

Capo I
Disposizioni in materia di ammortizzatori sociali, servizi per il lavoro e politiche attive

Art. 1
(Delega al Governo in materia di ammortizzatori sociali)

1. Allo scopo di assicurare, in caso di disoccupazione involontaria, tutele uniformi e legate alla storia contributiva dei lavoratori, di razionalizzare la normativa in materia di integrazione salariale e di favorire il coinvolgimento attivo di quanti siano espulsi dal mercato del lavoro ovvero siano beneficiari di ammortizzatori sociali, semplificando le procedure amministrative e riducendo gli oneri non salariali del lavoro, il Governo è delegato ad adottare, entro sei mesi dalla data di entrata in vigore della presente legge, su proposta del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro dell'economia e delle finanze, uno o più decreti legislativi finalizzati al riordino della normativa in materia di ammortizzatori sociali, tenuto conto delle peculiarità dei diversi settori produttivi.

2. Nell'esercizio della delega di cui al comma 1, il Governo si attiene, rispettivamente, ai seguenti principi e criteri direttivi:

a) con riferimento agli strumenti di tutela in costanza di rapporto di lavoro:

- 1) impossibilità di autorizzare le integrazioni salariali in caso di cessazione di attività aziendale o di un ramo di essa;
- 2) semplificazione delle procedure burocratiche, considerando anche la possibilità di introdurre meccanismi standardizzati di concessione;
- 3) necessità di regolare l'accesso alla cassa integrazione solo a seguito di esaurimento delle possibilità contrattuali di riduzione dell'orario di lavoro;
- 4) revisione dei limiti di durata, rapportati ai singoli lavoratori ed alle ore complessivamente lavorabili in un periodo di tempo prolungato;
- 5) previsione di una maggiore compartecipazione da parte delle imprese utilizzatrici;
- 6) riduzione degli oneri contributivi ordinari e rimodulazione degli stessi tra i settori in funzione dell'utilizzo effettivo;
- 7) revisione dell'ambito di applicazione della cassa integrazione ordinaria e straordinaria e dei fondi di solidarietà di cui all'articolo 3 della legge 28 giugno 2012, n. 92;

b) con riferimento agli strumenti di sostegno in caso di disoccupazione involontaria:

- 1) rimodulazione dell'Assicurazione Sociale per l'impiego (ASpI), con omogeneizzazione della disciplina relativa ai trattamenti ordinari e ai trattamenti brevi, rapportando la durata dei trattamenti alla pregressa storia contributiva del lavoratore;
- 2) incremento della durata massima per i lavoratori con carriere contributive più rilevanti;
- 3) universalizzazione del campo di applicazione dell'ASpI, con estensione ai lavoratori con contratto di collaborazione coordinata e continuativa e con l'esclusione degli amministratori e sindaci, mediante l'abrogazione degli attuali strumenti di sostegno del reddito, l'eventuale modifica delle modalità di accreditamento dei contributi e l'automaticità delle prestazioni, e

prevedendo, prima dell'entrata a regime, un periodo almeno biennale di sperimentazione a risorse definite;

4) introduzione di massimali in relazione alla contribuzione figurativa;

5) eventuale introduzione, dopo la fruizione dell'ASpI, di una prestazione, eventualmente priva di copertura figurativa, limitata ai lavoratori, in disoccupazione involontaria, che presentino valori ridotti dell'indicatore della situazione economica equivalente, con previsione di obblighi di partecipazione alle iniziative di attivazione proposte dai servizi competenti;

6) eliminazione dello stato di disoccupazione come requisito per l'accesso a servizi di carattere assistenziale;

c) con riferimento agli strumenti di cui alle lettere a) e b):

1) individuazione di meccanismi che prevedano un coinvolgimento attivo del soggetto beneficiario dei trattamenti di cui alle lettere a) e b), al fine di favorirne l'attività a beneficio delle comunità locali.

Art. 2

(Delega al Governo in materia di servizi per il lavoro e politiche attive)

1. Allo scopo di garantire la fruizione dei servizi essenziali in materia di politica attiva del lavoro su tutto il territorio nazionale, nonché di assicurare l'esercizio unitario delle relative funzioni amministrative, il Governo è delegato ad adottare, entro sei mesi dall'entrata in vigore della presente legge, su proposta del Ministro del lavoro e delle politiche sociali, di concerto, per i profili di rispettiva competenza, con il Ministro dell'economia e delle finanze e con il Ministro per la semplificazione e la pubblica amministrazione, previa intesa in sede di Conferenza permanente per i rapporti tra lo Stato, le regioni e le province autonome di Trento e di Bolzano, ai sensi dell'articolo 3 del decreto legislativo 28 agosto 1997, n. 281, uno o più decreti legislativi finalizzati al riordino della normativa in materia di servizi per il lavoro e le politiche attive. In mancanza dell'intesa nel termine di cui all'articolo 3 del citato decreto legislativo 28 agosto 1997, n. 281, il Consiglio dei ministri provvede con deliberazione motivata ai sensi del medesimo articolo 3.

