

**camera di
commercio
industria
artigianato e
agricoltura**

N° 36570
BIBLIOTECA
ISTITUTO UNIVERSITARIO
SALERNO

Salerno

Convegno Nazionale di Studi sul Diritto del Lavoro

DEGLI STUDI
RNO
BIBLIOTECA

XV

1

c.321

Estratto da
SALERNO ECONOMICA
N. 10 - Ottobre 1969
DELLA C.C.I.A.A. DI SALERNO

Tip. Orf. Salerno

UNIVERSITÀ DI SALERNO
FACOLTÀ DI MAGISTERO
///
G.
Misc. 1/1^e
BIBLIOTECA

178794

XV

1

A

Misc 321

№ 36570 -
BIBLIOTECA
ISTITUTO UNIVERSITARIO
SALERNO

UNIVERSITÀ

Convegno Nazionale di Studi sul Diritto del Lavoro

SALERNO. 3 - 4 - 5 OTTOBRE 1969

SISTEMA BIBLIOTECARIO DI ATENEQ - SALERNO

00164038

Convegno Nazionale di Studi sul Diritto del Lavoro

SALERNO, 3 - 4 - 5 OTTOBRE 1969

« La tutela del lavoro nella riforma del processo del lavoro e della Previdenza Sociale di fronte alla quinta legislatura » è stato l'interessante argomento che l'iniziativa combinata dell'Università Popolare di Salerno, degli Ordini forensi e della Magistratura della Sezione Distaccata della Corte di Appello hanno proposto, in un importante Convegno che si è aperto il giorno tre ottobre a Salerno, all'attenzione dell'opinione pubblica nazionale, dando luogo ad un ampio dibattito tra giuristi, uomini di cultura ed operatori del settore.

Il Convegno, presieduto dal Giudice della Corte Costituzionale, prof. avv. Giuseppe Chiarelli, ha registrato l'intervento dell'on. Avv. Alfredo Amatucci, vice presidente del Consiglio Superiore della Magistratura ed ha ottenuto l'alto patronato del Presidente della Repubblica.

Due valorosi specialisti della materia del diritto del lavoro sono stati i principali relatori: il prof. Aldo Grechi, Presidente del Tribunale di Firenze ed incaricato di diritto del lavoro in quella Università ed il prof. Domenico Napoletano, Presidente della Sezione distaccata della Corte di Appello di Salerno ed incaricato della stessa disciplina presso l'Università di Napoli.

In rappresentanza del Governo hanno partecipato il Sottosegretario Dell'Angelo, delegato dal Ministro Cava e l'on. Mario Vetrone, Sottosegretario al Lavoro..

A seguito delle relazioni svolte e dei molteplici quanto interessanti interventi, si è pervenuti ad una mozione che si ritiene opportuno riportare qui si seguito, nel suo testo integrale.

(N. d. R.)

Il Convegno Nazionale di Studi promosso dall'Università Popolare di Salerno, svoltosi nei giorni 3-4-5 ottobre sulla tutela del lavoro nella riforma del progresso del lavoro e della previdenza sociale;

Udite le relazioni dei magistrati di Cassazione, Proff. Aldo Grechi e Domenico Napoletano, nonché di numerosi e qualificati interventi fra i quali quello dell'On. Avv. Alfredo Amatucci, Vice Presidente del Consiglio Superiore della Magistratura, dell'On. Avv. Raffaello Lospinoso Severini, e dell'On. Avv. Francesco Cacciatore

R I T I E N E

tuttora valide le proposte di riforma formulate nel Convegno di Sorrento del 2-3 ottobre 1966 promosso dall'Associazione Forense del Lavoro ed in particolare quelle relative:

a) alla redistribuzione e riorganizzazione dell'organico nelle varie sedi giudiziarie eliminando l'attuale situazione di scompenso del carico di lavoro tra i vari uffici, alla assegnazione proporzionale di magistrati alle sezioni per le controversie di lavoro in relazione al numero, alla natura ed all'urgenza dei processi;

b) alla migliore utilizzazione delle attuali disposizioni processuali senza prescindere dai presupposti strumentali occorrenti;

c) alla migliore organizzazione degli Uffici Provinciali del Lavoro per l'assolvimento dei loro compiti anche in sede conciliativa;

P R E M E S S O

- che il problema della riforma del processo del lavoro deve essere impostato anche in sede di perfezionamento del diritto sostanziale soprattutto con la semplificazione del complesso normativo e anche attraverso la pubblicità ufficiale di statuti sindacali e di contratti ed accordi collettivi, con l'attribuzione di particolari effetti a tale pubblicità e con le opportune conseguenze in sede processuale;
- che è altresì opportuno promuovere la valorizzazione della funzione del sindacato con sistemi di conciliazione ed arbitrato fondati sulla collaborazione delle categorie professionali;

