

Informimpresa

Confartigianato FVG

Notiziario tecnico di Confartigianato Imprese Friuli Venezia Giulia

Publicato in Gazzetta il decreto
Sblocca Italia

Garanzia Giovani, tirocini finanziati
dalla Regione e Bonus occupazionale
per le assunzioni

CCNL Servizi di Pulizia, disinfezione,
disinfestazione, derattizzazione e
sanificazione, il 18 settembre 2014
sottoscritto il rinnovo del contratto

Allestimento di spettacoli e fiere:
nuove norme di sicurezza

Licenze

- **Cedo** avviata attività di parrucchiere unisex in centro storico a Udine, al solo costo mensile dell'affitto dei muri. Tel. 334 6545783
- **Cedo** avviata attività di acconciatore in zona centrale a Gradisca d'Isonzo; per ulteriori informazioni contattare il numero 3386025477.
- **Cedo** attività di acconciature maschili in Rivignano. Tel 0432775244
- **Vendo** cessata attività autotrasporto merci conto terzi limitata a 3,5 t. Per informazioni telefonare al numero 388 9258675.
- **Vendo** salone di Parrucchiera - zona V.le d'Annuzio a Trieste - ottime condizioni - arredi nuovi - appena ristrutturato. Per informazioni 333/4501515.
- **Offro** prestazione come figura di preposto ad aziende di trasporti di varie tipologie. Se interessati contattare il 3426279003 Federico.
- **Cedo** avviata attività di parrucchiere unisex in centro storico a Udine, al solo costo mensile dell'affitto dei muri. Tel. 334 6545783
- **Cedo** avviata attività di noleggio autobus con conducente; per ulteriori informazioni contattare il numero 3472482066.

Immobili / Proprietà

- **Vendo/affitto** capannone da circa mq 600 comprensivo di circa 3000 metri di terreno sito in Comune di Montebelluna (PN). Per info 335 7065730.
- **Offro** negozio a Udine città fronte strada 50 mq con scantinato mq 26 e garage comunicante mq 20, prezzo interessante. Tel. 3389345973.
- Ex artigiano, causa necessità di realizzo, **vende** abitazione indipendente arredata, con ampio giardino, in Gemona del Friuli (Fr. Godo). Prezzo € 320.000. Per info chiamare il 339 3805003.
- **Affitto** piazzale di mq 1.600 con uffici di mq 40 a Pordenone nei pressi del centro commerciale Meduna. Ottima visibilità da SS13. Tel 043444961 ore ufficio.
- **Vendesi/affittasi** capannone di c.a. mq 600 comprensivo di c.a. 3000 mt di terreno sito in Comune di Montebelluna (PN). Per info: 3357065730
- **Cerco** locale in affitto 50 mq. circa da adibire a laboratorio falegnameria. Zona tra Udine Sud e San Giovanni al Natisone. Tel 3358455810
- **Affitto** a Trieste - Zona Industriale - locale di 120 mq circa, uso studio tecnico-laboratorio, parcheggio, riscaldamento autonomo, aria condizionata. Per informazioni telefonare 040 383838 orario ufficio.

- **Offro** negozio a Udine città fronte strada 50 mq con scantinato mq 26 e garage comunicante mq 20, prezzo interessante. Tel. 3389345973.
- Ex artigiano, causa necessità di realizzo, **vende** abitazione indipendente arredata, con ampio giardino, in Gemona del Friuli (Fr. Godo). Prezzo € 320.000. Per info chiamare il 339 3805003.

Automezzi

- **Vendo** furgoni Fiat Ducato 130 centinato con sponda idraulica del 2012 a Euro 15.0000 + IVA e Fiat Ducato del 1991 centinato a Euro 1.500. Per informazioni telefonare al numero 347 9874484.
- **Vendo** furgone Ducato 7 posti più cassone. Cell. 3357065730.

Attrezzature / Materiali

- **Vendo** attrezzature edile: ponteggio Ceta completo di accessori di circa 1200 mq; motocompressore Macor 3500 Lt completo di Martelli, ore lavorate 500; sega circolare laser Spectra completo; attrezzatura varia e minuta. Per info 335 7065730.
- **Vendo** causa cessata attività, macchina di lavaggio a secco modello FIRBIMATIC mod.ECO 10 LT2 anno 2009 capacità 10kg conforme dir. CE 98/37 regolarmente manutenzione prezzo da concordare dopo presa visione. Info tel. 0432 766687
- **Vendo** attrezzatura edile: ponteggio Ceta completo di accessori di c.a. 1.200 mq; motocompressore Macor 3500 Lt completo di martelli, ore lavorate 500; sega circolare laser Spectra completo; attrezzatura varia e minuta. Per info 3357065730
- **Vendo** causa trasferimento arredamento completo - in blocco o a elementi singoli - per negozio composto da bancone, consolle, tavolo, tre armadi illuminati con luci a led, colonne per esposizione. Si tratta di elementi d'arredo fatti a mano, artigianalmente in terrazzo alla veneziana, adattabili a diversi ambienti. L'arredamento è visibile su richiesta in un negozio a Maniago (PN). Per informazioni 339.3684967.

Varie

- **Cercasi** con urgenza padroncino con autocarro frigo (capacità di carico di almeno 6 bancali di merce) per consegne zona Udine-Cividale-Gorizia (lavoro continuativo, 4-5 ore al mattino). Per maggiori informazioni telefonare al 347 5335029, sig. Italo.

Gli imprenditori associati interessati alla pubblicazione di annunci inerenti l'attività lavorativa, possono compilare questo tagliando ed inviarlo a: **CONFARTIGIANATO IMPRESE FVG** c/o Redazione Informimpresa - Via del Pozzo, 8 - 33100 Udine - Fax **0432 516765**

Cognome _____

Nome _____

Ditta _____

Indirizzo _____

Cap _____ Comune _____ Prov. _____

Telefono _____ E-mail _____

Vi prego di pubblicare gratuitamente il seguente annuncio:

Informimpresa

Confartigianato FVG

Periodico mensile di Confartigianato Imprese F.V.G.
 Autorizzazione del Tribunale di Trieste n. 1020 del 08/03/2001
 Anno XIV - N. 9 - 2014
 Spedizione in Abbonamento Postale D.L. 353/2003
 (conv. in L. 27/02/2004 n. 46) art. 1, comma 1, D.C.B. Udine
 Bollettino degli Organi Direttivi di Associazione Sindacale

Direttore responsabile: Tiziana Sabadelli

Comitato di redazione: Alessio Belgrado, Enrico Eva, Marco Gobbo
 Gian Luca Gortani, Gianfranco Trebbi

Hanno collaborato a questo numero: Alberto Bianchi, Salvatore Cane, Alfredo Cappellini, Flavio Cumer, Michele Feresin, Elena Del Giudice, Ketty Downey, Luca Matelich, Raffaella Pompei, Marinella Tolloi, Fabio Veronese

Direzione, Redazione, Amministrazione:
 Via Coroneo, 6 - 34133 Trieste - Tel. 040 363938

Editore: Confartigianato Imprese del Friuli Venezia Giulia
 Via Coroneo, 6 - 34133 Trieste - Tel. 040 363938

Progetto grafico: Unidea

Stampa: Cartostampa Chiandetti srl
 33010 Reana del Rojale - Via Vittorio Veneto

In questo numero:

Fisco

Scadenze del mese di novembre 2014 pag. 4

Publicato in Gazzetta il decreto Sblocca Italia pag. 4

Categorie

Contributi per l'autotrasporto di merci pag. 6

Registrato chi usa l'auto aziendale: obbligo di comunicazione di variazione di possesso alla Motorizzazione pag. 6

Contratti

Scadenze contrattuali del mese di ottobre 2014 pag. 7

CCNL Servizi di Pulizia, disinfezione, disinfestazione, derattizzazione e sanificazione, il 18 settembre 2014 sottoscritto il rinnovo del contratto pag. 8

CCNL Area Meccanica, assunzione di apprendisti fino al 31 ottobre 2014 pag. 8

CCNL Area Chimica-Ceramica, assunzione di apprendisti fino al 30 novembre 2014 pag. 8

Normativa del lavoro

Garanzia Giovani, tirocini finanziati dalla Regione e Bonus occupazionale per le assunzioni pag. 9

Assenza per malattia, necessario il certificato medico per il rientro anticipato pag. 10

Indice di rivalutazione T.F.R. settembre 2014 pag. 10

Sicurezza

Allestimento di spettacoli e fiere: nuove norme di sicurezza pag. 11

Contributi per la sicurezza sul lavoro: nuovo bando INAIL per edilizia, agricoltura e lapidei pag. 12

Attrezzature di lavoro: in scadenza il termine per completare i percorsi formativi pag. 13

Credito e incentivi

Contributi Regione Fvg per la competitività delle imprese pag. 14

Dalle province

pag. 15

Scadenze del mese di novembre 2014

Martedì 11 novembre

CAF e professionisti abilitati all'assistenza fiscale: consegna al dipendente o pensionato del modello 730 integrativo e del prospetto di liquidazione mod. 730/3 integrativo; consegna al sostituto d'imposta del risultato finale della dichiarazione; trasmissione telematica all'Agenzia delle entrate dei 730 integrativi.