2. Nell'esercizio della delega di cui al comma 1, il Governo si attiene ai seguenti principi e criteri direttivi:

a) razionalizzazione degli incentivi all'assunzione esistenti, da collegare alle caratteristiche osservabili per le quali l'analisi statistica evidenzia una minore probabilità di trovare occupazione;

b) razionalizzazione degli incentivi per l'autoimpiego ed autoimprenditorialità, con la previsione di una cornice giuridica nazionale volta a costituire il punto di riferimento anche per gli interventi posti in essere da regioni e province autonome;

c) istituzione, ai sensi dell'articolo 8 del decreto legislativo 30 luglio 1999, n. 300, senza nuovi o maggiori oneri a carico della finanza pubblica, di una Agenzia nazionale per l'occupazione, d'ora in poi Agenzia, partecipata da Stato, Regioni e Province autonome, vigilata dal Ministero del lavoro e delle politiche sociali, al cui funzionamento si provveda con le risorse umane e strumentali già disponibili a legislazione vigente;

d) coinvolgimento delle parti sociali nella definizione delle linee di indirizzo generali dell'azione dell'Agenzia;

e) attribuzione all'Agenzia delle competenze gestionali in materia di servizi per l'impiego, politiche attive e ASpI;

- f) razionalizzazione degli enti ed uffici che, anche all'interno del Ministero del lavoro e delle politiche sociali, delle regioni e delle province, operano in materia di politiche attive del lavoro, servizi per l'impiego e ammortizzatori sociali, allo scopo di evitare sovrapposizioni e di consentire l'invarianza di spesa, mediante l'utilizzo delle risorse umane e strumentali già disponibili a legislazione vigente;
- g) possibilità di far confluire nei ruoli delle amministrazioni vigilanti o dell'Agenzia il personale proveniente dalle amministrazioni o uffici soppressi o riorganizzati in attuazione della lettera f) nonché di altre amministrazioni;
- h) rafforzamento delle funzioni di monitoraggio e valutazione delle politiche e dei servizi;
- i) valorizzazione delle sinergie tra servizi pubblici e privati, al fine di rafforzare le capacità d'incontro tra domanda e offerta di lavoro, prevedendo, a tal fine, la definizione dei criteri per l'accreditamento e l'autorizzazione dei soggetti che operano sul mercato del lavoro e la definizione dei livelli essenziali delle prestazioni nei servizi pubblici per l'impiego;
- l) introduzione di modelli sperimentali, che prevedano l'utilizzo di strumenti per incentivare il collocamento dei soggetti in cerca di lavoro e che tengano anche conto delle esperienze più significative realizzate a livello regionale;
- m) previsione di meccanismi di raccordo tra l'Agenzia e l'Inps, sia a livello centrale che a livello territoriale;
- n) previsione di meccanismi di raccordo tra l'Agenzia e gli enti che, a livello centrale e territoriale, esercitano competenze in materia di incentivi all'autoimpiego e all'autoimprenditorialità;
- o) mantenimento in capo al Ministero del lavoro e delle politiche sociali delle competenze in materia di definizione dei livelli essenziali delle prestazioni che devono essere garantite su tutto il territorio nazionale;
- p) mantenimento in capo alle Regioni e Province autonome delle competenze in materia di programmazione delle politiche attive del lavoro;
- q) attivazione del soggetto che cerca lavoro, in quanto mai occupato, espulso o beneficiario di ammortizzatori sociali, al fine di incentivarne la ricerca attiva di una nuova occupazione, secondo percorsi personalizzati, anche mediante l'adozione di strumenti di segmentazione dell'utenza basati sull'osservazione statistica;
- r) valorizzazione del sistema informativo per la gestione del mercato del lavoro e il monitoraggio delle prestazioni erogate;
- s) completamento della semplificazione amministrativa in materia di lavoro e politiche attive, con l'ausilio delle tecnologie informatiche, allo scopo di reindirizzare l'azione dei servizi pubblici nella gestione delle politiche attive.

