fondamentale alla lotta dell'irregolarità e tutela della sicurezza nei posti di lavoro .

Le OO.SS. sono coscienti che la crisi economica e finanziaria, la mancata disponibilità del sistema bancario è figlia di una situazione più generale registrata sull'intero territorio nazionale, ha inevitabilmente interessato il settore delle costruzioni nel territorio milanese portando imprese storiche e locali ad una sofferenza, determinando il ricorso alle forme di ammortizzatori sociali e nel peggiore dei casi ad una chiusura dell'attività con relative perdite di posti di lavoro.


L'azione comune tra le parti sociali consolidata nel corso della vigenza contrattuale ha prodotto un aumento sia della massa salariale, sia del numero di ore denunciate con un incremento notevole di lavoratori iscritti alla cassa edile, grazie anche al Durc, promosso fortemente dalle OO.SS. e consolidato nell'ambito della attività bilaterale, che in questa fase di recessione è stato uno strumento di tutela per le imprese sane a discapito di quelle irregolari.

Purtroppo constatiamo che, nonostante i lunghi anni di crescita del settore e gli incrementi di fatturato che il comparto ha avuto in passato, l'attuale contrazione economica mette in evidenza la fragilità finanziaria delle imprese mettendo in luce due problemi:

- 1) il sistema bancario non è adeguato ad un mercato come quello italiano e le parti sociali territoriali difficilmente riescono ad intervenire per modificare le scelte degli istituti di credito. Le OO.SS. territoriali hanno sostenuto, partecipando con forza, le iniziative promosse dalle Federazioni Nazionali in collaborazione con l'Associazione dei Costruttori nell'ambito degli stati generali dell'Edilizia in cui si sono rivendicati interventi dello stato sul settore delle costruzioni.
- 2) la struttura dell'impresa sempre più "ridimensionata", è poco preparata e strutturata per affrontare un mercato che è in una condizione di lento ma continuo cambiamento. In questo caso, invece, possiamo e dobbiamo dare il nostro contributo per innovare il settore e rendere competitivi tutti i soggetti che ne fanno parte. Questo è possibile con una condivisione di regole locali e contrattuali che possono trovare riscontro anche attraverso la contrattazione territoriale e la bilateralità.

Con l'inizio del 2011 il territorio della Provincia di Milano sarà interessato da importanti interventi infrastrutturali e da eventi che ancora una volta vedranno caratterizzare il settore delle costruzioni.

L'evento Expo 2015 che caratterizzerà la Provincia di Milano e l'intero territorio Regionale avrà una certa rilevanza sotto il piano occupazionale nei vari settori, ma anche per il concretizzarsi di opere lungamente attese, dalla Pedemontana, alla Bre-Be-Mi, alla Tangenziale Esterna Milanese, alle varie linee Metropolitane da anni proposte e che oggi possono trovare attuazione.

Sarà inoltre l'occasione per far decollare una parte dell'edilizia pubblico-privata legata alla realizzazione di aree e siti di ricettività per i visitatori e i turisti.

Siamo convinti che con questa vigenza contrattuale il settore delle costruzioni, grazie alle relazioni sindacali e a quanto già sottolineato nei punti precedenti, possa intraprendere una serie di strategie ed iniziative per dotare lo stesso di strumenti che sappiano leggere il mercato del lavoro ed i vari processi produttivi attraverso la formazione e la Borsa Lavoro da una parte e


dall'altra con la prosecuzione dell'azione comune tra le parti sociali, operando per una forte qualificazione dell'impresa, sia essa di grandi o piccole dimensioni e del cantiere in generale, attivando tutte le iniziative bilaterali, limitando così il ricorso a subappalti selvaggi, trovando anche meccanismi premiali per imprese virtuose e per i lavoratori che partecipano al sistema delle regole che le aziende si impegnano a seguire.

E' in questo contesto, sopra esposto che formuliamo le nostre rivendicazioni contrattuali, per il rinnovo del contratto integrativo non solo con la richiesta salariale così come previsto dalle partite delegate dalla contrattazione nazionale, ma da vere assunzioni di responsabilità che come OO.SS. ci sentiamo di affrontare con un confronto serio e leale per rilanciare concretamente il nostro territorio, le imprese industria, artigiane e sistema delle cooperative assieme ai lavoratori che sono gli attori principali, attraverso un pieno coinvolgimento degli Enti Bilaterali, con un intervento profondo che guardi ad una nuova politica di rilancio del sistema bilaterale.

Con questa premessa e con le rivendicazioni sotto elencate, ci auguriamo un confronto positivo e produttivo, con la speranza di proseguire un'azione comune che porti ad un rilancio, e riqualifichi il settore delle costruzioni delle Province di Milano, Lodi, Monza e Brianza, migliorando e valorizzando il lavoro, il ruolo e la partecipazione delle imprese, il salario dei lavoratori.

