

REGIONE TOSCANA
GIUNTA REGIONALE

ESTRATTO DAL VERBALE DELLA SEDUTA DEL 14-07-2014 (punto N 26)

Delibera

N 584

del 14-07-2014

Proponente

GIANFRANCO SIMONCINI

DIREZIONE GENERALE COMPETITIVITA' DEL SISTEMA REGIONALE E SVILUPPO DELLE
COMPETENZE

Pubblicita'/Pubblicazione Atto soggetto a pubblicazione integrale (PBURT/BD)

Dirigente Responsabile FRANCESCA GIOVANI

Estensore ANNALISA BANCHI

Oggetto

Approvazione indirizzi per l'integrazione al reddito per i lavoratori che aderiscono ai contratti di
solidarietà - modifiche alla DGR 114/2014.

Presenti

ENRICO ROSSI

ANNA RITA BRAMERINI

ANNA MARSON

GIANNI SALVADORI

GIANFRANCO
SIMONCINI

LUIGI MARRONI

VITTORIO BUGLI

VINCENZO
CECCARELLI

STEFANIA SACCARDI

EMMANUELE BOBBIO

SARA NOCENTINI

ALLEGATI N°1

ALLEGATI

<i>Denominazione</i>	<i>Pubblicazione</i>	<i>Tipo di trasmissione</i>	<i>Riferimento</i>
A	Si	Cartaceo+Digitale	indirizzi

LA GIUNTA REGIONALE

Vista la Legge Regionale 26 luglio 2002 n. 32, recante “Testo unico della normativa della Regione Toscana in materia di educazione, istruzione, orientamento, formazione professionale e lavoro”, e successive modifiche e integrazioni;

Visto il “Regolamento di esecuzione della L.R. 32/02”, emanato con Decreto del Presidente della Giunta Regionale 8 agosto 2003, n. 47/R, e successive modifiche e integrazioni;

Visto il Piano di Indirizzo Generale Integrato 2012-2015, di cui alla L.R. 32/02, approvato con Deliberazione del Consiglio Regionale n. 32 del 17.04.2012, ed in particolare l'azione 4.c.5 che prevede la possibilità di raggiungere fino al 70 o 90 per cento del trattamento perduto a causa della riduzione di orario, secondo le diverse tipologie di imprese;

Visto il D.L. 726/84, convertito con modificazioni in L. 863/84 relativa ai contratti di solidarietà;

Visto il D.L. 148/93, convertito con modificazioni in L. 236/93, in merito ai contratti di solidarietà per le aziende non rientranti nel campo di applicazione della citata L. 863/84;

Vista la L. 608/96, art. 6, comma 3, che modifica l'ammontare del trattamento di integrazione salariale previsto dalla citata L. 863/84, portando tale intervento al 60% del trattamento perso;

Vista la propria precedente Deliberazione n. 114/2014, con la quale si è proceduto ad approvare gli “Indirizzi per l'integrazione al reddito per i lavoratori che aderiscono ai contratti di solidarietà”;

Considerato che secondo quanto previsto nei suddetti indirizzi le domande delle aziende non artigiane devono essere presentate entro 6 mesi dalla data di pubblicazione in Gazzetta Ufficiale del decreto di autorizzazione ministeriale al contratto di solidarietà;

Preso atto che il Ministero del Lavoro, ai sensi di quanto previsto dall' articolo 32, comma 1, L. 69/2009, non procede più alla pubblicazione dei citati decreti in Gazzetta Ufficiale, avvalendosi della pubblicazione degli stessi sul proprio sito internet;

Ritenuto pertanto necessario modificare gli indirizzi di cui all'allegato A della DGR 114/2014, dando indicazione, per le aziende non artigiane, di presentare le domande entro 6 mesi dalla data di emanazione del decreto di autorizzazione ministeriale al contratto di solidarietà, e non più dalla data di pubblicazione dello stesso in Gazzetta Ufficiale;

Ritenuto inoltre necessario specificare che i termini di presentazione delle domande, sia per le aziende artigiane che per le aziende non artigiane, si devono intendere come perentori, e che pertanto le domande presentate oltre tali termini verranno respinte;

Preso atto del parere favorevole espresso dalla Commissione Regionale Permanente tripartita nella seduta del 16 giugno 2014;

A VOTI UNANIMI

DELIBERA

1. di revocare quanto disposto dall'allegato A alla DGR 114/2014 recante gli "Indirizzi per l'integrazione al reddito per i lavoratori che aderiscono ai contratti di solidarietà", a costituirne parte integrante e sostanziale;
2. di approvare quanto disposto dall'allegato A al presente atto recante gli "Indirizzi per l'integrazione al reddito per i lavoratori che aderiscono ai contratti di solidarietà", a costituirne parte integrante e sostanziale;
3. di dare mandato alla Direzione Generale Competitività del Sistema Regionale e Sviluppo delle Competenze di predisporre i necessari provvedimenti attuativi della presente deliberazione.

Il presente atto è pubblicato integralmente sul BURT, ai sensi degli articoli 4, 5 e 5 bis della L.R. 23/2007 e sulla banca dati degli atti amministrativi della Giunta regionale ai sensi dell'art. 18 della L.R. 23/2007.

SEGRETERIA DELLA GIUNTA
IL DIRETTORE GENERALE
ANTONIO DAVIDE BARRETTA

Il Dirigente Responsabile
FRANCESCA GIOVANI

Il Direttore Generale
ALESSANDRO CAVALIERI