

Regole e incombenze per il collocamento obbligatorio

Franca Fabietti

Componente della Commissione Diritto del Lavoro

SCOPO DELLA LEGGE 68/1999

La disciplina del collocamento obbligatorio L. 68/1999 si propone di favorire l'ingresso nel mondo del lavoro di:

- Persone che, per le particolari difficoltà in cui versano, sono ritenute svantaggiate nella ricerca di una occupazione;
- Persone che per ragioni di solidarietà sociale, sono ritenute meritevoli di un percorso privilegiato nell'accesso all'occupazione.

La legge prevede strumenti tecnici e di supporto che permettono di

- valutare adeguatamente le persone con disabilità nelle loro capacità lavorative
- di inserirle nel posto adatto, attraverso analisi di posti di lavoro, forme di sostegno, azioni positive e soluzioni dei problemi connessi con gli ambienti, gli strumenti e le relazioni interpersonali sui luoghi quotidiani di lavoro e di relazione.

PUNTI CARDINI DELLA DISCIPLINA SUL COLLOCAMENTO OBBLIGATORIO

**IDENTIFICAZIONE DEI
BENEFICIARI**

**IDENTIFICAZIONE DEI
SOGGETTI OBBLIGATI**

**OBBLIGHI PRINCIPALI
E ACCESSORI**

**MOMENTO IN CUI
TALI OBBLIGHI
DIVENTANO COGENTI**

IDENTIFICAZIONE DEI SOGGETTI BENEFICIARI

Nozione di «categoria protetta»

- LAVORATORI AFFETTI DA DISABILITA'
 - Invalidi civili con riduzione della capacità lavorativa oltre 45%
 - Invalidi del lavoro con invalidità oltre il 33%
 - Non vedenti e sordomuti
 - Invalidi di guerra, civili di guerra e invalidi per servizio
- PROFUGHI E FAMILIARI DI VITTIME DEL SERVIZIO
 - Orfani e coniugi superstiti di coloro che sono deceduti a causa di guerre, lavoro o di servizio;
 - figli e coniugi di soggetti riconosciuti grandi invalidi di guerra, di servizio e di lavoro;
 - Profughi italiani rimpatriati
- VITTIME DEL TERRORISMO E DELLA CRIMINALITA' ORGANIZZATA
- **Persone con diritto all'assegno INPS di invalidità (persone la cui capacità di lavoro, in occupazioni confacenti alle sue attitudini, sia ridotta in modo permanente a causa di infermità o difetto fisico o mentale a meno di un terzo).**

IDENTIFICAZIONE DEI SOGGETTI OBBLIGATI

Sono tenuti all'assunzione dei lavoratori appartenenti alle categorie protette tutti i datori di lavoro, pubblici e privati, il cui organico superi una certa dimensione.

Sono essenziali due operazioni:

- Determinazione dell'organico di riferimento;
- Determinazione del numero di lavoratori protetti da assumere

DETERMINAZIONE DELL'ORGANICO DI RIFERIMENTO

Tutti i lavoratori assunti con contratto di lavoro subordinato

Eslusioni:

- Le categorie di lavoratori appartenenti a settori ritenuti ad alto rischio assicurativo quali:
 - i trasporti aereo, marittimo e terrestre;
 - L'edilizia per quanto riguarda il personale di cantiere
 - Impianti a fune ed autotrasporto
- L'art. 4 del D. Lgs. 151/2015 ha aggiunto:
 - I lavoratori già disabili prima della costituzione del rapporto di lavoro, anche se non assunti tramite il collocamento obbligatorio, i quali vengono computati nella quota di riserva nel caso in cui abbiano una riduzione della capacità lavorativa superiore al 60% o superiore al 45% se si tratta di disabilità intellettiva e psichica.
- L'art. 4 del D. Lgs. 151/2015 ha aggiunto:
 - I lavoratori divenuti inabili nel corso del rapporto di lavoro per infortunio o malattia a condizione che sia accertata con visita medica la riduzione della capacità lavorativa pari o superiore al 60% a tale riduzione non sia dovuta a inadempimento del datore di lavoro delle norme in materia di sicurezza del lavoro.