Siamo convinti che il rinnovo della contrattazione di 2° Livello, da noi detto "Contratto integrativo" è un appuntamento che non possiamo rinviare ma che deve vederci uniti assieme a tutti gli operatori del settore, per affrontare gli appuntamenti che caratterizzeranno la grande Milano rendendo partecipi imprese e lavoratori .


QUALIFICAZIONE ENTI BILATERALI

I nostri Enti Bilaterali, (Cassa Edile, CPT, ESEM) rappresentano per le tre Province, Milano, Lodi, Monza - Brianza, una realtà consolidata ed una ricchezza per l'intero territorio, esempio per altri settori merceologici, riconosciuto per il suo ruolo sociale da tutte le istituzioni pubbliche e private.

Gli interventi che caratterizzeranno il futuro del territorio lombardo, già citati in premessa, metteranno in evidenza ruolo e attività degli stessi, diventando esempio sul territorio nazionale, promuovendo un nuovo modello di bilateralità e azioni delle parti sociali.

Il percorso avviato nel corso degli anni e durante la vigenza contrattuale, dell'attività degli Enti Bilaterali, a nostro avviso deve proseguire anche attraverso un ruolo più incisivo, con un'attenzione alle esigenze che il settore richiede in base ai cambiamenti del mercato del lavoro.

Si ritiene altresì necessario far assumere un ruolo di maggiore ed ulteriore impulso in un processo di riqualificazione del settore anche con l'introduzione della certificazione del Bilancio Sociale degli stessi già a partire con l'esercizio 2010/ 2011.


BORSA LAVORO e FORMAZIONE

Le OO.SS territoriali ritengo di estrema importanza sviluppare l'iniziativa della borsa lavoro istituita dal vigente CCNL attraverso la sperimentazione ed un forte coinvolgimento degli Enti Bilaterali, rafforzando e rilanciando il processo di formazione stipulando convenzioni tra i Centri dell' Impiego e le scuole Edili, costruendo concrete politiche attive del lavoro che siano in grado di orientare e rafforzare l'incontro tra domanda e offerta, valorizzando e implementando l'attuale sistema del territorio milanese nelle attività di ESEM.

16 ORE

Le attuali 16 ore previste dal CCNL per la formazione di primo ingresso, sono insufficienti per la complessità e i cambiamenti intervenuti nel settore delle costruzioni .

Si richiede ulteriore 8 ore per la formazione primo ingresso.


FENNEAL UIL


FILLEA CGIL

SICUREZZA - CANTIERE DI QUALITA'

Da sempre le OO.SS, hanno promosso le funzioni della regolarità e delle applicazioni delle misure di sicurezza e di salvaguardia della salute dei lavoratori, nei luoghi di lavoro.

Riteniamo indispensabile proseguire con tutte le forme avviate assieme agli Enti, Istituzioni Pubbliche e Private (Comuni, Province, Prefetture) attraverso la contrattazione di anticipo e protocolli e forme che individuano dei requisiti minimi di impresa..

Occorre trovare strumenti per combattere la concorrenza sleale tra operatori del settore, al fine di salvaguardare le imprese regolari.

L'attuale istituzione del Cantiere di Qualità, elaborato dagli Enti Bilaterali e sottoscritto con accordo tra le parti sociali, è un impegno concreto ma non basta.

Per il raggiungimento di tali obiettivi, occorre individuare dei sistemi di incentivazione es. (sgravi contributivi, inserimento nei capitolati d'appalto) alle imprese ed ai lavoratori.


ASLE /RLST

La legislazione vigente in materia di sicurezza nei luoghi di lavoro, individua ancora una volta negli RLS ed RLST, un ruolo fondamentale nella partecipazione all'interno del mondo del lavoro.

Il territorio Milanese si è strutturato e caratterizzato nel corso degli anni con l'istituzione dell'Associazione ASLE, avviando un processo di partecipazione in modo particolare nelle piccole aziende, dando opportune informazioni e consulenze ai lavoratori e dignità allo stesso.

Si propone, in vista anche dello sviluppo che interesserà il territorio, per una maggiore prevenzione sul tema della salute e sicurezza dei luoghi di lavoro, un potenziamento dei tecnici/RLST presso l'Associazione ASLE


WELFARE TERRITORIALE DI CATEGORIA

Le OO.SS. intendono avviare delle concrete politiche e azioni territoriali di cui il sistema nazionale è carente in materia di WELFARE Territoriale di settore.

Il settore edile inevitabilmente si è dovuto confrontare con la crisi economica e finanziaria, evidenziando la fragilità del sistema impresa in Italia.