Capo II

Misure in materia di riordino dei rapporti di lavoro e di sostegno alla maternità e alla conciliazione

Art. 3

(Delega al Governo in materia di semplificazione delle procedure e degli adempimenti)

1. Allo scopo di conseguire obiettivi di semplificazione e razionalizzazione delle procedure di costituzione e gestione dei rapporti di lavoro, il Governo è delegato ad adottare, entro sei mesi

dalla data di entrata in vigore della presente legge, su proposta del Ministro del lavoro e delle politiche sociali, di concerto con il Ministro per la semplificazione e la pubblica amministrazione, uno o più decreti legislativi, contenenti disposizioni di semplificazione e razionalizzazione delle procedure e degli adempimenti a carico di cittadini e imprese.

2. Nell'esercizio della delega di cui al comma 1, il Governo si attiene ai seguenti principi e criteri direttivi:

a) razionalizzazione e semplificazione delle procedure e degli adempimenti, anche mediante abrogazione di norme, connessi con la costituzione e la gestione del rapporto di lavoro, con l'obiettivo di dimezzare il numero di atti di gestione, del medesimo rapporto, di carattere amministrativo;

b) eliminazione e semplificazione, anche mediante norme di carattere interpretativo, delle norme interessate da rilevanti contrasti interpretativi, giurisprudenziali o amministrativi;

c) unificazione delle comunicazioni alle pubbliche amministrazioni per i medesimi eventi, quali in particolare gli infortuni sul lavoro, e obbligo delle stesse amministrazioni di trasmetterle alle altre amministrazioni competenti;

d) rafforzamento del sistema di trasmissione delle comunicazioni in via telematica e abolizione della tenuta di documenti cartacei;

e) revisione del regime delle sanzioni, che tengano conto della eventuale natura formale della violazione e favoriscano la immediata eliminazione degli effetti della condotta illecita, nonché valorizzazione degli istituti di tipo premiale;

f) individuazione di modalità organizzative e gestionali che consentano di svolgere, esclusivamente in via telematica, tutti gli adempimenti di carattere amministrativo connessi con la costituzione, la gestione e la cessazione del rapporto di lavoro;

g) revisione degli adempimenti in materia di libretto formativo del cittadino, in un'ottica di integrazione nell'ambito della dorsale informativa di cui all'articolo 4, comma 51, della legge 28 giugno 2012, n. 92 e della banca dati delle politiche attive e passive del lavoro di cui all'articolo 8 del decreto-legge 28 giugno 2013, n. 76, convertito, con modificazioni, dalla legge 9 agosto 2013, n. 99.

Art. 4

(Delega al Governo in materia di riordino delle forme contrattuali)

1. Allo scopo di rafforzare le opportunità di ingresso nel mondo del lavoro da parte di coloro che sono in cerca di occupazione, nonché di riordinare i contratti di lavoro vigenti per renderli maggiormente coerenti con le attuali esigenze del contesto occupazionale e produttivo, il Governo è delegato ad adottare, su proposta del Ministro del lavoro e delle politiche sociali, entro il termine di sei mesi dalla data di entrata in vigore della presente legge, uno o più decreti legislativi recanti misure per il riordino e la semplificazione delle tipologie contrattuali esistenti, nel rispetto dei seguenti principi e criteri direttivi che tengano altresì conto degli obiettivi indicati dagli orientamenti annuali dell'Unione europea in materia di occupabilità:

- a) individuare e analizzare tutte le forme contrattuali esistenti, ai fini di poterne valutare l'effettiva coerenza con il tessuto occupazionale e con il contesto produttivo nazionale e internazionale, anche in funzione di eventuali interventi di semplificazione delle medesime tipologie contrattuali;
- b) redazione di un testo organico di disciplina delle tipologie contrattuali dei rapporti di lavoro, semplificate secondo quanto indicato alla lettera a), che possa anche prevedere la introduzione, eventualmente in via sperimentale, di ulteriori tipologie contrattuali espressamente volte a favorire l'inserimento nel mondo del lavoro, con tutele crescenti per i lavoratori coinvolti;
- c) introduzione, eventualmente anche in via sperimentale, del compenso orario minimo, applicabile a tutti i rapporti aventi ad oggetto una prestazione di lavoro subordinato, previa consultazione delle parti sociali comparativamente più rappresentative sul piano nazionale;
- d) previsione della possibilità di estendere il ricorso a prestazioni di lavoro accessorio per le attività lavorative discontinue e occasionali, in tutti i settori produttivi, attraverso la elevazione dei limiti di reddito attualmente previsti e assicurando la piena tracciabilità dei buoni lavoro acquistati;
- e) abrogazione di tutte le disposizioni che disciplinano le singole forme contrattuali, incompatibili con il testo di cui alla lettera b), al fine di eliminare duplicazioni normative e difficoltà interpretative e applicative.

