Operazione societaria di fusione mediante incorporazione di

UBI Società di Intermediazione Mobiliare S.p.a.
in

Banca Lombarda Private Investment S.p.a.

PROTOCOLLO DI INTESA SINDACALE

Il giorno 12 dicembre 2007, in Bergamo

Tra

le seguenti Aziende:

· UNIONE DI BANCHE ITALIANE S.c.p.a., con sede in Bergamo, piazza Vittorio Veneto n.8, d’ora in poi per brevità denominata “UBI Banca”, o anche “Capogruppo”;
· UBI Società di Intermediazione Mobiliare S.p.a, d’ora in poi “UBI SIM”;
· Banca Lombarda Private Investment S.p.a., d’ora in poi “”BLPI”
di seguito denominate complessivamente “Aziende”;

e

Le Delegazioni sindacali di Gruppo del Gruppo UBI

· DIRCREDITO

· FABI

· FALCRI

· FIBA/CISL

· FISAC/CGIL

· UGL CREDITO

· UILCA

di seguito denominate complessivamente “OO.SS.”

Premesso che
1. Il Gruppo UBI ha deliberato di realizzare il progetto che prevede - in attuazione e a conferma degli indirizzi tracciati nel Piano Industriale di Aggregazione del Gruppo UBI per il periodo 2007/2010, già resi noti con l’informativa del 29/6/2007 relativa allo stesso Piano Industriale - l’integrazione delle due Aziende del Gruppo operanti nel settore della Promozione Finanziaria e del Private Banking, Banca Lombarda Private Investment S.p.A. e UBI Società di Intermediazione Mobiliare S.p.A., nonché l’accentramento delle attività di Auditing – oggi interne a UBI Società di Intermediazione Mobiliare S.p.A. – presso l’Area Auditing di Capogruppo mediante:

· preventiva fusione per incorporazione di “UBI Società di Intermediazione Mobiliare S.p.A.” in “Banca Lombarda Private Investment S.p.A.”, che subentrerà in tutto il patrimonio attivo e passivo dell’ incorporanda e ne assumerà quindi tutti i diritti, gli obblighi, le ragioni, ivi compresi i rapporti di lavoro col Personale Dipendente;

· variazione della ragione sociale dell’incorporante in “ UBI Banca Private Investment S.p.A ”;

· implementazione di una struttura di rete organizzata in due aree di business: Private Banking e Promozione Finanziaria, quest’ultima articolata in due divisioni distinte (rete ex Ubi Sim e rete ex BLPI);

· accentramento delle attività di Auditing presso l’Area Auditing di Capogruppo.
2. In relazione a quanto sopra le Aziende hanno fornito alle OO.SS. - con lettera datata 24 ottobre 2007, da intendersi qui come integralmente riportata e trascritta, l’informativa ai sensi dell’art. 47 della Legge 29 dicembre 1990 n.428, così come modificato dal D.Lgs.18/2/2001 n.18, nonché dalla disciplina contrattuale in materia di rilevanti riorganizzazioni che coinvolgono una pluralità di aziende facenti parte del medesimo Gruppo, riguardante la programmata fusione per incorporazione di UBI Società di Intermediazione Mobiliare S.p.A in Banca Lombarda Private Investment S.p.A, dando così avvio alle procedure previste dalle normative appena citate;
3. Su richiesta delle OO.SS. si è avviato il confronto previsto dalle procedure richiamate, a partire dal primo incontro tenutosi il 21 novembre 2007 e sino alla data del presente Accordo;
4. Le Parti - nel darsi atto di avere sviluppato nel corso della Procedura un ampio e approfondito confronto in ordine alle caratteristiche dell’operazione di fusione - intendono con il presente Protocollo fissare le modalità e le garanzie convenute negli incontri in ordine alle ricadute sulle condizioni di lavoro dei Dipendenti.
si conviene
Art.1

le premesse formano parte integrante del presente Accordo.

Dichiarazione delle Aziende
La riconduzione di UBI Società di Intermediazione Mobiliare S.p.A all’interno di Banca Lombarda Private Investment S.p.A, risponde all’esigenza di raggiungere una maggiore competitività del Gruppo nel settore di pertinenza delle due aziende attraverso l’unificazione delle attività di Promozione Finanziaria e Private Banking in un’unica Società fortemente specializzata e caratterizzata da una significativa dimensione sia a livello di asset che di Rete Distributiva.

L’integrazione delle due aziende consentirà altresì la semplificazione e la razionalizzazione della struttura societaria e il conseguente raggiungimento di sinergie amministrative e societarie.

