BANCA DI VALLE CAMONICA SPA

VERBALE DI ACCORDO

Sommario

Clic (o CTRL+Clic) sul numero di pagina corrispondente al titolo per selezionarlo automaticamente

2Art. 1

Art. 2 - Determinazione del complessivo onere aziendale
2
Art. 3 - Forme di erogazione
3
Opzione A
4
Opzione B
4
Opzione C
5
Opzione D
5
Opzione E
6
Art. 4
7
Art. 5
8

Il giorno 7 novembre 2011, in Breno

tra

Banca di Valle Camonica SPA,

e

le Delegazioni Sindacali Aziendali di

DIRCREDITO/FD

FABI

FIBA/CISL

FISAC/CGIL

Premesso che:

a) In applicazione delle previsioni di cui all’art. 43 del CCNL 8 dicembre 2007, le Parti intendono portare a compimento in sede aziendale la negoziazione relativa alla determinazione del Premio Aziendale relativo all’esercizio 2010, da correlarsi ad appositi indicatori di redditività e produttività dell’azienda, al ricorrere dei presupposti economici e normativi aziendali;

premesso altresì che:

b) l’articolo 1, comma 47, della L. 13 dicembre 2010, n. 220 ha prorogato per il 2011 il regime di detassazione - imposta sostitutiva del 10%, nel limite complessivo di 6.000 euro lordi - delle erogazioni c.d. di produttività corrisposte ai lavoratori del settore privato;

c) il predetto articolo costituisce norma attuativa dell’articolo 53, comma 1, del D.L. 31 maggio 2010, n. 78, convertito nella L. 30 luglio 2010, n. 122, che riferisce l’agevolazione fiscale per il 2011 alle “somme erogate ai lavoratori dipendenti del settore privato, in attuazione di quanto previsto da accordi o contratti collettivi territoriali o aziendali e correlate a incrementi di produttività, qualità, redditività, innovazione, efficienza organizzativa, collegate ai risultati riferiti all’andamento economico o agli utili dell’impresa o ogni altro elemento rilevante ai fini del miglioramento della competitività aziendale”;

d) la complessiva materia è stata oggetto di chiarimenti da parte della Circolare congiunta Agenzia delle Entrate e Ministero del lavoro e delle politiche sociali n. 3/E del 14 febbraio 2011, che ha precisato che “stante l’applicazione della misura negli anni passati anche ai contratti collettivi nazionali di settore (...), nulla vieta la stipulazione di appositi accordi o contratti territoriali o anche solo aziendali che replichino i contenuti della contrattazione nazionale di riferimento al fine di mantenere l’operatività delle intese raggiunte in attuazione della misura”;

tutto ciò premesso, le Parti convengono quanto segue:

Art. 1

Le Premesse costituiscono parte integrante e sostanziale del presente Accordo.

Art. 2 - Determinazione del complessivo onere aziendale

Le Parti - in considerazione dell’impegno profuso dal Personale della Banca nel corso dell’anno 2010, anche con riferimento ai processi di riorganizzazione, finalizzati al miglioramento della competitività aziendale, positivamente realizzati pur nell’attuale fase di generale debolezza dei mercati e del settore creditizio e quale riconoscimento per gli incrementi di produttività conseguiti nel suddetto periodo - convengono che l’onere complessivo a carico della Banca per il riconoscimento del Premio Aziendale per l’esercizio 2010 è determinato tenendo a riferimento l’erogazione, relativa al Personale appartenente al 3° Livello retributivo della 3ª Area professionale, di Euro 900 lordi, composta da una quota pari ad Euro 350 da riparametrare, in relazione all’inquadramento di ciascun lavoratore interessato, sulla base della scala parametrale riportata nella Tabella 1) che segue, nonché da una quota fissa di Euro 550 uguale per tutti i livelli retributivi di tutte le categorie di Lavoratori di cui al CCNL 8 dicembre 2007.

Le somme erogate a titolo di Premio Aziendale sono computabili ai fini del Trattamento di Fine Rapporto di lavoro e del contributo al Fondo di Previdenza Complementare.

	tabella 1)
	

	INQUADRAMENTO
	SCALA PARAMETRALE

	1ª AREA (Livello unico)
	100,00

	1ª AREA (Livello unico + g. nott.)
	102,70

	2ª AREA 1° LIVELLO
	107,40

	2ª AREA 2° LIVELLO
	110,38

	2ª AREA 3° LIVELLO
	114,80

	3ª AREA 1° LIVELLO
	122,20

	3ª AREA 2° LIVELLO
	128,90

	3ª AREA 3° LIVELLO
	136,60

	3ª AREA 4° LIVELLO
	146,85

	QD 1° LIVELLO
	167,45

	QD 2° LIVELLO
	178,00

	QD 3° LIVELLO
	199,40

	QD 4° LIVELLO
	235,40

Il Premio Aziendale 2010 sarà riconosciuto a condizione che l’indicatore “Proventi operativi” consolidato di Gruppo, riferito al 30 settembre 2011 - ad oggi non ancora determinabile - risulti non inferiore al 85% del medesimo parametro rilevato al 30 settembre 2010.