A questo va aggiunto un inadeguato sistema di ammortizzatori sociali, che non supporta il settore edile e che non sostiene lavoratori e imprese, in una fase critica che si protrae nel tempo

Si richiede :

- a) il superamento dell'attuale prestazione cassa edile sull'anticipo della CIGO, prevista dall'accordo con le parti, in quanto l'attuale rigidità per poter accedere a tale prestazione non favorisce l'utilizzo della stessa
- b) l'anticipo obbligato degli importi dovuti al lavoratore ogni qual volta ci sia l'effettiva ripresa senza attendere l'ok INPS), con relativo accantonamento della maturazione ferie e tredicesima presso la Cassa Edile nei periodi di Cassa Integrazione
- c) l'anticipazione dell'indennità di Infortunio (quota Inail) a carico dell'azienda creando le condizioni che consenta al lavoratore di percepire dopo due settimane di calendario gli importi previsti.
- d) Denuncia presso la Cassa Edile delle ore di infortunio con l'attribuzione di una percentuale a carico delle imprese che consenta ai lavoratori di percepire le prestazioni così come regolamentate dalla Cassa Edile, così come per le giornate riconosciute per congedi parentali.
- f) il superamento del trattamento in caso di malattia (art. 26 CCNL) con il riconoscimento dei primi tre giorni di malattia.

La attuale realtà del settore delle costruzioni che raffigura la presenza del 50 % di lavoratori stranieri, richiede una nuova regolamentazione dell'utilizzo delle ferie all'interno del settore delle costruzioni.

Si richiede pertanto una programmazione del cumulo ferie in rapporto alle varie esigenze dei lavoratori, al fine di un'esigibilità certa.

Es. trascorsi 15 giorni della richiesta formale all'azienda la stessa salvo risposta scritto da parte dell'azienda si ritiene automaticamente autorizzata.


IMPIEGATI

La categoria degli impiegati è un soggetto facente parte del settore delle costruzioni a pieno titolo, partecipando da sempre alle politiche dello stesso.

Riteniamo pertanto che debbono far parte dell'intero processo contrattuale territoriale usufruendo della bilateralità così come già avviene per la formazione e la sicurezza.

Si richiede l'iscrizione in cassa edile degli impiegati, al fine di consentirne agli stessi di usufruire di alcune prestazioni (con esclusione dell'accantonamento ferie. Tredicesima).

L'operatività degli impiegati all'interno dell'impresa e dell'organizzazione del lavoro, mettono in evidenza la possibilità di usufruire più flessibilità.

Pertanto si richiede l'introduzione di :

- permessi retribuiti della durata massima di 2 ore per particolari esigenze personali e familiari, con recupero della prestazione nel mese, fino ad un massimo di 8 ore mensili.
- Permessi retribuiti per visite mediche e prestazioni sanitarie specialistiche, di durata certificata e limitata al tempo della visita e/o della prestazione ed al tempo occorrente per il viaggio di andata ed eventuale ritorno sul luogo di lavoro, per una durata complessiva non superiore alle 4 ore giornaliere;
- Permessi con autocertificazione, in caso di assenza dal lavoro per singola unica giornata o frazione, a causa di indisposizione fisica.


LAVORI SPECIALI DISAGIATI

Premesso che nel territorio delle Province di Milano, Lodi, Monza –Brianza, sono previsti particolari interventi di infrastrutture che prevedono la realizzazione di opere in galleria, si richiede l'adeguamento delle percentuali del Gruppo B (lavori in galleria) con riferimento alla percentuale massima prevista dal CCNL (art . 20).

Si richiede inoltre l'inserimento nella fascia A indennità di reperibilità per gli autista di mezzi privati/aziendali di trasporto persone e per i lavoratori impiegati presso imprese di lavori stradali che svolgono particolari interventi di asfaltatura.

Aumento di tutte le percentuali del gruppo A del 2%.


TRASFERITA

L'attuale istituto della trasferta, per come viene interpretato ed applicato, crea inutili e incresciosi contenziosi.

Si richiede pertanto di rendere esigibile l'attuale istituto con la riformulazione dell'articolo al fine di consentire al lavoratore di percepire tale diaria e definire le regole per le quali le aziende sono tenute a corrispondere il tempo di viaggio al lavoratore, con il chiarimento del punto di ritrovo, magazzino e/o sede dell'azienda.


INDENNITA' TRASPORTO e MENSA

Nel tre province territoriali, nel corso dell'attuale vigenza contrattuale, si registrato un notevole aumento del costo reale della vita a differenza dell'intero territorio nazionale. Si richiede pertanto un adeguamento dell'indennità di trasporto e l'incremento di €2,00 all' istituto dell'indennità sostitutiva di mensa, con relativo adeguamento al concorso delle spese pasto.


FENNEAL UIL


FILLEA CGIL

AUMENTO SALARIALE EVR

Importi EVR

Chiediamo di fissare il tetto dell'EVR al 6% dei minimi in vigore al 01/01/2010 come previsto dall'articolo 12 e articolo 38 del CCNL.

