

Roma, 28 aprile 2009

CRISI e Fondi Interprofessionali

Dopo l'approvazione della **L. 2/09** i *Fondi Interprofessionali per la Formazione Continua* stanno predisponendo una serie di azioni per sostenere lavoratori ed imprese nella gestione di questa difficile fase di *crisi*.

Più in dettaglio:

Fondimpresa ha individuato i casi in cui le risorse del Fondo possono essere eccezionalmente e parzialmente impegnate anche per il sostegno al reddito, in deroga alla **L. 388/00** istitutiva dei Fondi stessi:

E' possibile, infatti, includere tra i consueti destinatari delle iniziative formative ulteriori tipologie di lavoratori delle aziende aderenti, purché **a rischio di perdita del posto di lavoro** (es. apprendisti e collaboratori a progetto) per i quali normalmente non sussiste l'obbligo del versamento;

Quindi, sia attraverso il *Conto Formazione* che sulla base degli avvisi promossi dal Fondo per il *Conto di Sistema*, nei casi sopra citati e per i lavoratori posti in cassa integrazione, non sarà richiesto il cofinanziamento aziendale previsto e, si potrà inoltre imputare (come *indennità di frequenza* o come *rimborso per le spese di trasferta*) per ciascun lavoratore che prenderà parte alle attività formative una indennità oraria massima di **1,5 €** ad ora.

In **Fondartigianato** le Parti Sociali hanno sottoscritto un accordo per la predisposizione di un Invito specifico sulla crisi per un ammontare complessivo pari a **17 milioni di euro** che prevede le seguenti linee di finanziamento:

- A. **9** milioni, a riparto regionale, di carattere generale;
- B. **7** milioni, a riparto regionale, per imprese in stato di crisi;
- C. **1** milione per le Regioni del Mezzogiorno di carattere generale.

Per quanto riguarda il **FAPI** è stato appena pubblicato l'Avviso 1/2009, sempre sulla crisi (**6,5** mil. di €).

Foncoop ha elaborato un "*Piano straordinario per il sostegno alle imprese ed ai lavoratori*" nel settore della cooperazione.