Art. 3 - Forme di erogazione

L’importo del Premio Aziendale riferito all’esercizio 2010 (computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo del Fondo di Previdenza Complementare) è riportato nella Tabella 2) che segue:

	tabella 2)
	

	INQUADRAMENTO
	IMPORTO PREMIO CASH

	1ª AREA (Livello unico)
	806

	1ª AREA (Livello unico + g. nott.)
	813

	2ª AREA 1° LIVELLO
	825

	2ª AREA 2° LIVELLO
	833

	2ª AREA 3° LIVELLO
	844

	3ª AREA 1° LIVELLO
	863

	3ª AREA 2° LIVELLO
	880

	3ª AREA 3° LIVELLO
	900

	3ª AREA 4° LIVELLO
	926

	QD 1° LIVELLO
	979

	QD 2° LIVELLO
	1.006

	QD 3° LIVELLO
	1.061

	QD 4° LIVELLO
	1.153

Fermo restando l’onere complessivo a carico della Banca come determinato al precedente art. 2, le Parti hanno individuato le seguenti forme alternative di erogazione del Premio aziendale.

Le Parti si danno atto che, per ciascun livello di inquadramento, le forme alternative di erogazione del Premio aziendale di seguito riportate comportano per la Banca il medesimo costo, complessivamente pari all’onere aziendale come determinato al precedente art. 2.

Opzione A

(Composizione mista: quota “cash” computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo del Fondo di Previdenza Complementare + Versamento dell’importo del Premio al Fondo di Previdenza complementare)

	INQUADRAMENTO
	CASH
	VERSAMENTO F.P.
	TOTALE

	1ª AREA (Livello unico)
	480
	400
	880

	1ª AREA (Livello unico + g. nott.)
	490
	400
	890

	2ª AREA 1° LIVELLO
	500
	400
	900

	2ª AREA 2° LIVELLO
	510
	400
	910

	2ª AREA 3° LIVELLO
	520
	400
	920

	3ª AREA 1° LIVELLO
	540
	400
	940

	3ª AREA 2° LIVELLO
	560
	400
	960

	3ª AREA 3° LIVELLO
	580
	400
	980

	3ª AREA 4° LIVELLO
	600
	400
	1.000

	QD 1° LIVELLO
	650
	400
	1.050

	QD 2° LIVELLO
	680
	400
	1.080

	QD 3° LIVELLO
	730
	400
	1.130

	QD 4° LIVELLO
	820
	400
	1.220

Opzione B

(Importo “cash” non computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo del Fondo di Previdenza Complementare)

	INQUADRAMENTO
	IMPORTO PREMIO CASH

	1ª AREA (Livello unico)
	880

	1ª AREA (Livello unico + g. nott.)
	890

	2ª AREA 1° LIVELLO
	900

	2ª AREA 2° LIVELLO
	910

	2ª AREA 3° LIVELLO
	920

	3ª AREA 1° LIVELLO
	940

	3ª AREA 2° LIVELLO
	970

	3ª AREA 3° LIVELLO
	1.000

	3ª AREA 4° LIVELLO
	1.020

	QD 1° LIVELLO
	1.050

	QD 2° LIVELLO
	1.080

	QD 3° LIVELLO
	1.130

	QD 4° LIVELLO
	1.220

Opzione C

(Versamento dell’importo del Premio al Fondo di Previdenza complementare)

	INQUADRAMENTO
	CONTRIBUTO F.P.

	1ª AREA (Livello unico)
	1.000

	1ª AREA (Livello unico + g. nott.)
	1.010

	2ª AREA 1° LIVELLO
	1.020

	2ª AREA 2° LIVELLO
	1.030

	2ª AREA 3° LIVELLO
	1.040

	3ª AREA 1° LIVELLO
	1.060

	3ª AREA 2° LIVELLO
	1.080

	3ª AREA 3° LIVELLO
	1.100

	3ª AREA 4° LIVELLO
	1.130

	QD 1° LIVELLO
	1.190

	QD 2° LIVELLO
	1.220

	QD 3° LIVELLO
	1.290

	QD 4° LIVELLO
	1.380

Opzione D

(Composizione mista: quota “cash” computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo del Fondo di Previdenza Complementare + Versamento di una quota dell’importo del Premio al Fondo di Previdenza complementare + erogazione beni in natura, non computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo al Fondo di Previdenza Complementare, da erogarsi nel mese di gennaio 2012)