Livello	Minimi al 01/01/10 (€)	Aumento 6% (€)
7°	1.418,71	85,12
6°	1.276,83	76,61
5°	1.064,02	63,84
4°	993,11	59,58
3°	922,16	55,33
2°	829,95	49,79
1°	709,36	42,56

Erogazione:

Chiediamo che l'EVR sia erogato mensilmente.

Procedure di autocertificazione aziendale (caso della singola azienda in crisi con uno dei due parametri previsti dal CCNL negativo):

L'impresa renderà una autodichiarazione sul modulo predefinito dal contratto provinciale.

Qualora l'autodichiarazione fosse mancante e/o incompleta, degli allegati, non potrà considerarsi valida e quindi, l'azienda, verserà ai lavoratori l'EVR stabilito al livello provinciale.

Sul non raggiungimento di uno o entrambi i parametri aziendali l'impresa è obbligata a fare due coppie di autodichiarazione, una all'associazione datoriale di riferimento e una alla Cassa Edile competente territorialmente. Se dovesse mancare una delle due l'EVR sarà erogato interamente. L'azienda informa anche le Rsa/Rsu, ove costituite circa il non raggiungimento del requisito.


L'associazione informerà con sollecitudine le organizzazioni sindacali territoriali e, se richiesto l'Ance attiverà un confronto con le OO.SS.

La verifica dell'autodichiarazione è da effettuarsi sulla base dell'autodichiarazione IVA dell'impresa stessa, nonché della documentazione della stessa cassa edile sulle ore denunciate per tutti gli anni in questione (2008/2007/2006 con 2007/2006/2005). In caso di mancata documentazione l'EVR sarà erogato interamente.

Tutte le aziende di nuova costituzione, aziende con le posizioni chiuse/aperte nei trienni di riferimento o aziende provenienti dalle altre province dovranno erogare l'EVR nella misura fissata al livello provinciale.


PRESTAZIONI CASSA EDILE

Con il rinnovo del contratto integrativo, si è consolidato inoltre un confronto tra le parti sociali per il rinnovo delle prestazioni erogate dalla Cassa Edile, in quanto le stesse sono a supporto di una serie di esigenze che il Welfare nazionale non garantisce come in passato.

Siamo consapevoli che proprio per quanto sopra affermato, l'occasione del tavolo per il rinnovo dell' integrativo sia il momento giusto per l'inserimento di alcune prestazioni e l'adeguamento dell'attuali vigenti, che fotografano sia il cambiamento del settore che le nuove esigenze emerse dal mercato del lavoro.

1) INDUMENTI e CALZATRURE di LAVORO

Premesso che attualmente la Cassa Edile spende il 45% delle spese per prestazioni per indumenti e scarpe e che il decreto 81/08 prevede che la fornitura dei DPI sono a carico dell'azienda, si ritiene necessario rivedere l'attuale prestazione, al fine di garantire a tutti i lavoratori i DPI.

2) PRESTAZIONI UNIVERSALISTICHE

CONTRIBUTO FREQUENZA ASILO NIDO

Si propone l'aumento dell'attuale contributo annuale e la sperimentazione di convenzioni con le strutture pubbliche e private.

ACQUISTO PRIMA CASA

Introdurre una nuova prestazione per l'acquisto della prima casa

CURE TERMALI

Possibilità di accedere all'attuale prestazione estesa ai pensionati attraverso un contributo dal stabilire a carico del richiedente.

CONTRIBUTO NATALITA'

Inserimento di una nuova prestazione di € 300,00 a sostegno del lavoratore in relazione alla nascita del figlio .

CONGEDO FAMILIARE

Inserimento di una prestazione che consente al lavoratore di usufruire di n° 3 giorni all'anno retribuite per assistere familiari fino al 2° grado di parentela con gravi problemi di salute conclamati e certificati esclusi dalla legge 104 .


SERVIZIO ASSISTENZIALE

Istituire un servizio/ contributo per pratiche amministrative ed assistenziali attraverso forme di convenzione tra la Cassa Edile ed i patronati al fine di agevolare le molteplici esigenze dei lavoratori edile e dei propri familiari.

Convenzione della Cassa Edile a favore di tutti i lavoratori iscritti alla Cassa, con i principali TUR OPERATOR e AGENZIE di Viaggio.

EROGAZIONI PRESTITI E FINANZIAMENTI

Si propone il convenzionamento con Enti pubblici/ Privati – Fondazioni al fine di consentire ai lavoratori iscritti presso la Cassa Edile, in difficoltà economica, l'erogazione di finanziamenti o concessione di prestiti personali.

TEST INGRESSO

Attivazione attraverso il sistema bilaterale di un servizio nei confronti dei lavoratori stranieri per i processi di alfabetizzazione previsti dalle norme vigenti.