TIPOLOGIA DI LAVORATORI	SI	NO
A TEMPO INDETERMINATO	X	
A TEMPO DETERMINATO < 6 MESI		X
A TEMPO DETERMINATO > 6 MESI	X	
A TEMPO DETERMINATO (IN SOSTITUZIONE)		X
LAVORATORI GIA' DISABILE PRIMA DELL'ASSUNZIONE		X
STAGIONALI CON ATTIVITA' LAVORATIVA > 6 MESI	X	
STAGIONALI CON ATTIVITA' LAVORATIVA < 6 MESI		X
PART-TIME (in proporzione al lavoro svolto)	X	
DIRIGENTI		X
DISABILI A DOMICILIO		X
LAVORATORI A DOMICILIO		X
APPRENDISTI		X
LAVORO INTERMITTENTE	X	
COCOCO		X
COCOPRO		X
LAVORATORI ASSENTI E SOSTITUITI		X

TIPOLOGIA DI LAVORATORI	SI	NO
LAVORATORI ASSENTI NON SOSTITUITI	X	
DISABILI GIA IN FORZA		X
DISTACCATI DA ALTRA IMPRESA		X
DISTACCATI PRESSO ALTRA IMPRESA	X	
CONTRATTI DI INSERIMENTO E REINSERIMENTO		X
SOMMINISTRATI A TERMINE E T.I.		X
STAGISTI		X
SOCI		X
SOCI DI COOPERATIVE DI PROD. E LAVORO		X
TELELAVORO	X	
DISABILI CON TELELAVORO		X
LAVORATORI ALL'ESTERO		X
LAVORATORI TRASFERITI AD ALTRA UNITA' PRODUTTIVA	X	
L.S.U. ART. 7 D. LGS 81/2000		X
LAVORATORI DIVENUTI DISABILI IN COSTANZA DI LAVORO		X
LAVORATORI ADERENTI A PROGRAMMI DI EMERSIONE		X

DETERMINAZIONE DEL NUMERO DI LAVORATORI PROTETTI DA ASSUMERE

Organico	Quota di riserva	Prima	Dal 24/09/15
Da 15 a 35	1	nominativa	nominativa
Da 35 a 50	2	1 nominativa 1 numerica	nominativa
Oltre 51	7%	40% numerica 60% nominativa	nominativa

E' prevista un'ulteriore quota di riserva per:

- **i profughi**
- **i familiari di vittime del servizio**
- **Vittime del terrorismo e della criminalità organizzata e loro familiari**

La quota di riserva è pari all' 1% quindi una sola unità se il datore di lavoro occupa da 51 a 150 dipendenti.

D. Lgs. 14/09/2015 n. 151:

- Promuovere l'attività lavorativa delle persone disabili:
 - Servizi di sostegno;
 - Collocamento mirato
- Semplificare la procedura e gli adempimenti a carico di cittadini e imprese
 - Maggiore libertà nella scelta delle persone da inserire nell'organico;
 - Richiesta nominativa agli uffici competenti:
 - Stipula delle convenzioni di cui all'art. 11 della L. 68/99
 - Possibilità (non obbligo) di rivolgersi agli uffici competenti per effettuare la preselezione
 - Solo in caso di mancato adempimento, l'avviamento del disabile avverrà d'ufficio, secondo l'ordine di graduatoria

QUANDO L'OBBLIGO DI ASSUNZIONE DIVENTA COGENTE

Fino al 31/12/2017	Dal 01/01/2018
Il superamento della soglia (15-35) non determina automaticamente l'insorgenza dell'obbligo di assunzione, il quale risulta posticipato al momento in cui il datore di lavoro decida di procedere ad una <u>nuova assunzione</u> .	L'obbligo di assumere un lavoratore disabile sorge non più al momento della nuova assunzione bensì al momento stesso dell'ingresso nella. E' sufficiente avere alle proprie dipendenze 15 dipendenti.

Attenzione alle modifiche di rapporti di lavoro già in essere:

- **Modifica percentuale di part-time (conteggio ponderato);**
- **Trasformazione rapporto T.D. < 6 mesi in T.I.;**
- **Conferma di un apprendista**

CONSEGUENZE ALL'OBBLIGO DI ASSUNZIONE

Varcata la soglia di rilevanza (14,51) il datore di lavoro ha tempo **60 giorni** per :

- Procedere alla richiesta di avviamento (nominativa o numerica) e/o
- Trasmettere il prospetto informativo.

I 60 gg decorrono dal giorno successivo a quello in cui sorge l'obbligo di assunzione.