Scadenze prorogate a lunedì 17 novembre

Ravvedimento: regolarizzazione degli omissi o insufficienti versamenti relativi alle scadenze del 16/10 con sanzione ridotta al 3% degli importi non versati.

Versamenti iva, irpef e contributi previdenziali:

- dell'iva relativa al mese di ottobre o al terzo trimestre
- della rata del saldo iva 2013 per chi ha scelto il pagamento rateale
- della rata degli importi risultanti da Unico 2014 da parte dei titolari di partita iva che hanno scelto il pagamento rateale
- della rata del saldo IRPEF 2013 e del primo acconto 2014 trattenuti sulle retribuzioni corrisposte in ottobre ai dipendenti che hanno presentato il modello 730 e hanno optato per la rateizzazione
- delle ritenute alla fonte operate nel mese di ottobre
- dei contributi dovuti dai datori di lavoro sulle retribuzioni di competenza di ottobre
- dei contributi sui compensi corrisposti in ottobre ai lavoratori parasubordinati e agli associati in partecipazione che apportano solo lavoro
- dei contributi sui compensi corrisposti in ottobre a venditori a domicilio e prestatori occasionali in caso di superamento della franchigia annua di € 5000
- della 3^a rata trimestrale dei contributi INPS dovuti dagli artigiani e dai commercianti sul minimale del reddito
- della 4^a e ultima rata del premio INAIL.

Comunicazione dati dichiarazioni d'intento: invio dati dichiarazioni d'intento ricevute utilizzate per la prima volta nella liquidazione iva in scadenza

Plusvalenze su partecipazioni non qualificate: opzione per l'affrancamento e versamento imposta sostitutiva del 20%.

Giovedì 20 novembre

Conai: presentazione della dichiarazione relativa al mese di ottobre

Agenti e rappresentanti: versamento da parte delle case mandanti dei contributi Enasarco relativi al 3° trimestre 2014.

Martedì 25 novembre

Elenchi intrastat: presentazione, da parte degli operatori con obbligo mensile, degli elenchi delle operazioni intracomunitarie effettuate in ottobre.

Scadenze del 30 novembre prorogate a lunedì 1 dicembre

Unico 2014: versamento rata importi risultanti da Unico da parte dei non titolari di partita iva che hanno scelto il pagamento rateale

Mod. UniEmens: trasmissione telematica delle denunce contributive relative alle retribuzioni di ottobre relative ai lavoratori dipendenti e a quelli iscritti alla gestione separata inps

Acconti IRPEF, IRES e IRAP: versamento del secondo acconto o della rata unica dovuta per il 2014

Acconto cedolare secca sugli affitti: versamento del secondo acconto o della rata unica dell'imposta sostitutiva dovuta per il 2014 in caso di opzione per la cedolare secca sugli affitti degli immobili ad uso abitativo

Contributi artigiani e commercianti: versamento della 2^a rata dei contributi dovuti a titolo di acconto per il 2014 sul reddito eccedente il minimale

Contributi Inps gestione separata: versamento del 2° acconto dovuto per il 2014 dai professionisti sprovvisti di cassa previdenziale

Locazioni: versamento imposta di registro sui contratti nuovi o tacitamente rinnovati con decorrenza 1/11/2014 per chi non ha optato per la cedolare secca

Comunicazione operazioni con paesi black list: per i soggetti con obbligo mensile comunicazione dei dati delle operazioni intercorse nel mese di ottobre nei confronti di operatori economici con sede negli Stati black list

Comunicazione acquisti da San Marino: invio telematico della comunicazione degli acquisti da operatori economici di San Marino, senza addebito dell'iva da parte del cedente, registrati a ottobre

Imu/Tasi: presentazione della dichiarazione IMU TASI degli enti non commerciali.

Publicato in Gazzetta il decreto Sblocca Italia

E' stato pubblicato nella Gazzetta Ufficiale 212/2014 il decreto legge 133 del 12/9/2014 di cui si segnalano di seguito le principali novità fiscali.

Deduzione del 20% per chi compra o costruisce casa e la affitta a canone concordato per almeno otto anni

Viene introdotta una deduzione Irpef pari al 20% del prezzo di acquisto, o delle spese di costruzione, nel limite massimo di spesa di 300mila euro, da ripartire in otto quote annuali di pari importo (al massimo 7.500 euro all'anno),

alle persone fisiche non esercenti attività d'impresa che negli anni 2014-2017, costruiscono o acquistano immobili abitativi, nuovi o ristrutturati, da imprese di costruzione o ristrutturazione, da cooperative edilizie o da imprese che hanno effettuato gli interventi edilizi.

La deduzione spetta a condizione che:

- entro sei mesi dall'acquisto o dal termine dei lavori di costruzione, l'immobile sia dato in locazione a canone concordato per almeno otto anni continuativi (la deduzione comunque non si perde se la locazione si inter-

rompe per motivi non imputabili al locatore ed entro un anno venga stipulato un nuovo contratto);

- l'immobile deve essere di tipo abitativo, non deve appartenere alle categorie catastali A/1, A/8 e A/9, non deve essere ubicato nelle zone omogenee classificate E ai sensi del Dm 1444/1968 (zone agricole), deve conseguire prestazioni energetiche certificate in classe A o B;
- tra locatore e locatario non devono sussistere rapporti di parentela entro il primo grado.

Le ulteriori modalità attuative saranno stabilite con un decreto interministeriale.

Bonus per gli investimenti in reti telematiche

Viene introdotto fino al 31 dicembre 2015 un credito d'imposta da scalare dall'Ires e dall'Irap in sede di dichiarazione annuale. Il credito è pari al 50% del costo per la realizzazione reti telematiche a banda ultra larga.

Criteri e modalità di attuazione saranno fissati con successivi decreti.

Esenzione da bollo e registro per gli accordi di riduzione dei canoni di locazione

Viene prevista l'esenzione dalle imposte di registro e di bollo per la registrazione (volontaria) dell'atto con cui proprietario e inquilino dispongono esclusivamente la riduzione del canone di un contratto di locazione.

Nuova definizione degli interventi edilizi

Viene stabilito che rientrano nell'ambito delle manutenzioni straordinarie, e non più nell'ambito delle ristrutturazioni, gli interventi di frazionamento o accorpamento di unità immobiliari, anche se variano le superfici delle singole unità immobiliari, senza però modificare la volumetria complessiva degli edifici e purchè sia mantenuta l'originaria destinazione d'uso.

Contratti di locazione in funzione della successiva vendita (rent to buy)

Viene introdotta una disciplina specifica per i contratti, diversi dai leasing, che consentono all'inquilino l'immediata disponibilità di un immobile con diritto di acquistarlo entro un termine determinato imputando al prezzo del trasferimento la parte di canone indicata nel contratto. In particolare viene stabilito:

- che tali contratti vanno trascritti come previsto per i contratti preliminari e che gli effetti di tale trascrizione permangono durante tutta la durata del contratto e comunque per un periodo non superiore a 10 anni;
- che per i contratti relativi ad abitazioni il notaio può procedere alla stipula dell'atto solo dopo aver proceduto al frazionamento del finanziamento o alla cancellazione o al frazionamento dell'ipoteca o del pignoramento gravante sull'immobile;
- che il contratto si risolve in caso di mancato pagamento, anche non consecutivo, di un numero minimo di canoni stabilito dalle parti e comunque non inferiore ad 1/20 del numero complessivo degli stessi;
- che in caso di risoluzione per inadempimento del concedente, lo stesso deve restituire all'inquilino la parte dei canoni imputata al corrispettivo, maggiorata degli interessi legali mentre in caso di risoluzione per inadempimento del conduttore, se non è diversamente previsto in contratto, il concedente ha diritto alla restituzione dell'immobile e acquisisce interamente i canoni a titolo di indennità.
- che in caso di fallimento del concedente il contratto prosegue, fatta salva l'applicazione della revocatoria fallimentare in alcuni casi particolari, mentre in caso di fallimento del conduttore, se il curatore si scioglie dal contratto, si applicano le disposizioni previste per la risoluzione per inadempimento del concedente.

