[image: image1.jpg]PATRONATO
INCA CGIL

Sede Centrale

Area tutela del danno alla persona

00198 Roma - Via Giovanni Paisiello 43

Telefono 06-855631 - Fax 06-85352749

Internet : http: //www.inca.it

e-mail : area-tutela-danno-alla-persona@inca.it

Roma, 13 dicembre 2010

Prot. n. 170/2010/MPS/rb
· Ai Coordinatori Regionali INCA

· Direttori Comprensoriali INCA

· Agli Uffici Zona INCA

· Al Dipartimento Welfare e Nuovi Diritti

· Alle Categorie Nazionali CGIL

· Al Dipartimento Handicap CGIL

· Alle Categorie CGIL

 LORO SEDI

Oggetto: Legge n. 183/2010, congedi e permessi. Applicazione dell'articolo 24: circolare Inps n. 155/2010 e circolare Dipartimento della Funzione Pubblica n. 13/2010.

Care compagne, cari compagni,

sono state emanate due circolari applicative delle modifiche introdotte dal “collegato lavoro” in materia di permessi della legge n. 104. La prima, che interessa i dipendenti del settore privato, è la n. 155 dell'Inps, la seconda, che interessa invece i dipendenti del settore pubblico, è la n. 13 del Dipartimento della Funzione Pubblica.

Con questa nota, che segue la precedente n. 161/2010, le illustriamo e ricordiamo che le modifiche ed integrazioni della legge n. 104 sono contenute nell'articolo 24 della legge n. 183/2010, in vigore dal 24 novembre u.s.

Le due circolari - frutto di un gruppo di lavoro formato dal Ministero del lavoro, dall'Inps, e dallo stesso Dipartimento della Funzione Pubblica - forniscono disposizioni che permettono ai dipendenti del settore pubblico e a quelli del settore privato, di avere un'interpretazione comune in materia di permessi per l'assistenza.

Ricordiamo, a questo proposito, che la legge 183/2010 prevede il diritto alla contribuzione figurativa per tutti i lavoratori (pubblici e privati) che fruiscono dei permessi dell'articolo 33 della legge n. 104.

Le indicazioni comuni al settore privato ed al settore pubblico

1. Permessi per assistere un familiare con grave handicap

Il lavoratore che assiste può essere il coniuge (ora indicato espressamente dalla norma), o parente o affine entro il 2° grado della persona con handicap in situazione di gravità.

 I parenti o affini entro il 3° grado hanno diritto ai permessi solo se i genitori o il coniuge del disabile sono deceduti, mancanti, ultra-sessantacinquenni, o affetti da patologie invalidanti. Va notato che la possibilità di passare dal 2° grado al 3° grado di parentela o affinità si verifica quando anche uno solo dei soggetti indicati (il coniuge o il genitore) si trova in una delle situazioni descritte (mancante, deceduto, ultra-sessantacinquenne, ecc.).

La situazione di coniuge o di genitori mancanti si verifica non solo quando vi è una condizione di assenza di una di queste figure (ad es. celibato, stato di figlio naturale non riconosciuto), ma anche ogni altra condizione giuridicamente assimilabile, certificata dall'autorità giudiziaria o da altra pubblica autorità (ad es. divorzio, separazione legale, abbandono).

Poiché la legge non definisce la nozione di “patologie invalidanti”, in accordo con il Ministero della Salute, le circolari fanno riferimento alle patologie invalidanti a carattere permanente indicate nel D.I. n. 278/00 (Regolamento di attuazione dei congedi per eventi e cause particolari). Si tratta di:

· patologie acute o croniche che comportano la perdita permanente dell’autonomia personale, comprese le affezioni croniche di natura congenita, reumatica, neoplastica, infettiva, dismetabolica, post-traumatica, neurologica, neuromuscolare, psichiatrica, derivante da dipendenze, a carattere evolutivo o soggette a riacutizzazioni periodiche

· patologie acute o croniche che richiedono assistenza continuativa o frequenti monitoraggi periodici clinici, ematochimici e strumentali;

· patologie acute o croniche che richiedono la partecipazione attiva del familiare nel trattamento sanitario;

· patologie dell’infanzia e dell’età evolutiva con le caratteristiche sopra richiamate per la cui terapia e riabilitazione è necessario il coinvolgimento dei genitori o di chi esercita la potestà.

Per una maggiore facilità nell'individuazione dei gradi di parentela o affinità, proponiamo una tabella riassuntiva.