All’operazione di fusione per incorporazione di UBI Società di Intermediazione Mobiliare S.p.A in Banca Lombarda Private Investment S.p.A, si darà corso con le modalità e le tempistiche indicate nel Piano oggetto della informativa alle OO.SS. citata al precedente punto 2) delle premesse, cosi come dedotto nel contesto della procedura da cui questo Accordo deriva.
Art.2
Rapporti di lavoro in corso

I rapporti di lavoro dei Dipendenti di UBI SIM, a decorrere dal 1° gennaio 2008, proseguiranno senza soluzione di continuità, ai sensi dell’art. 2112 cod. civ., con BLPI, con conservazione delle anzianità di servizio e convenzionali maturate al momento del passaggio nonché di tutti i diritti soggettivi acquisiti; pertanto, il servizio che sarà prestato presso BLPI sarà considerato ad ogni fine connesso all’anzianità aziendale come continuazione di quello prestato presso UBI SIM.
Art. 3
Normative applicabili ai Dipendenti di UBI Società di Intermediazione Mobiliare S.p.A a seguito dell’operazione di fusione
A tutti i Dipendenti interessati dall’incorporazione in BLPI verrà riconosciuto il complessivo trattamento contrattuale nazionale e aziendale in essere presso quest’ultima Società, sia sotto l’aspetto economico che sotto l’aspetto normativo, con decorrenza dalla data del trasferimento.

Il trattamento di fine rapporto maturato e non già eventualmente versato a forme di previdenza complementare nella disponibilità di UBI SIM, verrà trasferito a Banca Lombarda Private Investment S.p.A.
Si conviene inoltre che il servizio che sarà prestato dal Dipendente presso l’incorporante sarà considerato, ai fini delle anzianità calcolate dall’Azienda per il riconoscimento del premio di fedeltà, come continuazione di quello prestato presso la Società incorporata.
Art. 4
Previdenza Complementare

I Dipendenti interessati dall’operazione di fusione per incorporazione di cui al presente accordo potranno optare per:

1. mantenere l’iscrizione alla Forma Previdenziale cui sono attualmente iscritti per la costruzione delle relative prestazioni previdenziali, fermo restando da parte di BPLI e del Lavoratore il versamento della rispettiva contribuzione secondo le aliquote attualmente versate sulle singole posizioni individuali.
Per consentire tale permanenza, BPLI provvederà a comunicare al Fondo Pensione di cui sopra il proprio impegno a proseguire nella contribuzione e nelle altre incombenze che le competono come datore di lavoro, prestandosi anche per l’eventuale espletamento delle formalità di adesione e/o funzionamento richieste dallo Statuto vigente.
2. richiedere l’adesione alla Forma Previdenziale attualmente in essere per il Personale dipendente di BLPI fermo restando:

· il mantenimento della eventuale qualità di vecchio iscritto in caso di trasferimento della sua posizione a sensi dell’art. 10 c. 1 lett. a) del D.Lgs 124/94 e successive integrazioni/modifiche;

· il versamento della rispettiva contribuzione secondo le aliquote aziendali attualmente versate sulle singole posizioni individuali.
Art. 5
Assistenza Sanitaria, Polizza infortuni e Polizza vita

I Dipendenti di UBI SIM, a decorrere dalla data di efficacia dell’operazione di fusione per incorporazione, saranno destinatari delle coperture assicurative in vigore presso BLPI.
Al fine di evitare carenze di prestazioni, UBI BPI si impegna a mantenere in essere fino a tutto il 31/12/2008 le coperture sanitarie attualmente vigenti per i Dipendenti provenienti da UBI SIM, con analoghe modalità.
Art. 6

Part time

Al Personale di UBI BPI con rapporto di lavoro a tempo parziale sarà mantenuto il contratto part-time in essere, con la stessa articolazione di orario per tutto l’anno 2008 o comunque fino alla naturale scadenza se questa si verifichi oltre tale data. UBI BPI si dichiara disponibile inoltre ad accogliere le eventuali richieste di rinnovo di un ulteriore anno di tali contratti.
Art. 7
Efficientamento di Risorse
Dalla fusione delle due società deriva la necessità di procedere all’efficientamento di circa 13 posizioni di lavoro delle Strutture Centrali.

Le Parti convengono che a tale efficientamento si proceda in modo che esso non determini, per quanto possibile, conseguenze socio-economiche negative, e a tale proposito si sono accordate per procedere secondo quanto di seguito indicato.

A conferma di quanto previsto dal Piano di Integrazione del Gruppo UBI per il periodo 2007 – 2010, si conviene che per la gestione degli efficientamenti in esame si farà ricorso - ferma restando, per quanto ovvio, l’applicazione del Piano di incentivazione di cui al Protocollo di intesa sindacale di Gruppo del 14/8/2007 per quanto di spettanza di BPLI - alla mobilità infragruppo, in applicazione e nel rispetto di quanto stabilito in materia nel medesimo Protocollo del 14/8/2007, prevedendo l’utilizzo - tra gli strumenti previsti dall’art. 17 del vigente CCNL e ai sensi e per gli effetti dello stesso articolo – del distacco e della cessione individuale del contratto di lavoro (ex art. 1406 c.c.), in particolare:

Distacco

In relazione ai distacchi di Risorse, BLPI sarà impegnata ad assicurare il minor disagio possibile in termini di mobilità al Personale, compatibilmente con le esigenze tecniche, organizzative e produttive della società distaccante e della società distaccataria.

