

CONTRATTO INTEGRATIVO PROVINCIALE DI BRINDISI PER L'EDILIZIA INDUSTRIALE

VERBALE DI ACCORDO

Addi, 17.03.1999

Tra

- L'associazione degli Industriali della Provincia di Brindisi, Sezione Costruttori Edili, aderente all'ANCE, rappresentata dal Presidente Dr. Gaetano CAPETO, dal Vice Presidente Dr. Nicola CARPARELLI e dalla Delegazione composta dai Sigg. Geom. Francesco PERRINO ed Ing. Donato ANGELINI, assistiti dai Sigg. Bartolomeo Alemanno e Aldo Corvetta

e

- La FeNEAL – UIL, rappresentata dal Sig. Giovanni Librando;
- La FILCA – CISL, rappresentata dai Sigg. Salvatore De Fazio e Cosimo Leone;
- La FILLEA – CGIL, rappresentata dai Sigg. Spartaco Battista, Mario Mione e Angelo Ancona

È stato stipulato il seguente accordo, da valere per tutto il territorio della Provincia di Brindisi e per tutte le imprese dell'edilizia ed affini.

ART. 4

ANZIANITA' PROFESSIONALE

Con riferimento all'art. 30 del CCNL 05.07.1995, il contributo dovuto dai datori di lavoro a copertura degli oneri relativi all'Anzianità Professionale Edile, è fissato, con decorrenza 01.10.1998, nell'aliquota del 4,50%.

I valori sopra indicati sono computati sugli elementi della retribuzione di cui al punto 3 dell'art. 25 del CCNL in vigore per tutte le ore di lavoro ordinario effettivamente prestate, nonché sul Trattamento economico per le festività di cui all'art. 18.

Il suddetto contributo deve essere versato, a cura del datore di lavoro, alla Cassa Edile della Provincia di Brindisi, alla quale sono affidati tutti gli adempimenti previsti dal Regolamento Nazionale dell'anzianità professionale edile di cui all'allegato "C" del CCNL.

ART. 5

INDENNITA' TERRITORIALE DI SETTORE

L'indennità territoriale di settore è confermata e congelata nei valori orari stabiliti dal Contratto Integrativo Provinciale del 07.10.1989, ai sensi dell'art. 12 del CCNL del 05.07.1995;

OPERAIO COMUNE	837,98
OPERAIO QUALIFICATO	957,78
OPERAIO SPECIALIZZATO	1053,31

OPERAIO IV LIVELLO	112,77
--------------------	--------

Si riportano di seguito le indennità da applicare al personale discontinuo :

CUSTODI, GUARDIANI, PORTINAI, FATTORINI, USCIERI, INSERVIENTI	736,75
CUSTODI, GUARDIANI, PORTINAI, con alloggio	670,38

ART. 6

PREMIO PRODUZIONE

Il premio di produzione è confermato e congelato nei valori mensili stabiliti all'art. 6 del Contratto Integrativo Provinciale del 07.10.1989, ai sensi dell'art. 47 del CCNL 05.07/1995.

Quadri ed impiegati di 1° Super	Liv.7	286.591
Impiegati di 1°	Liv. 6	267.761
Impiegati di 2°	Liv. 5	221.407
Impiegati di quarto livello	Liv. 4	192.508
Impiegati di 3°	Liv. 3	174.561
Impiegati di 4°	Liv. 2	158.175
Impiegati di 4° 1° impiego	Liv. 1	137.026

ART. 12

ELEMENTO ECONOMICO TERRITORIALE

In conformità agli accordi nazionali del 11 giugno e del 3 luglio 1997, l'Elemento Economico Territoriale è determinato in coerenza con quanto previsto dal protocollo 23 luglio 1993 e dall'art. 2 del D.L. 25 marzo 1997, n.67, convertito nella Legge 23 Maggio 1997, n.135. Nella determinazione dell'Elemento Economico Territoriale le parti sottoscritte hanno tenuto conto, della situazione del territorio della Provincia, dell'andamento del settore e dei suoi risultati. In particolare hanno ritenuto di prendere a base i seguenti indicatori:

- a) a) numero di ore complessivamente lavorate dagli operai addetti;
- b) b) salari corrisposti.

MODALITA' DI COMPUTO

ELEMENTO ECONOMICO TERRITORIALE ANNO 1999

-

PRIMO PARAMETRO

$$\text{Media biennio ore lavorate} = \frac{h(AC-4)-(AC-3)+H(AC-3)-(AC-2)}{2}$$

2

(*)

$$\text{Valore anno precedente} = (AC-2)-(AC-1)$$

TAB. 1)

INDIVIDUAZIONE DELLA PERCENTUALE DELL'ELEMENTO ECONOMICO TERRITORIALE SUL 1° PARAMETRO.

Valore anno precedente \geq <	Media biennio ore lavorate fino al 25%	4%
Valore anno precedente $>$	Media biennio ore lavorate fino al 30%	5%

Valore anno precedente > Media biennio ore lavorate fino al 35% 6%
PRIMO PARAMETRO ANNO 1999

Poiché la media biennio '95-'96/'96-'97, così calcolata:

$$\frac{h_{95-96} + h_{96-97}}{2} =$$

risulta maggiore del consuntivo per l'anno 97-98, l'Elemento Economico Territoriale è pari a 4% sui minimi paga base al 31.12.1997, come espresso nella tabella 1).

(*) AC = Anno corrente (inizio di decorrenza del premio)

(AC-n) = Anno corrente - n. anni

(AC-3) = Anno corrente - 3 anni.