	Parenti entro il 1° grado
	genitori/coniuge
	figli

	Affini entro il 1° grado
	suoceri
	Nuora, genero

	Parenti entro il 2° grado
	Nonni, fratelli, sorelle
	Nipoti (figli dei figli)

	Affini entro il 2° grado
	cognati
	

	Parenti entro il 3° grado
	Zii, bisnonni
	Nipoti (figli di fratelli), pronipoti

	Affini entro il 3° grado
	Zii acquisiti
	Nipoti acquisiti

2. Il referente unico per l'assistenza alla stessa persona disabile

Il nuovo comma 3 dell'articolo 3 della legge n. 104 stabilisce che non può essere riconosciuta a più di un lavoratore la possibilità di fruire dei permessi per l'assistenza alla stessa persona in situazione di handicap grave. Per questa ragione i permessi non possono essere fruiti alternativamente da più beneficiari.

In altre parole, i permessi possono essere accordati ad un unico lavoratore per l'assistenza alla stessa persona.

Vi é una sola deroga a questa disposizione ed é in favore dei genitori, anche adottivi, di figli con grave disabilità, ai quali viene riconosciuto un ruolo diverso nei confronti del bambino rispetto a quello svolto da altri familiari.

In questo caso è riconosciuta la possibilità di fruire dei permessi alternativamente sempre nel limite dei tre giorni per soggetto disabile.

A questo proposito ricordiamo che, a seguito di un parere del Ministero del Lavoro del 2006, l'Inps concede, in casi particolari, i “permessi disgiunti” permettendo ad uno stesso lavoratore di fruire di più permessi mensili per assistere più familiari disabili non lavoratori. In questo caso il lavoratore rilascia una dichiarazione di responsabilità nella quale dichiara di non poter assistere con un solo permesso i familiari in questione.

Cosa diversa per i dipendenti pubblici, ai quali questa opportunità era decisamente esclusa dalla circolare del DFP del 2008, ed invece è ora concessa, ad alcune condizioni, come indicato successivamente.

3. I permessi per i genitori che assistono un figlio con grave handicap

Le circolari confermano l'importanza che le modifiche apportate alla legge n. 104 prevedono per il rapporto genitoriale che si avvale di norme specifiche.

L'assistenza di un figlio disabile gode di un regime di maggiore flessibilità tanto che le norme derogano al regime del referente unico.

Inoltre è consentito ai genitori o ai parenti e affini entro il 2° grado, di bambino minore di tre anni, di fruire dei tre giorni di permesso mensile.

Alla luce di queste novità, le possibilità di assenza dal lavoro retribuita per i genitori con un figlio disabile o per i parenti/affini entro il 2° grado sono:

	
	Permessi orari
	Permessi giornalieri
	Prolungamento

congedo parentale

	Bambini minori di 3 anni: genitori o

parenti/affini entro il 2° grado
	si
	si (*)
	si

	Bambini di età superiore a 3 anni:

Genitori o parenti/affini entro il 2° grado
	no
	si
	no

	Figli maggiorenni:

genitori o parenti/affini entro il 2° grado
	no
	si
	no

 (*) opportunità disposta con legge 183/10

Vi segnaliamo che:

· i tre giorni di permesso possono essere utilizzati, nell'arco del mese, alternativamente da entrambi i genitori per l'assistenza al medesimo figlio;

· figlio disabile minore di 3 anni: poiché anche i genitori hanno diritto ai tre giorni di permesso, dal 24 novembre 2010 le tre possibilità di assenza retribuita (permesso orario - permesso mensile - prolungamento del congedo parentale) sono alternative fra loro e non possono essere cumulate nell'arco dello stesso mese.

· a differenza degli altri due istituti per i quali sono stabilite decorrenze successive al compimento del 1° anno di vita del bambino, i tre giorni di permesso possono essere goduti, da parte dei genitori o da parte di altri familiari, dal giorno del riconoscimento della situazione di “handicap grave”.

· nei primi mesi di vita del bambino disabile è possibile anche a parenti o affini entro il 2° grado di fruire dei tre giorni di permesso, in alternativa ai genitori.

Questa nuova opportunità permette, ad esempio, nei primi mesi di vita del bambino malato, alla madre di beneficiare del congedo di maternità o del congedo parentale, e al padre o alla nonna del bambino, di utilizzare i permessi mensili, nell'arco dello stesso mese.