	INQUADRAMENTO
	CASH
	VERSAMENTO F.P.
	EROGAZ. BENI IN NATURA
	TOTALE

	1ª AREA (Livello unico)
	310
	400
	230
	940

	1ª AREA (Livello unico + g. nott.)
	320
	400
	230
	950

	2ª AREA 1° LIVELLO
	330
	400
	230
	960

	2ª AREA 2° LIVELLO
	340
	400
	230
	970

	2ª AREA 3° LIVELLO
	350
	400
	230
	980

	3ª AREA 1° LIVELLO
	370
	400
	230
	1.000

	3ª AREA 2° LIVELLO
	390
	400
	230
	1.020

	3ª AREA 3° LIVELLO
	410
	400
	230
	1.040

	3ª AREA 4° LIVELLO
	430
	400
	230
	1.060

	QD 1° LIVELLO
	480
	400
	230
	1.110

	QD 2° LIVELLO
	510
	400
	230
	1.140

	QD 3° LIVELLO
	560
	400
	230
	1.190

	QD 4° LIVELLO
	650
	400
	230
	1.280

Opzione E

(Composizione mista: quota “cash” non computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo del Fondo di Previdenza Complementare + erogazione beni in natura, non computabile ai fini del Trattamento di Fine Rapporto di lavoro e del contributo al Fondo di Previdenza Complementare, da erogarsi nel mese di gennaio 2012)

	INQUADRAMENTO
	IMPORTO CASH
	EROGAZ. BENI IN NATURA
	TOTALE

	1ª AREA (Livello unico)
	690
	230
	920

	1ª AREA (Livello unico + g. nott.)
	700
	230
	930

	2ª AREA 1° LIVELLO
	710
	230
	940

	2ª AREA 2° LIVELLO
	720
	230
	950

	2ª AREA 3° LIVELLO
	730
	230
	960

	3ª AREA 1° LIVELLO
	750
	230
	980

	3ª AREA 2° LIVELLO
	770
	230
	1.000

	3ª AREA 3° LIVELLO
	800
	230
	1.030

	3ª AREA 4° LIVELLO
	820
	230
	1.050

	QD 1° LIVELLO
	870
	230
	1.100

	QD 2° LIVELLO
	910
	230
	1.140

	QD 3° LIVELLO
	960
	230
	1.190

	QD 4° LIVELLO
	1.050
	230
	1.280

Ciascun Lavoratore interessato può optare, secondo i tempi e le modalità che verranno comunicati dalla Banca a tutto il Personale interessato, per una delle forme di erogazione sopra indicate.

In assenza di indicazione diversa da parte dell’interessato, la Banca riconoscerà il Premio aziendale 2010 con la forma e gli importi previsti alla precedente Tabella 2).

Con riferimento alle Opzioni D ed E, il riproporzionamento dell’importo del premio, previsto al successivo art. 4 per il personale con contratto di lavoro a tempo parziale, verrà calcolato sull’importo “Totale” della relativa tabella; la differenza di importo così calcolata (differenza tra voce “Totale” e Premio da erogare) sarà applicata alle sole quote “Cash” e “Versamento F.P.”, restando pertanto invariata la quota “Erogazione beni in natura”. Si procederà in modo analogo anche in tutti i casi di riduzione del premio per le ragioni indicate al successivo art. 4.

Qualora, agli esiti delle operazioni di riproporzionamento e/o riduzione, l’importo “Totale” del Premio aziendale spettante risulti inferiore al valore della quota “Erogazione beni in natura”, tale ultima quota non verrà erogata; in tale ipotesi, pertanto, saranno erogate le sole quote “Cash” e “Versamento F.P.”, ovviamente riproporzionate/ridotte come previsto al precedente paragrafo.

Art. 4

Il Premio Aziendale viene erogato unitamente alle competenze del mese di novembre a tutto il Personale in servizio alla data del 30 dicembre 2010 sulla base dell’inquadramento in essere alla medesima data, e che sia ancora in servizio presso un’azienda del Gruppo UBI alla data di erogazione del premio. Il Premio aziendale sarà altresì erogato - in proporzione ai mesi di servizio prestato, considerando come mese intero l’eventuale frazione - al Personale che sia cessato dal servizio nel corso dell’anno di riferimento per pensionamento diretto, senza alcuna forma di incentivazione all’esodo.

Nel caso di assenze non retribuite il Premio Aziendale viene ridotto in ragione del numero di settimane di assenza; tale variazione non si applica in caso di assenza inferiore alle 12 settimane.

Nel caso di assenza per malattia nell’esercizio di riferimento la riduzione di cui al precedente comma non si applica se l’assenza è inferiore a 12 settimane; in caso di assenza superiore la riduzione non si applica per le prime 12 settimane, salvo che l’assenza duri l’intero anno.

Al Personale assunto nel corso dell’esercizio di riferimento, il premio aziendale viene erogato in proporzione ai mesi di servizio prestato considerando come mese intero l’eventuale frazione.

Al personale con contratto a tempo parziale il Premio Aziendale viene erogato in proporzione all’orario di lavoro prestato nel corso dell’esercizio di riferimento.

Art. 5

Le Parti si danno atto che le erogazioni effettuate nel corso dell’anno 2011 in applicazione del presente Accordo sindacale a titolo di “Premio Aziendale” consentono l’applicazione dell’agevolazione fiscale di cui all’articolo 1, comma 47, della L. 13 dicembre 2010, n. 220.

Letto, confermato e sottoscritto.

BANCA DI VALLE CAMONICA SPA

DIRCREDITO/FD

FABI

FISAC/CGIL

PAGE
1