La situazione normativa complessiva del Dipendente non subirà pregiudizio per effetto del suo passaggio in distacco, in ragione di qualsiasi titolo o causa diversi dal CCNL.

Il rapporto di lavoro dei Dipendenti distaccati continuerà ad essere regolato dalla normativa nazionale ed aziendale tempo per tempo vigente presso la cedente per le rispettive categorie di appartenenza, fermo restando che nelle unità operative di assegnazione i Dipendenti distaccati si riporteranno alle linee direttive e gestionali della Società distaccataria.

Cessione individuale del contratto di lavoro

Con riferimento ai passaggi volontari infragruppo da supportare, ove necessario, anche con interventi di formazione e riconversione delle Risorse, BLPI potrà:

· esaminare le richieste di passaggio alle dipendenze della Società distaccataria tramite cessione individuale del contratto di lavoro (ex art. 1406 c.c.) al fine del loro accoglimento, valutate le esperienze e le competenze professionali delle Risorse interessate;

· definire, d’intesa con gli interessati e con la Capogruppo, passaggi volontari da BLPI verso altre Società del Gruppo, valutate le esperienze e le competenze professionali delle Risorse interessate e i fabbisogni di organico delle Società del Gruppo medesime.

In relazione a quanto sopra, il passaggio individuale del Dipendente da BLPI ad altra Società del Gruppo potrà essere attuato – su base volontaria, previo passaggio diretto senza soluzione di continuità ex art. 1406 e segg. cod. civ. - senza che la separazione giuridica tra Aziende venga considerata come barriera alle opportunità di sviluppo professionale e di quant’altro per il Dipendente stesso, e fermo restando che il Lavoratore conserverà nella nuova Azienda i diritti soggettivi acquisiti, le anzianità convenzionali e di servizio maturate, e la stessa riconoscerà trattamenti complessivamente equivalenti – salvo miglioramenti – a quelli di cui il Dipendente beneficiava in BLPI.

Nota a verbale
Le previsioni dell’art. 7 del Protocollo di Intesa sindacale del 6/10/2004 continueranno ad avere valenza, per quanto applicabili e ricorrendone le condizioni, nei confronti del Personale di BLPI destinatario delle stesse.

Art. 8
Accentramento delle attività di Auditing presso la Capogruppo

Le Parti convengono che all’accentramento presso la Capogruppo delle attività di Auditing, così come descritto nell’informativa già citata al punto 2 delle premesse del presente Accordo, si farà ricorso - analogamente a quanto previsto al precedente art. 7 - all’utilizzo del distacco e della cessione individuale del contratto di lavoro (ex art. 1406 c.c.).
Art. 9
Formazione e riqualificazione professionale

Le Parti concordano che, nell’ottica di valorizzazione del patrimonio umano e professionale già presente in azienda, verrà data particolare rilevanza agli strumenti ed ai percorsi della formazione tecnico–professionale del Personale, con specifica attenzione a quello proveniente da UBI SIM direttamente interessato ai processi di riconversione e riqualificazione professionale.
Particolare focus formativo verrà attuato per il Personale interessato dai processi di mobilità funzionale dai ruoli della Direzione Centrale ai ruoli delle Filiali UBI BPI; le attività formative dovranno consentire una decisa accelerazione del processo di accrescimento delle competenze professionali proprie del ruolo che andranno a ricoprire.
Gli interventi formativi si collocano nell’ambito del processo di ristrutturazione e di riorganizzazione e possono rientrare tra quelli finanziabili con gli appositi strumenti nazionali, comunitari e contrattuali.

Le Parti dichiarano che ricorrono tutti i requisiti e i presupposti necessari affinché l’azienda presenti, in forza dell’Accordo odierno, istanza di accesso ai finanziamenti di cui all’art. 5, primo comma, lettera a) punto 1) del D.M. n. 158/2000 dei programmi formativi per la riconversione e riqualificazione del Personale coinvolto nei programmi di cui trattasi.
L’Azienda presenterà agli Organismi Sindacali Aziendali i piani di formazione tempo per tempo programmati nei confronti del proprio Personale in conformità ed entro le scadenze di cui alle previsioni in materia del vigente CCNL.
Art. 10
Norme finali

Le Parti si danno atto di avere espletato le Procedure previste dalle disposizioni di legge e di contratto indicate nelle premesse.

Letto, approvato, sottoscritto

UBI BANCA Scpa ___

BLPI Spa___

UBI SIM Spa ___

DIRCREDITO ___
FABI __

FALCRI ___

FIBA /CISL ___

FISAC /CGIL ___

UGL CREDITO ___

UIL.CA __

PAGE
3