ARTIGIANCASSA
GRUPPO BNP PARIBAS

Finanziamenti Artigiancassa: *Diamo valore alla tua impresa*

Richiedere un finanziamento non è mai stato così rapido e facile! Artigiancassa, sempre più vicina alle tue esigenze, fa diventare grandi le tue idee imprenditoriali con soluzioni creditizie su misura e a condizioni concorrenziali: dagli investimenti in fattori produttivi "macchinari, attrezzature anche usate" alla gestione del capitale circolante.

Infine il "Pos Artigiancassa" permette di gestire in sicurezza e in tempi rapidi l'incasso elettronico di pagamenti.

Contatta l'Artigiancassa Point più vicino a te:

- **Confartigianato Udine** - Claudio Castagnotto - 0432.516774
- **Confartigianato Pordenone** - Cristina Zuccato - 0434.509212
- **Confartigianato Gorizia** - Giulio Pappalardo - 0481.82100581
- **Referente Artigiancassa** - Michele Borga - 366.6601920
Sede Regionale Veneto e Friuli Venezia Giulia
michele.borga@artigiancassa.it - www.artigiancassa.it

Messaggio pubblicitario con finalità promozionale. Per le condizioni contrattuali dei prodotti e dei servizi illustrati e per quanto espressamente indicato, è necessario fare riferimento ai Fogli Informativi che sono a disposizione dei clienti sia su supporto cartaceo presso la Sede Regionale Artigiancassa di Venezia/Mestre e presso tutti gli Artigiancassa Point, sia online sul sito www.artigiancassa.it.

Contributi per l'autotrasporto di merci

Con un recente decreto sono state impartite le modalità operative di erogazione dei contributi (€ 15 milioni) destinati alle imprese di autotrasporto per l'acquisizione, anche mediante leasing, di:

- autoveicoli, nuovi di fabbrica, adibiti al trasporto di merci di massa complessiva a pieno carico da 3,5 a 7 tonnellate a trazione alternativa a gas naturale o biometano (contributo previsto pari a € 2.400).
- autoveicoli, nuovi di fabbrica, adibiti al trasporto di merci di massa complessiva a pieno carico pari o superiore a 16 tonnellate a trazione alternativa a gas naturale o biometano. (contributo previsto pari a € 9.200).
- semirimorchi, nuovi di fabbrica, adibiti in via prevalente al trasporto combinato ferroviario e marittimo, rispondenti alle specifiche normative UIC e IMO. (L'intensità dell'aiuto è determinata al 20% dell'intero costo di acquisizione, con tetto massimo del contributo pari a € 4.500. Tale beneficio è aumentato al 25% del costo, con tetto massimo pari a € 6.000, qualora il mezzo sia dotato di pneumatici di classe C3 ovvero contestualmente con l'acquisizione vi sia la radiazione di un rimorchio o semirimorchio con più di 10 anni di età).

Possono accedere ai benefici le imprese di autotrasporto di merci, di qualsiasi dimensione (le piccole e medie imprese hanno diritto ad una maggiorazione degli aiuti pari al 10%, qualora ne venga fatta espressa richiesta nell'istanza stessa), attive sul territorio italiano, in regola con i requisiti di iscrizione al REN e all'Albo degli autotrasportatori di cose per conto di terzi, che presentino l'apposita istanza entro il termine perentorio del 30 novembre 2014. L'importo massimo ammissibile per singola impresa non può superare 500.000 euro e sono finanziabili gli investimenti avviati a partire dalla data del 19 settembre 2014 e conclusi entro il 31 maggio 2015. I beni oggetto di contributo non possono essere alienati e devono rimanere nella disponibilità del beneficiario fino al 31 dicembre 2017.

I contributi sono erogabili fino ad esaurimento dei fondi messi a disposizione.

Il testo integrale della documentazione è disponibile presso l'ufficio trasporti delle associazioni provinciali o sul sito internet www.confartigianatofvg.it.

Registrato chi usa l'auto aziendale: obbligo di comunicazione di variazione di possesso alla Motorizzazione

Con una recente circolare, il Ministero delle Infrastrutture e dei Trasporti ha fornito una serie di chiarimenti in merito alla disposizione contenuta nel Codice della strada, con la quale è stato disposto che **i soggetti utilizzatori abituali** di veicoli intestati ad altri (persone, società, enti ecc), debbano comunicare tempestivamente alla Motorizzazione la variazione di possesso del mezzo.

In pratica viene disposto l'aggiornamento della carta di circolazione del veicolo qualora:

- vi sia una variazione del proprietario o una variazione delle generalità della persona fisica intestataria
- un soggetto abbia la temporanea disponibilità per un periodo superiore a 30 giorni
- si debba procedere all'intestazione di soggetti giuridicamente incapaci.

Per quanto riguarda le imprese, l'adempimento riguarda i dipendenti (sembra siano compresi anche soci, amministratori e collaboratori) che utilizzano veicoli aziendali in comodato gratuito per un periodo superiore a 30 giorni. Sono, invece, esclusi dal provvedimento riguardante la temporanea disponibilità i familiari conviventi ed i soggetti esercenti attività di autotrasporto (merci e persone).

L'obbligo di trascrizione decorre **dal 3 novembre 2014** (riguarda solo gli atti posti in essere successivamente alla citata data) e sono previste sanzioni per gli inadempienti pari ad € 705, alle quali si somma il ritiro della carta di circolazione del veicolo.

Il testo integrale della documentazione è disponibile presso l'ufficio trasporti delle associazioni provinciali o sul sito internet www.confartigianatofvg.it.

Scadenze contrattuali del mese di ottobre 2014

Le scadenze contrattuali del mese interessano i CCNL Autotrasporto Merci, Acconciatura Estetica, Servizi di Pulizia, Area Legno-Lapidei, Area Tessile-Moda, Tessile Abbigliamento Calzaturiero della piccola media industria

CCNL AUTOTRASPORTO MERCI

CCNL 01.08.2013

Seconda tranche minimi retributivi

Livello	Aumento
Quadri	44,81
1	42,16
2	38,71
3 Super	35,00
3 Super Junior	34,20
3 Junior	33,94
4 Senior	32,35
4 Junior	31,55
5	30,76
6 Super	28,90
6 Junior	26,51

CCNL ACCONCIATURA ESTETICA

Accordo di rinnovo 08.09.2014

Prima tranche minimi retributivi

Livello	Aumento
1	28,87
2	26,37
3	25,00
4	23,57

CCNL SERVIZI DI PULIZIA

Accordo di rinnovo 18.09.2014

Prima tranche minimi retributivi

Livello	Aumento
1	44,58
2	40,86
3S	39,61
3	38,25
4	36,16
5	35,00
6	33,72

AREA LEGNO-LAPIDEI

Accordo di rinnovo 25.03.2014

Prima tranche una tantum

Ai soli lavoratori in forza al **25 marzo 2014** viene erogata con la retribuzione di **ottobre 2014** la prima tranche dell'importo "una tantum" a copertura del periodo 01/01/2013-31/03/2014 nella misura pari a € 80,00 (€ 56,00 agli apprendisti). La seconda tranche sarà corrisposta con la retribuzione relativa al mese di settembre 2015. L'importo una tantum deve essere riproporzionato in quote mensili, o frazioni di queste, in relazione alla durata del rapporto nel periodo interessato; viene ridotto proporzionalmente in caso di servizio militare, assenza facoltativa post-partum, part-time, sospensioni per mancanza di lavoro.

voro; è comprensivo dei riflessi sugli istituti di retribuzione diretta ed indiretta, è escluso dalla base di calcolo del TFR.