Art. 5

(Delega al Governo in materia di maternità e conciliazione)

1. Allo scopo di garantire adeguato sostegno alla genitorialità, attraverso misure volte a tutelare la maternità delle lavoratrici e favorire le opportunità di conciliazione per la generalità dei lavoratori, il Governo è delegato ad adottare, su proposta del Presidente del Consiglio dei Ministri e del Ministro del lavoro e delle politiche sociali, di concerto, per i profili di rispettiva competenza, con il Ministro dell'economia e delle finanze e con il Ministro per la semplificazione e la pubblica amministrazione, entro il termine di sei mesi dalla data di entrata in vigore della presente legge, uno o più decreti legislativi recanti misure per la revisione e l'aggiornamento delle misure volte a tutelare la maternità e le forme di conciliazione dei tempi di vita e di lavoro.
2. Nell'esercizio della delega di cui al comma 1, il Governo si attiene ai seguenti principi e criteri direttivi:
 - a) ricognizione delle categorie di lavoratrici beneficiarie dell'indennità di maternità, nella prospettiva di estendere, eventualmente anche in modo graduale, tale prestazione a tutte le categorie di donne lavoratrici;
 - b) garanzia, per le lavoratrici madri parasubordinate, del diritto alla prestazione assistenziale anche in caso di mancato versamento dei contributi da parte del datore di lavoro;
 - c) introduzione del *tax credit*, quale incentivo al lavoro femminile, per le donne lavoratrici, anche autonome, con figli minori e che si trovino al di sotto di una determinata soglia di reddito complessivo della donna lavoratrice, e armonizzazione del regime delle detrazioni per il coniuge a carico;
 - d) incentivazione di accordi collettivi volti a favorire la flessibilità dell'orario lavorativo e dell'impiego di premi di produttività, al fine di favorire la conciliazione tra l'esercizio delle

responsabilità genitoriali e dell'assistenza alle persone non autosufficienti, con l'attività lavorativa, anche attraverso il ricorso al telelavoro;

e) favorire l'integrazione dell'offerta di servizi per l'infanzia forniti dalle aziende nel sistema pubblico – privato dei servizi alla persona, anche mediante la promozione dell'utilizzo ottimale di tali servizi da parte dei lavoratori e dei cittadini residenti nel territorio in cui sono attivi;

f) ricognizione delle disposizioni in materia di tutela e sostegno della maternità e della paternità, ai fini di poterne valutare la revisione per garantire una maggiore flessibilità dei relativi congedi, favorendo le opportunità di conciliazione dei tempi di vita e di lavoro;

g) estensione dei principi di cui al presente comma, in quanto compatibili e senza nuovi o maggiori oneri per la finanza pubblica, ai rapporti di lavoro alle dipendenze delle pubbliche amministrazioni, con riferimento al riconoscimento della possibilità di fruizione dei congedi parentali in modo frazionato e alle misure organizzative finalizzate al rafforzamento degli strumenti di conciliazione dei tempi di vita e di lavoro.

Art. 6

(Disposizioni comuni per l'esercizio delle deleghe di cui agli articoli da 1 a 5)

1. I decreti di cui agli articoli 1, 2, 3, 4 e 5 della presente legge sono adottati nel rispetto della procedura di cui all'articolo 14 della legge 23 agosto 1988, n. 400, su proposta del Ministro del lavoro e delle politiche sociali.

2. Gli schemi dei decreti legislativi, a seguito di deliberazione preliminare del Consiglio dei Ministri, sono trasmessi alla Camera dei deputati ed al Senato della Repubblica perché su di essi siano espressi, entro trenta giorni dalla data di trasmissione, i pareri delle rispettive Commissioni competenti per materia e per i profili finanziari. Decorso tale termine, i decreti sono emanati anche in mancanza dei pareri. Qualora il termine per l'espressione dei pareri parlamentari di cui al presente comma scada nei trenta giorni che precedono o seguono la scadenza dei termini previsti al comma 1 degli articoli 1, 2, 3, 4 e 5 ovvero al comma 4 del presente articolo, questi ultimi sono prorogati di tre mesi.

3. Dall'attuazione delle deleghe recate dalla presente legge non devono derivare nuovi o maggiori oneri a carico della finanza pubblica. A tale fine, per gli adempimenti dei decreti attuativi della presente delega, le amministrazioni competenti provvedono attraverso una diversa allocazione delle ordinarie risorse umane, strumentali ed economiche, allo stato in dotazione alle medesime amministrazioni.

4. Entro dodici mesi dalla data di entrata in vigore dei decreti di cui al comma 1, nel rispetto dei principi e criteri direttivi fissati dalla presente legge, il Governo può adottare, attraverso la medesima procedura di cui ai commi 1 e 2, disposizioni integrative e correttive dei decreti medesimi, tenuto conto delle evidenze attuative nel frattempo emerse.