· figli maggiorenni: il diritto ai giorni di permesso non è più legato né alla convivenza né, in assenza di essa, alla dimostrazione che l'assistenza sia esclusiva e continua.

Le possibilità di cumulo di istituti diversi con finalità diverse, da parte dei genitori, sono illustrate nella tabella riassuntiva:

	Madre
	Padre

	Cumulo

	Prolungamento congedo parentale
	Congedo malattia figlio
	Si

	Prolungamento congedo parentale
	Permessi orari legge 104/92
	No

	Riposi orari per allattamento entro il 1°anno di vita
	Permessi orari legge 104/92 entro il 1° anno di vita
	No, salvo casi particolari(*)

	Prolungamento congedo parentale
	Congedo parentale
	si

	Congedo biennale retribuito
	Permessi malattia figlio
	Si anche invertiti

	Congedo maternità
	Congedo biennale retribuito
	si

	Congedo parentale
	Congedo biennale retribuito
	Si anche invertiti

	Prolungamento congedo parentale
	Tre giorni di permesso
	No nemmeno invertiti

	Permessi orari legge 104/92

	Tre giorni di permesso
	No nemmeno invertiti

	Congedo maternità

	Tre giorni di permesso
	Sì

	Congedo parentale
	Tre giorni di permesso
	Sì anche invertiti

(*) ogni caso viene valutato dal dirigente medico-legale dell'Inps in relazione alla speciale gravità dell'handicap del bambino.

4. I requisiti richiesti per la fruizione dei permessi

Il nuovo testo della legge n. 104 conferma che:

· la persona gravemente disabile non deve essere ricoverata a tempo pieno (24 ore) in strutture ospedaliere o simili che assicurano assistenza sanitaria continuativa. Tuttavia il ricovero non è considerato a tempo pieno quando:

· viene interrotto perché la persona disabile deve recarsi al di fuori della struttura che lo ospita per effettuare visite e terapie appositamente certificate;

· la persona disabile si trova in stato vegetativo persistente e/o con prognosi infausta a breve termine;

· si tratta di un minore con disabilità per il quale risulti documentato dai sanitari della struttura ospedaliera il bisogno di assistenza da parte di un genitore o di un familiare.

· chi assiste deve avere un rapporto di parentela o affinità entro il 2° grado; i parenti o affini entro il 3° grado hanno diritto ai permessi se i genitori o il coniuge del disabile sono deceduti, mancanti, ultra-sessantacinquenni, o affetti da patologie invalidanti;

· non è richiesta la convivenza tra il disabile e il lavoratore;

· i requisiti della “continuità” e della “esclusività” dell'assistenza non sono più considerati presupposti necessari alla fruizione dei permessi;

· chi fa richiesta dei permessi deve avere un rapporto di lavoro in essere.

5. Prerogative afferenti il trasferimento e la scelta della sede di lavoro

La modifica apportata alla norma prevede che il lavoratore ha diritto a scegliere ove possibile la sede di lavoro più vicina al domicilio della persona da assistere.

Il dispositivo tiene conto della esigenza di tutela del disabile e accorda al lavoratore un diritto che “non può essere subordinato a valutazioni discrezionali o di opportunità del datore di lavoro o dell'amministrazione”.

6. Verifiche e decadenza dal diritto. Dichiarazione di responsabilità.

L'accertamento dell'insussistenza o di un eventuale venir meno delle condizioni richieste per una legittima fruizione dei permessi comporta, per il lavoratore, la decadenza da tale diritto. L'accertamento può essere compiuto dall'Inps, dal datore di lavoro o dall'amministrazione.

Per questa ragione, il lavoratore richiedente i permessi si impegna con una dichiarazione di responsabilità a comunicare tempestivamente (entro 30 giorni dall'avvenuto cambiamento) il mutamento o la cessazione della situazione e il conseguente venir meno della titolarità dei benefici.

In particolare sono da comunicare variazioni o cessazioni relative a:

· eventuale ricovero a tempo pieno del soggetto disabile in condizione di gravità;

· revoca del giudizio di gravità della condizione di disabilità da parte della Commissione integrata;

· modifiche ai periodi di permesso richiesti;

· eventuale decesso del disabile.

Ambedue le circolari richiamano, per maggiore chiarezza, le previsioni dell'articolo 76 del DPR n. 445/00 secondo cui “chiunque rilascia dichiarazioni mendaci, forma atti falsi o ne fa uso (…) è punito ai sensi del codice penale e delle leggi speciali in materia”.

