CCNL COOPERATIVE SOCIALI

Verbale di accordo

per il rinnovo del contratto collettivo nazionale di lavoro per le lavoratrici e i lavoratori delle cooperative del settore socio-sanitario assistenziale-educativo e di inserimento lavorativo.

Legacoopsociali, Federsolidarietà - Confcooperative, A.g.c.i. Solidarietà e Funzione Pubblica-C.g.i.l., C.i.s.l – F.p., Fisascat - C.i.s.l., U.i.l. - F.p.l. hanno raggiunto, in data odierna, l' intesa sull'allegata ipotesi di rinnovo contenente le modifiche al CCNL 26/05/2004 per le lavoratrici e i lavoratori delle cooperative del settore socio-sanitario-assistenziale-educativo e di inserimento lavorativo- Cooperative Sociali.

Le parti hanno sottoscritto la presente ipotesi di accordo che sarà sottoposta dalle OO.SS. alla consultazione dei lavoratori.

Le OO.SS. provvederanno a sciogliere la riserva dopo aver effettuato la consultazione dei lavoratori entro il 30 settembre 2008.

Le parti si danno reciprocamente atto che, con l'accordo di rinnovo del CCNL per le lavoratrici e i lavoratori delle cooperative del settore socio-sanitario-assistenziale-educativo e di inserimento lavorativo, sottoscritto in data odierna, si è proceduto al recupero del differenziale tra inflazione reale ed inflazione programmata riferito al biennio 2004/2005, nonché all'erogazione di quanto spettante in relazione all'inflazione reale verificatasi nel biennio 2006/2007. Le parti, inoltre, si danno reciprocamente atto che con lo stesso accordo odierno di rinnovo del CCNL hanno considerato, concordandoli, i seguenti riferimenti inflattivi: 2,8% per l'anno 2008 e 3,3% per l'anno 2009.

Le parti concordano altresì che l'indice da indicare a riferimento per le verifiche è l'indice FOI generale. Il presente CCNL, fatte salve le decorrenze sotto indicate per specifici istituti, decorre dal 01.01.2006 e scade il 31.12.2009.

Roma, 30 luglio 2008

p.LEGACOOPSOCIALI

FEDERSOLIDARIETA'-CONFCOOPERATIVE

Sittle Book XVW

p.AGCI-SOLIDARIETA'

p.UIL-FPL

p.CISL-FP

p.Funzione Pubblica-CGIL

odo Jour in a

INQUADRAMENTO DEL PERSONALE CON DECORRENZA 01.01.2009

Il nuovo sistema di classificazione è articolata in sei aree/categorie, denominate rispettivamente A.B.C.D.E.F.

Le categorie sono individuate mediante le declaratorie che descrivono l'insieme dei requisiti indispensabili per l'inquadramento nelle categorie stesse, corrispondenti a livelli omogenei di conoscenze, competenze e capacità necessarie per l'espletamento delle relative attività lavorative.

Area/categoria A - Lavoro generico e servizi ausiliari.

Appartengono a questa categoria le lavoratrici ed i lavoratori che ricoprono posizioni di lavoro che richiedono generiche conoscenze professionali e capacità tecnico-manuali per lo svolgimento di attività semplici, con autonomia esecutiva e responsabilità riferita solo al corretto svolgimento delle proprie attività, nell'ambito di istruzioni fornite.

Area/categoria B – Lavoro qualificato, e servizi generici alla persona in ambito socio-assistenziale.

Appartengono a questa categoria le lavoratrici ed i lavoratori che ricoprono posizioni di lavoro che richiedono conoscenze professionali di base teoriche e/o tecniche relative allo svolgimento di compiti assegnati, capacità manuali e tecniche specifiche riferite alle proprie qualificazioni professionali (anche acquisite attraverso l'esperienza lavorativa o attraverso percorsi formativi), autonomia e responsabilità nell'ambito di prescrizioni di massima con procedure ben definite.

Area/categoria C - Lavoro specializzato, servizi qualificati alla persona in ambito socio-assistenziale e socio-sanitario.

Appartengono a questa categoria le lavoratrici e i lavoratori che ricoprono posizioni di lavoro che richiedono, capacità manuali e tecniche specifiche riferite alle proprie specializzazioni professionali, conoscenze teoriche e/o specialistiche di base, capacità e conoscenze idonee al coordinamento e controllo di altri operatori di minore contenuto professionale. L'autonomia e la conseguente responsabilità sono riferite a metodologie definite e a precisi ambiti di intervento operativo nonché nell'attuazione di programmi di lavoro, delle attività direttamente svolte e delle istruzioni emanate nell'attività di coordinamento.

Le competenze professionali sono quelle derivanti dal possesso di titoli professionali abilitanti riconosciuti a livello nazionale e regionale, o dalla partecipazione a processi formativi o dall'esperienza maturata in costanza di lavoro.

Le competenze professionali sono quelle derivanti dal possesso di titoli professionali abilitanti riconosciuti a livello nazionale e regionale, o dalla partecipazione a processi formativi o dall'esperienza maturata in costanza di lavoro.