AREA TESSILE-MODA

Accordo di rinnovo 25.07.2014

Prima tranche una tantum

Settore: Tessile Abbigliamento Calzaturiero – Pulitintolavanderia - Occhialeria

Ai soli lavoratori in forza al **25 luglio 2014** viene erogata con la retribuzione di **ottobre 2014** la prima tranche dell'importo "una tantum" a copertura del periodo 01/01/2013-31/07/2014 nella misura pari a € 55,00 (€ 38,50 agli apprendisti). La seconda tranche sarà corrisposta con la retribuzione relativa al mese di marzo 2015. L'importo una tantum deve essere riproporzionato in quote mensili, o frazioni di queste, in relazione alla durata del rapporto nel periodo interessato; viene ridotto proporzionalmente in caso di servizio militare, assenza facoltativa post-partum, part-time, sospensioni per mancanza di lavoro; è comprensivo dei riflessi sugli istituti di retribuzione diretta ed indiretta, è escluso dalla base di calcolo del TFR.

CCNL PICCOLA MEDIA IND. SETTORE TESSILE ABBIGLIAMENTO CALZATURIERO

Accordo di rinnovo 25.07.2014

Prima tranche una tantum

Settore: Tessile Abbigliamento Calzaturiero – Pelli e cuoio – Occhiali – Giocattoli – Penne spazzole e pennelli

Ai soli lavoratori in forza al **25 luglio 2014** viene erogata con la retribuzione di **ottobre 2014** la prima tranche dell'importo "una tantum" a copertura del periodo 01/01/2008-31/07/2014 (pari a 6 anni e 7 mesi) nella misura pari a € 105,00 (€ 73,50 agli apprendisti).

L'importo una tantum deve essere riproporzionato in quote mensili, o frazioni di queste, in relazione alla durata del rapporto nel periodo interessato; viene ridotto proporzionalmente in caso di servizio militare, assenza facoltativa post-partum, part-time, sospensioni per mancanza di lavoro; è comprensivo dei riflessi sugli istituti di retribuzione diretta ed indiretta, è escluso dalla base di calcolo del TFR.

CCNL Servizi di Pulizia, disinfezione, disinfestazione, derattizzazione e sanificazione, il 18 settembre 2014 sottoscritto il rinnovo del contratto

Il 18 settembre 2014 è stato sottoscritto l'accordo per il rinnovo del CCNL per i dipendenti dalle imprese artigiane esercenti Servizi di Pulizia, Disinfezione, Disinfestazione, Derattizzazione e Sanificazione del 12/07/1999 fra Confartigianato, Cna, Casartigiani, Clai e le organizzazioni sindacali di categoria di Cgil, Cisl e Uil.

Il contratto decorre dal 1° gennaio 2013 e avrà validità fino al 31 dicembre 2016.

Parte normativa:

Il nuovo testo contrattuale ha apportato delle modifiche alle seguenti disposizioni contrattuali:

- contratto a tempo determinato
- lavoro a tempo parziale
- prevista la nuova regolamentazione dell'apprendistato professionalizzante ai sensi del TU 167/2011 con decorrenza dal 1° ottobre 2014
- da ottobre 2014 sono conglobati nella voce denominata "Retribuzione Tabellare" gli istituti retributivi: paga base (o minimo tabellare), ex indennità di contingenza ed EDR
- introduzione di un Elemento distinto e aggiuntivo della retribuzione da erogare dal 1° ottobre 2014
- aumento dei valori mensili di "Indennità Speciale" dal 1° ottobre 2014
- prevista la disciplina sulla bilateralità e SAN.ARTI.
- cessazione d'appalto e garanzia di assunzione

Parte economica:

Incrementi retributivi: pari a 160 € lordi a regime per il 5° livello, da corrispondere in sette rate con decorrenza dal **1° ottobre 2014, 1° gennaio 2015, 1° aprile 2015, 1° settembre 2015, 1° aprile 2016, 1° settembre 2016, 1° marzo 2017** (le tabelle sono riportate nel testo scaricabile dal sito internet www.confartigianatofvg.it). Gli importi eventualmente già corrisposti a titolo di AFAC cessano di essere corrisposti con la retribuzione relativa al mese di ottobre 2014.

Elemento Distinto e Aggiuntivo della Retribuzione: a copertura del vuoto temporale contrattuale, ai soli lavoratori in forza alla data di sottoscrizione dell'accordo (18 settembre 2014) verrà corrisposto mensilmente un "Elemento Distinto e Aggiuntivo della Retribuzione – EDAR" pari a 5 € per 30 mesi consecutivi a partire dal 01/10/2014 (da riproporzionare in caso di rapporto di lavoro part time; per gli apprendisti è erogato sulla base delle percentuali in atto nei relativi semestri). Tale elemento è erogato in sostituzione dell'una tantum.

Indennità Speciale: dal 01/10/2014 sono stati aggiornati i valori da corrispondere a titolo di Indennità Speciale

(*Fonti: ipotesi accordo rinnovo CCNL Servizi di Pulizia, disinfezione, disinfestazione, derattizzazione e sanificazione del 18 settembre 2014*)

CCNL Area Meccanica, assunzione di apprendisti fino al 31 ottobre 2014

Per il CCNL Area Meccanica è stato firmato l'accordo con cui si stabilisce di prorogare la regolamentazione dell'apprendistato professionalizzante.

L'accordo stabilisce di prorogare la scadenza, già fissata al 30 settembre 2014, **alla data del 31 ottobre 2014**; per-

tanto fino a tale data i rapporti di lavoro in apprendistato continueranno ad essere regolamentati applicando l'accordo interconfederale e il testo previsto nel CCNL.

(*Fonti: accordo CCNL Area Meccanica del 22.09.2014*)

CCNL Area Chimica-Ceramica, assunzione di apprendisti fino al 30 novembre 2014

Per il CCNL Area Chimica-Ceramica sono stati firmati gli accordi con cui si stabilisce di prorogare la regolamentazione dell'apprendistato professionalizzante. Gli accordi stabiliscono di prorogare la scadenza, già fissata al 30 settembre 2014, prima alla data del **31 ottobre 2014**, e poi alla data del **30 novembre 2014**; pertanto fino a tale data

i rapporti di lavoro in apprendistato continueranno ad essere regolamentati applicando l'accordo interconfederale e il testo previsto nel CCNL.

(*Fonti: accordo CCNL Area Chimica-Ceramica del 30.09.2014 e del 16.10.2014*)

Garanzia Giovani, tirocini finanziati dalla Regione e Bonus occupazionale per le assunzioni

“**Garanzia Giovani - Youth Guarantee**” è un Piano Europeo per la lotta alla disoccupazione giovanile che prevede che ogni Stato Membro dell’Unione Europea assicuri ai giovani tra i 15 ed i 29 anni un’offerta di formazione o di lavoro;

A chi è rivolto?

Nella nostra Regione “Garanzia Giovani” si rivolge ai seguenti soggetti, con interventi diversificati (o formativi o con opportunità di lavoro):

- giovani a rischio di dispersione scolastica tra i 15 e 19 anni non compiuti;
- giovani NEET (Not in Education, Employment or Training, vale a dire i giovani che non studiano o non partecipano a un percorso di formazione o non sono impegnati in un’attività lavorativa) tra i 19 e i 30 anni non compiuti;
- neo diplomati della scuola secondaria superiore e neo-qualificati leFP (conseguito da non più di 12 mesi) che non hanno compiuto i 30 anni di età;
- giovani in possesso di un titolo di studio universitario (conseguito da non più di 12 mesi) che non hanno compiuto i 30 anni di età;
- lavoratori disoccupati, percettori o meno di ammortizzatori sociali;
- lavoratori in CIGS, CIGD.

Quali sono le opportunità per le imprese?

Garanzia Giovani si propone come un’occasione importante per le imprese, che potranno beneficiare di **incentivi per l’attivazione di interventi formativi, assunzioni e tirocini**.

Tramite Decreto del Ministero sono stati previsti dei **bonus economici** di importo compreso tra i 1.500 € ai 6.000 € in base alla profilazione del giovane per le nuove assunzioni, mentre nella nostra regione il piano Garanzia Giovani viene attuato tramite il **progetto PIPOL** “Piano Integrato di Politiche per l’Occupazione e per il Lavoro” che ha previsto un particolare finanziamento per i rapporti di tirocinio.

Cosa è previsto per i tirocini?

Il Regolamento regionale per l’attivazione dei tirocini prevede che l’impresa è tenuta ad erogare al tirocinante un’indennità di partecipazione di importo non inferiore a 500 € mensili per una presenza media settimanale di 40 ore, ovvero non inferiore a 300 € mensili per una presenza media settimanale di 20 ore.