L'Istituto previdenziale annuncia verifiche a campione, con cadenza annuale, delle situazioni dichiarate dai lavoratori del settore privato beneficiari dei permessi per assistenza.

Disposizioni per i dipendenti pubblici

Il Dipartimento della Funzione Pubblica affronta due opportunità ora praticabili anche per i dipendenti pubblici (come indicato precedentemente una nota del DFP del 2008 le aveva infatti escluse) che riguardano:

1. Dipendente che assiste più persone disabili: la circolare stabilisce che

· “le nuove norme non precludono espressamente la possibilità per lo stesso dipendente di assistere più persone con grave disabilità”

· “quando ne ricorrono le condizioni, lo stesso dipendente potrà fruire di permessi anche in maniera cumulativa”

· “dal 24 novembre 2010 è superato il parere n. 13/2008 dello stesso DFP”

2. Dipendente gravemente disabile che fruisce di permessi per se stesso e di permessi per assistere un familiare gravemente disabile: anche in questo caso la circolare afferma che le nuove norme non precludono espressamente tale possibilità.

Tuttavia, il dipendente che fruisce di permessi in maniera cumulativa, che comportano assenze frequenti, deve essere consapevole di “creare un notevole disagio all'attività amministrativa”.

Per questa ragione il dipendente è invitato a limitare la domanda di permessi multipli alle situazioni nelle quali sia veramente necessario. Quindi

· nel caso del dipendente che assiste più persone disabili, la domanda va presentato solo se non vi sono altri famigliari in grado di prestare assistenza;

· nel caso di dipendente che fruisce dei permessi per se stesso e per assistere un familiare, la presentazione della domanda deve limitarsi al caso in cui non possibile soddisfare le esigenze di assistenza nel limite dei tre giorni mensili.

Tali condizioni devono essere dichiarate al momento di presentazione della domanda; è rimessa al senso di responsabilità del dipendente interessato la valutazione dell'esistenza o meno di queste condizioni.

La richiesta delle agevolazioni lavorative

Il dipendente presenta la domanda allegando la documentazione che dimostra la sussistenza delle condizioni necessarie richieste dalla norma:

· verbale della commissione medica che ha accertato la condizione di “handicap grave”

· certificato medico dal quale risulti la patologia invalidante (in caso di deroga al 2° grado di parentela o affinità);

· documenti o dichiarazioni sostitutive che certifichino la sussistenza delle condizioni che legittimano la fruizione delle agevolazioni;

· dichiarazione sottoscritta di responsabilità e consapevolezza dalla quale risulta che il dipendente richiedente

1. presta assistenza al disabile per il quale richiede i permessi (oppure richiede i permessi per necessità legate alla propria disabilità);

2. è consapevole che i permessi sono uno strumento di assistenza del disabile e pertanto il loro riconoscimento comporta la conferma dell'impegno morale e giuridico a prestare la propria opera di assistenza;

3. è consapevole che la possibilità di fruire dei permessi comporta un onere per l'amministrazione e un impegno di spesa pubblica che lo Stato e la collettività sopportano solo per l'effettiva tutela del disabile;

4. si impegna a comunicare tempestivamente ogni variazione delle condizioni necessarie al diritto ai permessi.

L'amministrazione verifica la correttezza della documentazione, ne chiede l'integrazione se necessario, e procede all'emissione di un provvedimento di accoglimento della domanda. Tali provvedimenti sono monitorati periodicamente, anche con modalità a campione, con lo scopo di controllare l'attualità della documentazione e delle dichiarazioni sostitutive allegate alla domanda.

L'utilizzo di certificazione medica falsa comporta, in base alle norme in vigore, il licenziamento o la reclusione o la multa, oltre all'obbligo del risarcimento del danno patrimoniale e di immagine subiti dall'amministrazione.

Nel caso in cui si verifica una responsabilità disciplinare del dipendente, l'amministrazione avvia procedimenti disciplinari dei quali deve informare l'Ispettorato per la funzione pubblica.

Tali indicazioni riguardano non solo il dipendente che fruisce dei permessi per assistere un familiare gravemente disabile, ma tutti dipendenti che fruiscono dei permessi della legge n. 104.

Banca dati

Viene istituita presso il Dipartimento della Funzione Pubblica una banca dati con il compito di monitorare e controllare la legittima fruizione dei permessi accordati ai pubblici dipendenti.