Area/categoria D - Lavoro specializzato, professioni sanitarie, servizi socio-educativi.

Appartengono a questa categoria i lavoratori che ricoprono posizioni di lavoro che richiedono conoscenze professionali teoriche specialistiche di base, capacità tecniche elevate per l'espletamento delle attribuzioni, autonomia e responsabilità secondo metodologie definite e precisi ambiti di intervento operativo proprio del profilo, eventuale coordinamento e controllo di altri operatori, con assunzione di responsabilità dei risultati conseguiti.

Le competenze professionali sono quelle derivanti dall'acquisizione di titoli abilitanti conseguiti secondo la legislazione corrente, laddove richiesto, o dal possesso di adeguato titolo di studio o da partecipazione a processi formativi o dall'esperienza maturata in costanza di lavoro.

Area/categoria E - Professioni specialistiche, attività di coordinamento.

Appartengono a questa categoria le lavoratrici ed i lavoratori che ricoprono posizioni di lavoro che richiedono conoscenze professionali teoriche specialistiche e/o gestionali in relazione ai titoli di studio e professionali conseguiti, ove richiesti, autonomia e responsabilità proprie, capacità organizzative, di coordinamento e gestionali caratterizzate da discrezionalità operativa nell'ambito di strutture operative semplici previste dal modello organizzativo aziendale.

A Po Jan M April A Por Jan Market Ma

Area/categoria F - Attività di direzione.

Appartengono a questa categoria lavoratrici e lavoratori che ricoprono posizioni di lavoro caratterizzate da autonomia decisionale di diversa ampiezza e da responsabilità di direzione, in relazione alle dimensioni dell'ufficio o servizio in cui sono preposti o alle dimensioni operative della struttura.

Ogni categoria è composta da più posizioni economiche.

L'inquadramento del personale nelle sei categorie e nelle rispettive posizioni economiche è determinato esclusivamente in relazione alle mansioni effettivamente svolte e non prevede automatismi di scorrimento tra le posizioni economiche.

I profili riferiti alle posizioni economiche di seguito descritte hanno carattere esemplificativo.

Area/categoria A

N. 2 posizioni economiche, con i seguenti profili:

A1) (ex 1º livello) Addetta/o alle pulizie, addetta/o alla sorveglianza e custodia locali,addetta/o all'assolvimento di commissioni generiche, addetta/o ai servizi di spiaggia, ausiliaria/o.

A2) (ex 2º livello) Bagnina/o, operaia/o generica/o, centralinista, addetta/o alla cucina.

Area/categoria B

N. 1 posizione economica, con i seguenti profili:

B1) (ex 3º livello) Operaia/o qualificata/o, autista con patente B/C, aiuto cuoca/o, addetta/o all'infanzia con funzioni non educative, addetta/o alla segreteria, assistente domiciliare e dei servizi tutelari operatrice/ore socio-assistenziale addetta/o all'assistenza di base o altrimenti definita/o non formata/o.

Area/categoria C

N. 3 posizioni economiche, con i seguenti profili:

- C1) (ex 4º livello) Operaia/o specializzata/o, cuoca/o, autista con patente D/K, autista soccorritrice/ore, autista accompagnatrice/ore, impiegata/o d'ordine, animatrice/ore senza titolo, assistente domiciliare e dei servizi tutelari operatrice/ore socio-assistenziale addetta/o all'assistenza di base o altrimenti definita/o formata/o, operatrice/ore tecnico dell'assistenza, istruttrice/ore di attività manuali ed espressive, istruttrice/ore di nuoto, guida.
- C2) (nuovo) Operatore Socio Sanitario effettivamente operante in servizi e strutture sociosanitarie.
- C3) (ex 5° livello) Capo operaia/o, capo cuoca/o, assistente domiciliare e dei servizi tutelari operatrice/ore socio-assistenziale addetta/o all'assistenza di base o altrimenti definita/o coordinatrice/ore.

Area/categoria D

N. 3 posizioni economiche, con i seguenti profili:

- D1) (ex 5° livello) Educatrice/ore senza titolo, maestra/o di attività manuali ed espressive, guida con compiti di programmazione, massaggiatrice/ore, animatrice/ore con titolo, infermiera/e generica/o, assistente all'infanzia con funzioni educative, operatrice/ore dell'inserimento lavorativo, impiegata/o di concetto operatrice/ore dei servizi informativi e di orientamento.
- D2) (ex 6° livello) Impiegata/o di concetto con responsabilità specifiche in area amministrativa, educatrice/ore professionale, assistente sociale, infermiere, capo cuoca/o-dietista, fisioterapista, terapista occupazionale, psicomotricista, logopedista, ricercatrice/ore dei servizi informativi e di orientamento.

D3) (ex 7° livello) Educatrice/ore professionale coordinatrice/ore.