Per l’attivazione di tirocini di durata compresa tra i 3 e i 6 mesi, il progetto regionale PIPOL interviene nel copri-

re una quota dell’indennità di partecipazione erogata dall’impresa: è previsto che il 30% dell’indennità di partecipazione sia a carico dell’impresa ospitante, mentre **il 70% dell’indennità di partecipazione è finanziata da PIPOL** ed erogata **direttamente al tirocinante** per il tramite dell’INPS (es. orario settimanale di 40 ore, € 350 sono a carico di PIPOL mentre al soggetto ospitante spetta il versamento all’allievo della restante quota di € 150). Se le parti concordano un’indennità di partecipazione mensile superiore ai 500 €, la misura dell’indennità aggiuntiva rimane interamente a carico del soggetto ospitante.

Cosa è previsto per le assunzioni?

Il Ministero del Lavoro e delle Politiche Sociali ha pubblicato il decreto che definisce le misure del bonus occupazione per le **assunzioni di giovani** registrati al Programma Garanzia Giovani **effettuate dal 3 ottobre 2014 al 30 giugno 2017**.

Nella nostra Regione, l’incentivo è riconosciuto esclusivamente per le assunzioni di giovani con contratto a **tempo indeterminato**, anche in somministrazione, a tempo pieno o tempo **parziale con orario pari o superiore al 60%** dell’orario normale di lavoro, di norma 24 ore settimanali (altre regioni riconoscono incentivi anche per le assunzioni a **tempo determinato** di durata pari o superiore a 6 mesi e pari o superiore a 12 mesi).

Il giovane che si registra al programma deve essere in possesso di alcune caratteristiche; in fase del colloquio individuale presso i Centri per l’Impiego o altri servizi competenti, gli viene assegnato un indice detto “**classe di profilazione**” che, sulla base delle informazioni fornite, stima il grado di difficoltà del giovane nella ricerca di un’occupazione:

- Classe 1. Difficoltà bassa
- Classe 2. Difficoltà media
- Classe 3. Difficoltà alta
- Classe 4. Difficoltà molto alta

L’importo dell’incentivo varia in funzione alla classe di profilazione del giovane ammesso al programma (riproporzionato per i part time)

	Classe di profilazione del giovane			
	Bassa	Media	Alta	Molto alta
Assunzione a tempo indeterminato	1.500 €	3.000 €	4.500 €	6.000 €

Come si fa la domanda di incentivo per le assunzioni?

L'incentivo è concesso dall'INPS e spetta nei limiti delle risorse di pertinenza delle Regioni per le assunzioni avvenute dal 3 ottobre 2014 secondo l'ordine cronologico dell'istanza preliminare; viene erogato mediante conguaglio sulle denunce contributive in 12 quote mensili di pari importo. L'INPS ha previsto un particolare procedimento di ammissione all'incentivo, consistente in breve nell'invio telematico della **domanda preliminare di ammissione** tramite il modulo "GAGI" per la prenotazione delle risorse disponibili. Quando l'INPS comunica la disponibilità di risorse all'interno dell'applicazione "DiResCo", **entro 7 giorni** lavorativi dalla ricezione della comunicazione di prenotazione positiva dell'Istituto **il datore di lavoro deve effettuare l'assunzione** ed **entro ulteriori 7 giorni** il datore di lavoro deve **comunicare** – a pena di decadenza - **l'avvenuta assunzione**.

Le domande relative alle **assunzioni effettuate tra il 3 e**

il 9 ottobre 2014 (rispettivamente, giorno di decorrenza dell'incentivo e giorno anteriore al rilascio del modulo GAGI) inviate entro sabato 25 ottobre 2014 saranno valutate secondo l'ordine cronologico di decorrenza dell'assunzione per la verifica delle disponibilità dei fondi. Dopo il 25 ottobre 2014 sarà comunque possibile inviare istanze per assunzioni effettuate tra il 3 e il 9 ottobre 2014, ma saranno valutate secondo l'ordine cronologico di presentazione dell'istanza per la verifica delle disponibilità dei fondi.

Ulteriori informazioni sull'argomento sono reperibili nel testo scaricabile dal sito internet www.confartigianatofvg.it

(Fonti: Decreto Direttoriale n.1709 dell'08.08.14, circolare INPS n. 118 del 03.10.14, messaggio INPS n. 7598 del 09.10.14, "Piano integrato di politiche per l'occupazione e per il lavoro" allegato alla delibera n.1578 del 29.08.14, Direttive per la realizzazione dei tirocini extracurricolari sul territorio regionale allegato al decreto n. 4793 del 04.08.14)

Assenza per malattia, necessario il certificato medico per il rientro anticipato

L'Inps fornisce chiarimenti in merito alla necessità di emettere un certificato medico in caso di volontà del lavoratore di **anticipare il rientro in servizio sul luogo di lavoro rispetto alla prognosi formulata dal certificato di malattia**.

L'Inps ricorda che i medici possono sia annullare precedenti certificati medici già trasmessi telematicamente (per es. in caso di evidenti errori o refusi ivi contenuti) sia possono rettificarli qualora, ad esempio, abbiano avuto modo di riscontrare nel paziente un decorso più favorevole della malattia tale da indurre una riduzione della prognosi.

L'Inps comunica pertanto che il lavoratore che **voglia anticipare il rientro in servizio anticipatamente rispetto la prognosi formulata dal certificato di malattia**

potrà essere riammesso solo in presenza di un certificato medico che rettifica il termine inizialmente previsto.

Ciò è dovuto al fatto che il datore di lavoro dispone esclusivamente dell'attestato di malattia senza diagnosi e, pertanto, non è in grado di valutare se e in che misura il dipendente abbia effettivamente recuperato le proprie energie psicofisiche tali da garantire se stesso e l'ambiente di lavoro. Quindi, se il datore di lavoro ammettesse il rientro del lavoratore dalla malattia in via anticipata senza certificato medico di rettifica violerebbe, di fatto, gli obblighi imposti dalle norme in materia di salute e sicurezza sul lavoro.

(Fonti: messaggio INPS n. 6973 del 12 settembre 2014)

Indice di rivalutazione T.F.R. settembre 2014

L'indice di rivalutazione del T.F.R. del mese di settembre 2014 è 1,125000%.

L'indice è utilizzato per rivalutare il trattamento di fine rapporto accantonato al 31 dicembre 2013 di un dipendente che risolve il rapporto di lavoro nel periodo dal 15 settembre 2014 al 14 ottobre 2014.

(Fonti: www.istat.it)

Allestimento di spettacoli e fiere: nuove norme di sicurezza

L'allestimento di spettacoli (musica, cinema e teatro) e fiere dovrà essere condotto secondo le disposizioni introdotte dal recente *Decreto Interministeriale 22 luglio 2014*. Il provvedimento scaturisce dalle particolari condizioni che caratterizzano l'attività di lavoro nei due ambiti: più lavoratori afferenti ad imprese diverse, presenza di lavoratori autonomi, ritmi elevati, scadenze ravvicinate, mansioni diversificate svolte simultaneamente in spazi sovente ristretti, condizioni meteorologiche avverse, ecc.

SPETTACOLI

Campo di applicazione

Montaggio e smontaggio di opere temporanee, compreso l'allestimento ed il disallestimento di impianti audio, luci e scenotecnica, nell'ambito di spettacoli musicali, cinematografici e teatrali (= concerti, proiezioni, recite).

Esclusioni

Le disposizioni del decreto non si applicano a:

- Attività diverse da quelle di montaggio e smontaggio delle opere temporanee
- Montaggio e smontaggio di pedane di altezza massima di 2 metri, purché non connesse o supportanti altre strutture
- Montaggio e smontaggio di travi/stativi oppure di torri, nei limiti rispettivamente di 6 e 8 metri
- Montaggio e smontaggio di opere temporanee prefabbricate (purché realizzate da un unico fabbricante seguendo le indicazioni e limitazioni massime di carico) inferiori a 7 metri

Disposizioni

Nelle attività soggette al decreto si applicano le disposizioni relative ai cantieri temporanei o mobili (titolo IV del D.Lgs. 81/2008) con le seguenti particolarità:

- Per "cantiere" deve intendersi il luogo in cui viene realizzato lo spettacolo;
- Per "committente" deve intendersi il soggetto, dotato di poteri decisionali e di spesa, per conto del quale si realizza l'attività di montaggio e smontaggio di opere temporanee;
- Il committente deve raccogliere informazioni minime sul luogo dello spettacolo (dimensioni generali, portanza del terreno, presenza di eventuali altre strutture esistenti, infrastrutture varie e caratteristiche del paesaggio, sicurezza degli impianti elettrici e di messa a terra) attraverso un apposito modulo (Allegato I al decreto);
- Ai fini della progettazione delle opere temporanee il coordinatore per la sicurezza redige, qualora previsto, il Piano di Sicurezza e Coordinamento (PSC) e non anche il fascicolo dell'opera;

- Ai fini della verifica dell'idoneità tecnico professionale, di ogni esecutore il committente acquisisce il DURC, copia del certificato di iscrizione alla CCIAA e l'autocertificazione di cui all'allegato XVII del decreto legislativo n. 81/2008; se le imprese esecutrici sono straniere va utilizzato il modello disponibile all'allegato II del decreto;
- I contenuti minimi del POS e del PSC sono riportati nell'allegato III al decreto;
- I rappresentanti dei lavoratori per la sicurezza delle imprese esecutrici debbono ricevere copia del POS e del PSC prima dell'inizio dei lavori; su loro iniziativa è possibile individuare, tra loro, un rappresentante dei lavoratori per la sicurezza di sito produttivo.