SECONDO PARAMETRO

Confronto percentuale tra i salari corrisposti da imprese della Provincia di Brindisi sul totale dei salari corrisposti nella stessa, incluse anche le aziende di fuori provincia:

- 1) 1) Percentuale (AC - 3) - (AC - 2)
- 2) 2) Percentuale (AC - 2) - (AC - 1)

Differenza della percentuale di cui al punto 2) e la percentuale di cui al punto 1).

Se (AC - 2)/(AC - 1) > = < (AC - 3)/(AC - 2) di 12 punti	Elemento Economico Territoriale	4%
Se (AC - 2)/(AC - 1) > = < (AC - 3)/(AC - 2) di 14 punti	Elemento Economico Territoriale	5%
Se (AC - 2)/(AC - 1) > = < (AC - 3)/(AC - 2) di 16 punti	Elemento Economico Territoriale	6%

SECONDO PARAMETRO ANNO 1999

Anno 96-97 = 58,63%

Anno 97-98 = 68,76%

Il confronto percentuale Anno 97-98 risulta essere superiore a quello Anno 96-97 di 10,13%.

CALCOLO ELEMENTO ECONOMICO TERRITORIALE

Sommatoria risultato $\frac{\text{PARAMETRO A} + \text{PARAMETRO B}}{2}$ = percentuale di E.E.T.

da calcolarsi sui minimi di paga base, al 31.12.1997, da corrispondere dal 1 marzo 1999.

Le parti si incontreranno, dopo la chiusura dell'esercizio contabile della locale Cassa Edile ed entro il 31 Dicembre di ogni anno per la determinazione dell'Elemento Economico Territoriale da applicare dal 1° Gennaio al 31 Dicembre sempre di ogni anno, nella Provincia di Brindisi sulla base dei consuntivi conseguiti.

L'art. 12 - Diritto allo Studio - del C.C.P.L. 07.10.1989 è abrogato.

MISURA DELL'ELEMENTO ECONOMICO TERRITORIALE

Con decorrenza dal 01.03.1999 e sino al 31.12.1999 l'Elemento Economico Territoriale che concorre a formare la retribuzione lorda degli operai ed impiegati della Provincia di Brindisi è il seguente:

LIVELLO	CATEGORIE	MENSILE	ORARIO
7	Quadri ed impiegati di 1° Super	62.102	358,97
6	Impiegati di 1°	55.891	323,07
5	Impiegati di 2°	46.576	269,22
4	Impiegati di quarto livello	43.471	251,28
3	Impiegati di 3° ed op. specializz.	40.336	233,33
2	Impiegati di 4° ed op. qualif.	36.329	209,99
1	Impiegati di 4° 1° impiego ed op. com.	31.051	179,48
-	CUSTODI, GUARDIANI, PORTINAI, FATTORINI, USCIERI, INSERVIENTI		161,54
-	CUSTODI, GUARDIANI, PORTINAI, con alloggio		143,59

Le parti si incontreranno entro il 31 dicembre di ogni anno per fissare la percentuale relativa all'anno successivo.

ART. 23

INDENNITA' DI ZONA

L'indennità di zona pari a Lire 330 per ogni ora di effettiva presenza, istituita con l'accordo provinciale 28 Ottobre 1976, come elevata a partire dal 01.07.1986, non sarà più applicabile a far data dal 01.01.2000.

Per le aziende che alla data del 01.01.2000 applicano ai propri lavoratori la suddetta indennità, la stessa continuerà ad essere erogata al personale in forza sino alla risoluzione del rapporto di lavoro in essere, con le stesse modalità già previste nel C.C.P.L. 07.10.1989.

ART. 25

Comitato Paritetico Territoriale per la prevenzione infortuni, l'igiene e l'ambiente

Il Comitato Paritetico Territoriale, di cui all'art.88 "Sicurezza sul lavoro" del C.C.N.L. 05.07.1995 per la prevenzione infortuni, l'igiene e l'ambiente, costituito sulla base di quanto espresso nel precedente art. 25 C.C.P.L. 07.10.1989, utilizzerà le risorse rivenienti da un contributo a carico del datore di lavoro, pari allo 0,12%, da calcolarsi sulla retribuzione di cui al punto 3 dell'art. 25 del C.C.N.L., a far data dal 01.03.1999.

ART. 29

DECORRENZA E DURATA

Le norme del presente contratto, salvo le decorrenze espressamente indicate, entrano in vigore per tutto il territorio della provincia di Brindisi dal 1° Marzo 1999 ed hanno durata per il periodo di 4 anni salvo diverse disposizioni fissate in sede di rinnovo del C.C.N.L. 05.07.1995.

ALLEGATO AL VERBALE DI ACCORDO DEL 17.03.1999

Le Parti, premesso:

- - che il contributo pari al 5% dell'art.4 del C.C.P.L. 07.10.1989 coprirebbe le prestazioni APE (ordinaria e straordinaria);

- - che le prestazioni di APE straordinaria sono risultate alquanto marginali rispetto alla consistenza del fondo;
- - che le prestazioni di APE straordinaria risulteranno sempre più esigue a seguito della programmata cessazione dell'istituto,

CONCORDANO

quanto segue:

- - dal 01.10.1997 il contributo complessivo per APE (ordinaria e straordinaria) è fissato al 4,5%, in quanto sicuramente consentirà un riequilibrio complessivo del fondo;
- - dal 01.10.1997 il contributo a favore dell'Ente Scuola Edile della provincia di Brindisi viene elevato da 0,42% a 0,92%.

Letto, confermato e sottoscritto