Successivamente alla sua attivazione, le amministrazioni devono comunicare per via telematica, ogni anno entro il 31 marzo, i dati rilevanti a questo scopo. Questa materia sarà oggetto di una ulteriore circolare del DFP:

Modalità di fruizione dei benefici

Il dipendente deve comunicare al dirigente le assenze dal servizio relative alla fruizione dei permessi per assistenza con congruo anticipo, salvo situazioni di dimostrata urgenza. Questo significa che tale comunicazione deve riferirsi alle assenze di tutto il mese in modo da permettere una migliore organizzazione dell'attività amministrativa.

Questa disposizione accoglie le indicazioni contenute nell'interpello del Ministero del Lavoro n. 30/2010 con il quale veniva richiamata la necessità di contemperare il buon andamento dell'attività imprenditoriale con il diritto all'assistenza del disabile e si considerava possibile una programmazione settimanale o mensile dei permessi, se:

· il lavoratore richiedente è in grado di individuare preventivamente le giornate di assenza

· tale programmazione non compromette il diritto del disabile all'assistenza

· i criteri sono quanto più possibile condivisi con i lavoratori e le loro rappresentanze

Applicazione della nuova normativa

Con l'entrata in vigore del dispositivo cambiano le disposizioni che regolano il diritto delle lavoratrici e dei lavoratori ai permessi per assistere un familiare disabile. Le nuove domande devono tener conto delle novità in materia.

Ambedue le circolari annunciano che i provvedimenti adottati prima del 24 novembre 2010, saranno riesaminati alla luce delle nuove disposizioni.

Questo interessa particolarmente le domande riferite a parenti o affini entro il 3° grado del disabile e quelle presentate da più familiari (ad eccezione di genitori) per assistere lo stesso soggetto disabile.

1. Le indicazioni dell'Inps (lavoratori privati)

Nel caso di lavoratori con un grado di parentela o affinità del 3° grado con il disabile, l'Istituto procederà alla revoca del provvedimento di accoglimento salvo che tali lavoratori possano avvalersi della deroga.

Nel caso di più lavoratori che assistono lo stesso disabile, l'Inps chiederà agli interessati le informazioni necessarie all'individuazione del lavoratore che può continuare a beneficiare dei permessi. Ricordiamo che con la circolare n. 90/2007 l'Istituto previdenziale ha stabilito che é il disabile stesso a scegliere chi gli presta assistenza.

2. Le indicazioni del Dipartimento della Funzione Pubblica (dipendenti pubblici)

In fase di prima applicazione della nuova normativa, l'amministrazione deve riesaminare i provvedimenti di accoglimento già adottati.

Nel caso in cui sia accertata una insussistenza delle condizioni richieste e il dipendente interessato non è in grado di integrare con nuova documentazione, il provvedimento di accoglimento sarà revocato.

Se nel corso del riesame dei provvedimenti già adottati, l'amministrazione accerti che il dipendente non è in possesso dei requisiti richiesti per la legittima frizione dei permessi, i benefici non potranno più essere accordati per effetto della decadenza “ovvero la perdita della possibilità di continuare ad usufruire dei permessi”.

In particolare il DFP specifica quali sono le situazioni che possono dar luogo a decadenza:

· la visita di revisione non conferma la situazione di handicap grave

· il ricovero a tempo pieno del disabile

· due dipendenti prendono i permessi per assistere lo stesso familiare disabile

Modulistica

L'Inps sta aggiornando la modulistica necessaria alla richiesta dei permessi, rinvenibile sul sito dello stesso Istituto.

Per parte nostra, rinnoviamo l'invito a monitorare insieme alla categoria interessata le ricadute della nuova normativa. In particolare, sarà opportuno monitorare con le categorie del settore privato, il comportamento dei datori di lavoro ai quali la nuova norma consegna la possibilità di accertare “l'insussistenza o il venir meno delle condizioni richieste per la legittima fruizione dei diritti”.

E' opportuno far pervenire alle categorie copia della presente circolare.

Chiediamo di segnalarci i casi per i quali l'applicazione della nuova normativa comporti una inutilmente dannosa diminuzione di tutela del disabile e del suo nucleo famigliare.

Le circolari degli enti non sono allegate alla presente nota ma sono reperibili sul portale INCA.

Cari saluti.

 p. il Settore

 p. Il Collegio di Presidenza

 M.P. Sparti

 F. Gasparri