Disposizioni specifiche per i lavori in quota

Le opere temporanee, qualora idonee a sostenere i lavoratori, possono essere realizzate senza l'impiego di opere provvisorie distinte (es. ponteggi).

I lavoratori che impiegano sistemi di accesso e posizionamento tramite funi devono essere in possesso della relativa formazione obbligatoria (corso da 32 o 40 ore in conformità all'All. XXI del D.Lgs. 81/2008) ed eventualmente di formazione aggiuntiva in funzione del tipo di opera temporanea da realizzare.

I lavoratori incaricati dell'attività di montaggio e smontaggio delle opere temporanee devono essere in possesso della formazione per ponteggiatori (corso da 28 ore in conformità all'All. XXI del D.Lgs. 81/2008).

MANIFESTAZIONI FIERISTICHE

Campo di applicazione

Approntamento e smantellamento di strutture allestitriche (stand), tendoni od altre opere temporanee per manifestazioni fieristiche.

Esclusioni

Le disposizioni del decreto non si applicano a:

- Strutture allestitivi di altezza inferiore a 6,50 metri
- Strutture a due piani purché con proiezione in pianta del piano superiore fino a 100 metri quadrati
- Strutture temporanee e tendostrutture realizzate con elementi prodotti da un unico fabbricante (montate secondo le indicazioni del medesimo, rispettando le prescrizioni ed i carichi massimi) di altezza complessiva inferiore a 8,50 metri.

Disposizioni

Nelle attività soggette al decreto si applicano le disposizioni relative ai cantieri temporanei o mobili (titolo IV del D.Lgs. 81/2008) con le seguenti particolarità:

- Per "cantiere" deve intendersi il luogo in cui viene realizzata la manifestazione fieristica
- Per "committente" si intende il soggetto, gestore del quartiere fieristico oppure organizzatore della manifestazione oppure, infine, espositore (che utilizza lo stand) dotato di poteri decisionali e di spesa, per conto del quale si realizza l'attività di approntamento e smantellamento di strutture allestitivi.

Il gestore o l'organizzatore della manifestazione fieristi-

ca redige il DUVRI di cui all'art. 26 del D.LGs. 81/2008. Il committente oppure il responsabile dei lavori deve acquisire le informazioni previste dall'allegato IV (attrezzature permanenti, viabilità, ecc.) e V (DUVRI) per raccogliere informazioni minime sul luogo dell'evento.

Ai fini della progettazione delle opere temporanee il coordinatore per la sicurezza redige, qualora previsto, il Piano di Sicurezza e Coordinamento (PSC) e non anche il fascicolo dell'opera. Ai fini della verifica dell'idoneità tecnico professionale, di ogni esecutore il committente acquisisce il DURC, copia del certificato di iscrizione alla CCIAA e l'autocertificazione di cui all'allegato XVII del decreto legislativo n. 81/2008; se le imprese esecutrici sono straniere va utilizzato il modello disponibile all'allegato II del decreto. I contenuti minimi del POS e del PSC sono riportati nell'allegato VI al decreto. La recinzione di cantiere - a seguito di apposita valutazione dei rischi - può essere sostituita con apposita attività di sorveglianza.

I rappresentanti dei lavoratori per la sicurezza delle imprese esecutrici debbono ricevere copia del POS e del PSC prima dell'inizio dei lavori; su loro iniziativa è possibile individuare un rappresentante dei lavoratori per la sicurezza di sito produttivo, per operare il coordinamento fra i rappresentanti medesimi.

Contributi per la sicurezza sul lavoro: nuovo bando INAIL per edilizia, agricoltura e lapidei

L'INAIL ha recentemente pubblicato un bando, denominato FIPIT, per finanziare interventi di miglioramento delle condizioni di salute e sicurezza nei luoghi di lavoro riservati alle piccole e micro imprese operanti nei settori dell'edilizia, dell'agricoltura, dell'estrazione e della lavorazione dei materiali lapidei, comparti dove è considerato alto il rischio infortunistico.

Sono finanziabili i seguenti interventi:

1. per l'edilizia, l'acquisto di macchine che consentano di ridurre i rischi connessi alla movimentazione manuale dei carichi e/o di caduta dall'alto nei cantieri temporanei e mobili
2. per il settore lapidei, interventi che comportano un miglioramento dei rischi connessi all'esposizione a ru-

more e/o polveri e alla movimentazione manuale dei carichi quali:

- acquisto di macchine fisse o mobili per aspirazione di polveri o per bagnatura/umidificazione;
- acquisto di accessori di sollevamento a ventosa alimentati elettricamente o ad aria compressa;
- acquisto di macchine per l'estrazione di materiali lapidei o per la lavorazione di blocchi, lastre o inerti, con contestuale rottamazione di analoghe macchine non marcate CE

3. per l'agricoltura, interventi di adeguamento di un trattore agricolo o forestale di proprietà.

L'incentivo, per un minimo di 1000 e un massimo di 50.000 euro, è costituito da un contributo in conto capitale nella misura del 65% dei costi sostenuti. Le risorse destinate al Friuli Venezia Giulia ammontano a 544.605 euro.

Possono prendere parte all'iniziativa tutte le micro e piccole imprese dei comparti interessati residenti in Friuli Venezia Giulia ed iscritte alla CCIAA.

Le domande potranno essere presentate con procedura informatica dal 3 novembre al 3 dicembre 2014 e saranno successivamente valutate da un'apposita commissione.

Info su <http://www.inail.it/internet/default/INAILincasodi/Incentiviperlasicurezza/BandoFipit/index.html>

Attrezzature di lavoro: in scadenza il termine per completare i percorsi formativi

Attenzione: gli obblighi sono estesi anche a imprenditori, lavoratori autonomi e imprese familiari

L'accordo Stato Regioni del 22 febbraio 2012 ha definito i contenuti, la durata e le modalità di svolgimento dei corsi di abilitazione all'uso di determinate **attrezzature di lavoro**, nello specifico:

	Attrezzatura	Corso base	Aggiornamento
Piattaforme di Lavoro mobili elevabili (PLE)	con stabilizzatori	8 ore	4 ore
	senza stabilizzatori	8 ore	4 ore
	<i>entrambe le tipologie di PLE</i>	10 ore	4 ore
Gru a torre	con rotazione in basso	12 ore	4 ore
	con rotazione in alto	12 ore	4 ore
	<i>entrambe le tipologie di gru a torre</i>	14 ore	4 ore
Altre gru	gru mobile	14 ore	4 ore
	gru mobile su ruote con falcone telescopico o brandeggiante	22 ore	4 ore
	gru per autocarro	12 ore	4 ore
Carrelli elevatori con conducente a bordo	semoventi a braccio telescopico	12 ore	4 ore
	industriali semoventi	12 ore	4 ore
	carrelli/sollevatori/elevatori semoventi telescopici rotativi	12 ore	4 ore
	<i>tutte le tipologie di carrello</i>	16 ore	4 ore
Trattori agricoli o forestali	a ruote	8 ore	4 ore
	a cingoli	8 ore	4 ore
Macchine movimento terra	escavatori idraulici	10 ore	4 ore
	escavatori a fune	10 ore	4 ore
	pale caricatori frontali	10 ore	4 ore
	terne	10 ore	4 ore
	autoribaltabile a cingoli	10 ore	4 ore
	<i>escavatori idraulici + caricatori frontali + terne</i>	16 ore	4 ore
Pompa per calcestruzzo		14 ore	7 ore

L'obbligo di abilitazione vale per tutti gli operatori, inclusi i soggetti di cui all'art. 21 del D.Lgs. 81/2008, in particolare **lavoratori autonomi, componenti dell'impresa familiare, artigiani**. Ogni 5 anni la formazione deve essere rinnovata frequentando un modulo di aggiornamento di minimo 4 ore.