Forme contrattuali:

- ❖ T.I. tempo pieno
- ❖ T.i. tempo parziale (vengono computati come unità, ai fini dell'assolvimento dell'obbligo di riserva, se l'orario non è inferiore al 50% di quello normale);
- ❖ T.D. > 6 mesi;
- ❖ Contratto di somministrazione di durata non inferiore a 12 mesi (utilizzatore);
- ❖ Lavoro a domicilio o telelavoro
- ❖ Distaccati presso altri soggetti;
- ❖ Lavoro intermittente

PROSPETTO INFORMATIVO DISABILI

Una volta raggiunta la fascia di rilevanza, i datori di lavoro sono tenuti a presentare annualmente, entro il 31/01 un **prospetto informativo**, con riferimento alla situazione occupazionale fotografata al 31/12 dell'anno precedente.

La finalità è quella di condividere con l'ufficio collocamento mirato tutte le informazioni utili ad attuare quanto previsto dalla legge a proposito di inserimenti lavorativi adeguati alle necessità e caratteristiche delle aziende e delle persone destinatarie.

PROSPETTO INFORMATIVO DISABILI

Dal prospetto informativo devono risultare:

- Numero complessivo dei lavoratori dipendenti;
- Numero dei lavoratori rilevanti per la determinazione dell'organico di riferimento;
- Il numero nominativo dei lavoratori computabili ai fini della copertura della quota di riserva specificando sesso, età, qualifica di appartenenza e data di inizio rapporto;
- Il numero nominativo dei lavoratori computabili ai fini della copertura della quota di riserva assunti con contratto a T.D., apprendistato, di somministrazione, di lavoro a domicilio, di telelavoro;
- numero complessivo dei familiari di vittime di servizio e del terrorismo e profughi
- Posti di lavoro e le mansioni disponibili per completare la copertura della quota di riserva;
- Numero delle convenzioni stipulate per l'inserimento dei lavoratori disabili e il numero di lavoratori coinvolti, distinti per sesso e età;
- Eventuale fruizione di sospensioni, esonero dell'obbligo o compensazioni territoriali.

Il prospetto informativo deve essere trasmesso solo se, rispetto a quello inviato in precedenza avvengano cambiamenti nella situazione occupazionale dell'azienda, tali da incidere sul computo della quota di riserva.

PROSPETTO INFORMATIVO DISABILI

Sanzioni:

Mancata assunzione entro 60 gg

€ 153,20 per ciascun lavoratore disabile non occupato e per ogni giorno di mancata occupazione.

Mancata trasmissione del prospetto

€ 635,11 maggiorata di ulteriori € 30,76 per ogni giorno di ritardo.

INCENTIVI ALLE ASSUNZIONI

Dal 1/01/2016 il datore di lavoro che assume a t.i. un lavoratore con disabilità grave ha diritto ai seguenti incentivi per un periodo di 36 mesi:

- ❑ 70% della retribuzione lorda mensile imponibile inps, per ogni lavoratore disabile che abbia una riduzione della capacità lavorativa sup. 79%;
- ❑ 35% della retribuzione lorda mensile imponibile inps, per ogni lavoratore disabile che abbia una riduzione della capacità lavorativa compresa tra il 67% e il 79%

Il datore di lavoro che assume a t.i. o t.d. non inferiore a 1 mesi un lavoratore con disabilità intellettiva e psichica che comporti una riduzione della capacità lavorativa superiore al 45% ha diritto ad incentivo pari al 70% della retribuzione lorda imponibile inps

La procedura è snellita: al posto delle regioni è stato attribuito un ruolo attivo all'Inps. L'incentivo viene erogato mediante il sistema del conguaglio contributivo

SERVIZI DI SOSTEGNO

Il D. Lgs. 151/2015 prevede l'istituzione di:

- A. un **Comitato Tecnico** che ha il compito di
- valutare le capacità lavorative;
 - definire gli strumenti per favorire l'inserimento
 - predisposizione dei controlli periodici sulla permanenza delle condizioni di disabilità
- B. Una **Banca Dati del Collocamento mirato** che ha lo scopo di:
- raccogliere le informazioni concernenti i datori di lavoro pubblici o privati obbligati e i lavoratori interessati

La banca dati è alimentata con le informazioni del lavoratore, del datore di lavoro, dell'INPS (incentivi) e dell'INAIL