Area/categoria E

N. 2 posizioni economiche, con i seguenti profili:

E1) (ex 7° livello) Capo ufficio, coordinatrice/ore di unità operativa e/o servizi semplici.

E2) (ex 8° livello) Coordinatrice/ore di unità operativa e/o servizi complessi, psicologa/o, sociologa/o, pedagogista, medico.

Area/categoria F

N. 2 posizioni economiche, con i seguenti profili:

F1) (ex 9° livello) Responsabile di area aziendale, psicologa/o - sociologa/o - pedagogista -medico se in possesso di 5 anni di esperienza nel settore cooperativo.

F2) (ex 10° livello) Responsabile di area aziendale strategica, direttrice/ore aziendale.

5,

Mr /

Aree/categorie	Posizioni economiche
Α	A1 – A2
В	B1
С	C1 - C2 - C3
D	D1 - D2 - D3
E	E1 – E2
F	F1 – F2

Nota esplicativa:

Le posizioni C3 e D1 hanno uguale parametro e retribuzione, così come le posizioni D3 e E1

NUOVO ARTICOLO DEL TITOLO VII:" LAVORO FESTIVO E DOMENICALE"

A decorrere dal 01/12/2009 per ogni ora di lavoro svolta nelle giornate di domenica e nelle festività di cui all'art.58 spetterà una maggiorazione oraria del 15% riferita ai minimi contrattuali conglobati.

ART. APPRENDISTATO:

Le parti si impegnano a definire entro il 2008 una specifica normativa contrattuale in materia di apprendistato.

RETRIBUZIONI (ART.75)

Minimi contrattuali conglobati dal 1/1/2008

Livelli	im	importo	
	1	1060,95	
	2	1070,75	
	3	1120,63	
,ī ,	4	1205,21	
	5	1277,95	
147	6	1348,07	
	7	1435,09	
	8	1548,96	
	9	1710,78	
	10	1953,78	

Minimi contrattuali conglobati dal 1/1/2009

categorie	Posizioni	economiche	
	1	2	3
Α	1096,16	1106,28	
В	1157,82		
С	1245,21	1282,51	1320,37
D	1320,37	1392,81	1482,72
E	1482,72	1600,37	
F ·	1767,56	2018,62	

S

30

)

And A

Categorie Posizioni		Economiche	
4	1	2	3
Α	1122,57	1132,94	
В	1185,72		
С	1275,21	1313,4	1352,18
D	1352,18	1426,37	1518,45
E	1518,45	1638,93	
F	1810,14	2067,25	

IMPORTO FORFETARIO:

Ai lavoratori in servizio al momento della firma del CCNL,a copertura del periodo 2006/2007, verrà corrisposto un importo forfetario secondo la seguente tabella:

Livelli	Imp	orto
	1	177
	2	178
	3	186
	4	200
	5	213
	6	224
	7	239
	8	258
* *	9	284
B	10	325

Da tale importo sarà detratta l'indennità di vacanza contrattuale erogata nel periodo.ll rimanente importo, che si intende comprensivo di tutti gli effetti sugli altri istituti di legge e contrattuali, sarà erogato con la retribuzione relativa al mese di AGOSTO 2008 proporzionalmente al servizio effettivamente prestato nel periodo compreso tra il 01.01.2006 e il 31.12.2007.

Frazioni di mese uguali o superiori ai 15 giorni sono considerate mese intero.

ARRETRATI 2008:

Gli incrementi contrattuali spettanti relativi al periodo 01.01.2008/31.07.2008 saranno erogati in due tranche di uguale entità rispettivamente con la retribuzione relativa al mese di settembre 2008 ed a quella relativa al mese di ottobre 2008.

As the

For Por

IMPEGNI TRA LE PARTI:

Le parti si impegnano:

- a contattare immediatamente il Ministero del lavoro, salute e politiche sociali al fine di una pronta definizione delle nuove tabelle ministeriali di costo del lavoro come determinato a seguito del presente rinnovo contrattuale.
- a svolgere entro il 30/06/2009 una articolata e approfondita verifica sui seguenti aspetti:
 - o andamento del settore e prospettive, con particolare riferimento ai rapporti di committenza ed all'effettivo recepimento delle nuove tabelle ministeriali;
 - riscontri sulle conseguenze dell'entrata in vigore del nuovo sistema di inquadramento del personale;
 - o eventuali esigenze e criticità specifiche inerenti le professionalità sanitarie di cui all'art.77;
 - o dinamica dell'inflazione.

Le parti si impegnano, fermo restando quanto definito nel presente accordo, a dare avvio, previa presentazione di piattaforma da parte delle OO.SS., alla trattativa per il rinnovo del presente contratto, a partire dal 01 luglio 2009, allo scopo di perseguire una adeguata continuità contrattuale, significativa anche per le relazioni con la committenza.

p.Egacoopsociali

p.Funzione Rubblica-CGIL

p.Federsolidarieta'-confedoperative

p.Agci-solidarieta'

p.Cisk.F.P.

p.UIL-FPL

p.UIL-FPL