Gli operatori che, a partire dal 12 marzo 2013, sono destinati ad utilizzare per la prima volta un'attrezzatura tra quelle indicate devono frequentare il **corso base prima dell'utilizzo**.

Gli operatori che, alla data del 12 marzo 2013, avevano già maturato esperienza nell'uso delle attrezzature devono:

- Frequentare il **corso base entro l'11 marzo 2015** nel caso in cui non abbiano mai ricevuto, prima del 12 marzo 2013, formazione – anche parziale - in merito al loro utilizzo in sicurezza;
- Frequentare il **modulo di aggiornamento (4 ore) entro l'11 marzo 2015** nel caso in cui possano dimostrare di aver ricevuto, prima del 12 marzo 2013, una formazione – anche parziale - in merito al loro utilizzo in sicurezza.

Solo alcuni soggetti, tra i quali **Confartigianato**, sono autorizzati ad erogare la formazione prevista. Per questioni di carattere organizzativo si invitano le imprese interessate a contattare tempestivamente gli uffici senza attendere l'approssimarsi della scadenza.

Contributi Regione Fvg per la competitività delle imprese

La L.R. 4 aprile 2013 n. 4 ha previsto la concessione di incentivi per il rafforzamento e il rilancio della competitività delle microimprese e delle PMI del Friuli Venezia Giulia.

Gli interventi previsti riguardano:

- Attività finalizzate all'utilizzo del commercio elettronico;
- Introduzione di una certificazione di qualità;
- Ricorso ad un manager a tempo;
- Ricorso al consulente per l'internazionalizzazione;
- Ricorso al consulente per la strategia aziendale.

Il progetto presentato comprende al massimo una iniziativa per ogni tipologia sopra elencata.

Beneficiari

PMI iscritte al Registro delle imprese della CCIAA competente per territorio, attive, con sede legale o unità operativa (presso cui è realizzato il progetto) nel territorio regionale.

Iniziative finanziabili

Progetti innovativi e con alto potenziale di crescita e sviluppo economico, riguardanti:

- Attività finalizzate all'utilizzo del commercio elettronico (spesa min. € 5.000 e contributo max € 30.000);
- Introduzione di una certificazione di qualità (spesa min. € 5.000 e contributo max € 30.000);
- Ricorso ad un manager a tempo (spesa min. € 10.000 e contributo max € 70.000);
- Ricorso al consulente per l'internazionalizzazione (spesa min. € 5.000 e contributo max € 70.000);
- Ricorso al consulente per la strategia aziendale (spesa min. € 5.000 e contributo max € 70.000).

Spese ammissibili

(per dettaglio vedere art. 7 del Regolamento)

- per Commercio Elettronico: 1) Acquisto di servizi – 2) Beni materiali – 3) Beni immateriali.
- per Certificazione di Qualità: 1) Spese per rilascio – 2) Spese per consulenza – 3) acquisto software.
- per Manager a tempo: compenso lordo spettante al manager a tempo per prestazioni rese.
- per Consulente per l'internazionalizzazione: compenso lordo spettante al consulente per prestazioni rese.
- per Consulente per la strategia aziendale: compenso lordo spettante al consulente per prestazioni rese.

Sono inoltre ammissibili le spese sostenute esclusivamente dalle micro imprese per operazioni di micro credito finalizzate

alla realizzazione delle iniziative oggetto di domanda di finanziamento, che riguardano premio e spese di istruttoria per l'ottenimento di garanzie, in forma di fidejussioni e di garanzie a prima richiesta, rilasciate da banche, istituti assicurativi e confidi; incentivo massimo pari a € 2.500,00.

Agevolazioni

L'intensità dell'incentivo concedibili è pari al **49%** della spesa ammissibile.

Modalità di presentazione delle domande

Le domande potranno essere presentate alla Camera di Commercio, competente per territorio, esclusivamente tramite PEC, a partire **dalle h. 9,15 del 22 settembre 2014 e fino alle h. 16,30 del 31 dicembre 2014.**

Gli incentivi sono concessi tramite procedimento valutativo a sportello, su base provinciale, nel rispetto dei criteri di cui all'allegato C del Regolamento e fino ad esaurimento delle risorse finanziarie disponibili.

Le domande devono essere presentate esclusivamente mediante "PEC" dell'impresa richiedente e indirizzare esclusivamente all'indirizzo

"PEC" della CCIAA competente per territorio, di seguito specificato:

- CCIAA di Gorizia: fondogorizia@go.legalmail.camcom.it
- CCIAA di Pordenone: cciaa@pn.legalmail.camcom.it
- CCIAA di Trieste: cciaa@ts.legalmail.camcom.it
- CCIAA di Udine: contributi@ud.legalmail.camcom.it

La domanda di incentivo è valida solo se sottoscritta con firma digitale del legale rappresentante dell'impresa richiedente.

Lo schema di domanda si compone di:

- Modello di domanda;
- Relazione illustrativa del progetto (allegato n. 1);
- Quadro riepilogativo di spese (allegato n. 2);
- Dichiarazione sostitutiva di atto notorio attestante i limiti dimensionali dell'impresa (allegato n. 3);
- Preventivi di spesa
- Dichiarazione sostitutiva di atto notorio attestante gli aiuti "de minimis" (allegato n. 4);
- Curriculum vitae del manager a tempo, del consulente per l'internazionalizzazione e del consulente per la strategia aziendale, con relazione sulla qualificazione e l'esperienza maturata, con particolare riferimento alla natura della prestazione da svolgere.

Pordenone

Corso addetto al montaggio, smontaggio e trasformazione ponteggi - Aggiornamento

Confartigianato Pordenone organizza momenti formativi periodici finalizzati all'aggiornamento obbligatorio di chi ha già partecipato al corso di formazione base.

A chi è rivolto

Il corso è rivolto ai lavoratori addetti al montaggio e smontaggio di ponteggi che hanno già ottenuto attestato di partecipazione al corso per addetto al montaggio e smontaggio ponteggi e che necessitano dell'aggiornamento quadriennale.

Riferimento normativo

Il corso è obbligatorio, in base agli artt. 37 e 136 del D.Lgs 81/08 e s.m.i.

I contenuti del corso sono quelli riportati nell'allegato XXI del D.Lgs 81/08.

Durata

Il corso ha durata di 4 ore.

Programma

Il corso come stabilito dall'allegato XXI del D.Lgs 81/08 affronta i seguenti temi: riepilogo degli aspetti normativi, dei D.P.I., del documento PIMUS, degli ancoraggi, delle verifiche di primo impianto e di manutenzione, delle componenti dell'attrezzatura, della gestione delle emergenze, dei controlli e delle ispezioni pre-utilizzo, esercitazioni con tubi-giunto, telaio prefabbricato e multi-direzionale.

Risultati

Al termine del corso verrà rilasciato attestato di frequenza.

Note

I partecipanti devono presentarsi al corso muniti dell'apposita attrezzatura antinfortunistica (casco, calzature antinfortunistiche e imbracatura di sicurezza). Se il corso per addetti è stato svolto presso un altro ente di formazione è necessario produrre evidenza dell'attestato conseguito. Per informazioni: f.fani@confartigianato.pordenone.it

Sicurezza negli ambienti di lavoro: al via i nuovi corsi

Il tema dell'ambiente e della sicurezza negli ambienti di lavoro risulta di assoluta attualità in riferimento ai nuovi obblighi di legge e, in ogni caso, alla necessità di stabilire i giusti metodi di controllo interno, sui quali basare lo sviluppo delle attività aziendali senza rischi per gli addetti e per l'imprenditore.

L'Unione Artigiani offre una gamma completa di servizi e si propone all'azienda come interlocutore efficace per la soluzione totale del problema.