F A V O T I

1) che venga previsto e disciplinato il tentativo di conciliazione come presupposto processuale in sede amministrativa (Ufficio del Lavoro) o di preferenza sindacale (se previsto nei contratti collettivi) da concludersi entro un termine massimo di giorni trenta;

2) che venga mantenuta la competenza del giudice ordinario con esclusione del conciliatore e con la elevazione al doppio dell'attuale valore massimo per la competenza del pretore, con esenzione fiscale nei limiti di detto nuovo valore;

3) che venga escluso l'intervento del pubblico ministero nelle controversie di lavoro in grado di appello;

4) che venga istituita una sezione lavoro e previdenza presso la Corte Suprema di Cassazione;

5) che venga esteso il rito speciale a tutti i rapporti di lavoro che si concretino in una prestazione d'opera continuativa e coordinata;

6) che venga riconosciuta la competenza del giudice del lavoro per tutte le controversie con enti pubblici che esercitino prevalentemente attività economica;

7) che si proceda alla immediata istituzione dei tribunali amministrativi locali in I grado;

8) che vengano tutelati i diritti patrimoniali dei pubblici dipendenti con norme che garantiscano la possibilità del ricorso nel termine di prescrizione proprio dei diritti del lavoratore;

9) che sia prevista la concessione, con ordinanza del giudice, di una provvisoria, solo per le somme non contestate;

10) che venga attribuito valore presuntivo alla mancata esibizione dei libri obbligatori dell'imprenditore;

11) che venga riconosciuta al giudice la facoltà di concedere la clausola di provvisoria esecuzione — concorrendo particolari motivi — anche al di fuori delle condizioni del rito ordinario, sia nelle controversie di lavoro che in quelle previdenziali;

12) che venga abrogato il divieto di clausola compromissoria e prevista la istituzione di sistemi sindacali di conciliazione e arbitrato;

13) che venga riconosciuto, anche sul piano processuale, in particolare ai fini dell'intervento in giudizio, l'interesse dei sindacati stipulanti i contratti collettivi;

14) che si proceda al decentramento della competenza e alla unificazione delle forme dei procedimenti amministrativi relative alle controversie di previdenza.

L A C O M M I S S I O N E

Prof. Avv. Giuliano Mazzoni, *Ordinario di Diritto del Lavoro nell'Università di Firenze e Presidente dell'Associazione Italiana di Diritto del Lavoro e della Sicurezza Sociale - Presidente*; Avv. Paride Bertozzi, *Capo dell'Ufficio Legislativo della U.I.L.*; Avv. Vito Chiantera, *Delegato della C.I.S.N.A.L.*; Avv. Nicola Crisci, *Presidente dell'Università Popolare di Salerno*; Avv. Domenico De Luca Tamajo, *Presidente dell'Associazione Forense del Lavoro*; Avv. Alfonso Luciani, *Capo dell'Ufficio Distrettuale Legale dell' I. N. P. S. di Salerno*; Dott. Martone, *Giudice della Sezione Controversie del Lavoro del Tribunale di Roma*; Avv. Luigi Pucci, *Capo del Servizio Studi Personale e Lavoro della Società Montecatini Edison - Milano*; Dott. Carlo Maria Pratis, *Consigliere della 2^o Sezione Civile della Corte Suprema di Cassazione*; Prof. Avv. Ubaldo Prosperetti, *Ordinario di Diritto del Lavoro nella Università di Roma*; Prof. Ignazio Scotto, *Consigliere di Stato e Docente di Diritto del Lavoro*; Prof. Giuseppe Tamburrino, *Consigliere della Corte Suprema di Cassazione e Docente nell'Università di Roma*; Avv. Antonio Zaninini, *Redattore Capo della Rivista « Massimario Giurisprudenza del Lavoro »*.

Mozione approvata per acclamazione, con il voto contrario dell'On. Avvocato Cacciatore.

* * *

Gli atti del Convegno saranno pubblicati dall'Editore Rumma di Salerno. E' aperta la prenotazione.

UNIVERSITÀ POPOLARE DI SALERNO
CONVEGNO NAZIONALE DI STUDI
SULLA TUTELA DEL LAVORO NELLA RIFORMA
DEL PROCESSO DEL LAVORO E DELLA PRE-
VIDENZA SOCIALE DI FRONTE ALLA V
LEGISLATURA
SALERNO - 3 - 4 - 5 OTTOBRE - 1969
PALAZZO DELLA PROVINCIA
AGENZIA FOTOLAMPG Via Nizza, 1 Tel. 324741
SALERNO

Avv. CRISCI, Ing. MAZZITELLI, Prof. ABBAMONIE, Prof. CHIAPPPELLI, Prof. GRECHI (relatore), Prof. CHIARELLI (presidente del Convegno), Prof. NAPOLETANO (relatore), Dott. MAGI (presidente del Tribunale di Salerno), On. CACCIATORE, S. E. Dott. AVITABILE, Avv. BOTTIGLIERI.

UNIVERSI
S A
BIB
FACSA
VOL. H