Tra i servizi offerti:

- Informazioni in materia di tutela dell'ambiente all'interno ed all'esterno dell'azienda
- Sopralluoghi per consulenza e redazione di valutazioni e di relazioni in materia di sicurezza sui luoghi di lavoro con controllo su:
 - strutture
 - macchinari
 - impianti
 - misure anti-incendio
- Check-up aziendali in tema di ambiente esterno e verifica dei parametri
- Fonometrie e rilievi interni ed esterni (con stesura valutazione)
- Consulenza e stesura pratiche per emissioni in atmosfera

- Consulenza tecnica e stesura pratiche in materia di TUTELA ACQUE
- Denuncia annuale rifiuti (M.U.D.)
- Consulenza e tenuta del registro carico/scarico rifiuti e relativa classificazione dei rifiuti
- Richiesta autorizzazioni e/o iscrizioni all'Albo trasporto rifiuti
- Consulenza ed interventi su verbali ispettivi
- Assistenza nelle pratiche infortunistiche
- Informazione sull'evoluzione normativa
- Formazione ed aggiornamento sulle leggi relative alla sicurezza e ambiente esterno
- Consulenza sulla corretta gestione dei rifiuti
- Consulenza nel campo del controllo e gestione energetica, pratiche per aderire al CAEM - Consorzio Artigiano Energia e Multiutility.

Infine anche sotto l'aspetto della sicurezza sul lavoro, Confartigianato Pordenone organizza corsi di formazione mirati come: pronto soccorso, aggiornamento pronto soccorso, corsi per responsabili della sicurezza.

Per informazioni sugli eventi formativi in calendario: formazione@confartigianato.pordenone.it

Trieste

Seminario visivo tagli femminili

Domenica 26 ottobre 2014 con inizio alle ore 10.30 presso la sede sociale del Gruppo Acconciatori di Trieste in via Canova 26 lo stilista vicentino Alex Albertin presenterà la propria collezione moda autunno/inverno. Alle ore 13.00 è previsto un coffee break per i partecipanti.

Per informazioni contattare lo 040/630357 sig. Feliciano o 3386076977 sig. Gianpaolo.

Udine

Trasferte alle fiere internazionali del 2° semestre 2014

Confartigianato Udine Servizi organizza la visita e/o partecipazioni con stand per delegazioni di aziende ad una rassegna di prestigiose Fiere Internazionali:

FIERA	DATE E LUOGO	TIPO DI TRASFERTA
Public Private Partnership Africa (www.africapp.com)	Abidjan (Costa d'Avorio) (9-21 Novembre 2014)	visita e/o partecipazione con stand
Fiera internazionale del mobile "MEBEL" (www.meb-expo.com)	Mosca (24-28 Novembre 2014)	visita e/o partecipazione con stand
Fiera del legno "MYANMARWOOD" (www.myanmar-expo.com/MyanmarWood)	Yangoon (4-7 Dicembre 2014)	visita e/o partecipazione con stand

La scheda di pre-adesione, reperibile sul sito www.confartigianatoudine.com, va inoltrata entro il 10 Novembre all'Ufficio Internazionalizzazione al fine di prenotare per tempo voli, hotel, spazio espositivi, ecc. (ref. Flavio Cumer, fax 0432.516765, tel. 0432.516743; email: fcumer@uaf.it).

NB: CONTRIBUTO FONDO LEGNO/ARREDO EBIART: le aziende del settore Legno/Arredo in regola con i versamenti a questo Fondo potranno ottenere uno STAND GRATUITO all'interno delle Fiere sopra citate (numero di stand e mq complessivi sono limitati per ogni evento).

Comune di Udine, istituite le Borse Lavoro Straordinarie a valenza sociale

Sulla base di un protocollo d'intesa territoriale, sottoscritto anche da Confartigianato Udine, il Comune di Udine, tramite i propri Servizi Sociali, ha istituito delle Borse Lavoro Straordinarie a valenza sociale della **durata di 6 mesi**, destinate alle persone **residenti nel comune di Udine, disoccupate** da non meno di sei mesi, che non beneficiano di alcuna forma sostitutiva di reddito, che appartengono ad un **nucleo familiare** i cui componenti sono anch'essi in stato di disoccupazione, che non hanno beneficiato di altre borse di studio concesse dal Comune o da altri enti nell'ultimo biennio 2012-13.

La borsa di lavoro consiste in un periodo durante il quale il beneficiario/borsista svolge un'attività produttiva all'interno dell'azienda o ente ospitante nel quadro di un programma formativo individuale concordato con l'amministrazione comunale e il soggetto ospitante e accettato dal borsista. L'azienda ospitante non deve avere in corso procedure relative ad ammortizzatori sociali.

L'indennità economica omnicomprensiva sarà pari ai seguenti importi: 260 euro mensili per 20 ore settimanali; 325 mensili euro a fronte di 25 ore settimanali; 390 euro mensili a fronte di 30 ore settimanali.

Il Progetto prevede che **nessun onere è posto a carico del soggetto ospitante** (copertura assicurativa Inail e responsabilità civile verso terzi a carico del Comune di Udine).

Le imprese interessate ad aderire all'iniziativa potranno rivolgersi direttamente al Comune di Udine (tel. 0432.271292) ovvero compilare la "Scheda Identificativa Ditta Ospitante" reperibile sul sito di Confartigianato Udine www.confartigianatoudine.com (al percorso: Lavoro - Normativa del Lavoro - Istituti normativi e contrattuali) da inviare successivamente, senza impegno, ai Servizi Sociali del Comune all'indirizzo di posta elettronica segreteria.servizisociali@comune.udine.it.

(Fonti: Protocollo d'intesa territoriale per la promozione di progetti innovativi di prevenzione delle nuove povertà dd.14.02.2014)

Udine

14^a Gara sociale di briscola

Tricesimo - venerdì 14 novembre 2014

Proseguendo una tradizione ormai consolidata, il Circolo Ancos Diego Di Natale in collaborazione con l'ANAP di Confartigianato Udine, organizza, la 14^a edizione della gara sociale di briscola. Oltre che un'occasione di svago e divertimento, l'evento costituisce un'opportunità di aggregazione e di reciproca conoscenza tra gli associati. La manifestazione si svolgerà **venerdì 14 novembre** presso il **ristorante "Belvedere" di Tricesimo** con il seguente programma:

- 18.30 Accredito dei partecipanti e formazione delle coppie**
- 19.00 Inizio della competizione**
al termine **premiazioni:**
alla coppia 1^a classificata
due tv color
alla coppia 2^a classificata
due fotocamere digitali
a seguire, altri premi eno-gastronomici
- 21.00 apertura delle danze su musica dal vivo**

Per tutta la serata sarà a disposizione un fornito **buffet** curato dallo chef del ristorante.

Per motivi organizzativi, è importante segnalare le adesioni **entro le 17.30 di giovedì 13 novembre** contattando il sig. **Ermacora Luciano 0432510659**, fax 0432203239, e-mail ancosudine@uaf.it. Le iscrizioni saranno accettate secondo l'ordine cronologico in cui perverranno fino all'esaurimento dei posti disponibili (c.a 128 coppie). Si terrà inoltre conto di un congruo numero di riserve.

Quote di ingresso individuale: € 7.00.

Quota individuale di partecipazione alla gara per i premi principali fino al raggiungimento di 64 coppie € 8.00.

Quota individuale di partecipazione alla gara per i premi di consolazione fino ad esaurimento dei mini quadranti € 5,00.

Le quote di ingresso verranno versate all'entrata della sala, le quote di partecipazione alle gare al tavolo di segreteria.

Convenzione per gestione appalti, AVCPass, gare MEPA

Confartigianato Udine Servizi srl e la Bravin Paolo di San Vito al Tagliamento hanno recentemente sottoscritto una convenzione a favore delle aziende associate a Confartigianato Udine, finalizzata alla gestione degli appalti pubblici al fine di ridurre i costi di gestione ottimizzandone le attività. In particolare l'operatività si svilupperà nella presentazione delle imprese presso gli Enti appaltanti per l'inserimento negli albi fornitori, la ricerca e l'invio dei bandi di gara, la predisposizione, il ritiro e l'inoltro della documentazione presso l'Ente. Predisposizione e ritiro dei certificati di dichiarazione dei lavori eseguiti per appalti inferiori ai 150.000 euro e per la qualificazione SOA.

Il servizio si occuperà dell'abilitazione presso AVCP per il versamento del contributo per la partecipazione agli appalti, per la registrazione all'AVCPass e per l'ottenimento del PASSoe. Anche il MEPA, Mercato elettronico della pubblica amministrazione, è curato nell'ambito della convenzione e prevede l'assistenza nella partecipazione alle gare telematiche nel MEPA, alla predisposizione ed invio delle offerte "RDO", all'aggiornamento del catalogo e tutte le attività conseguenti all'abilitazione.

Le imprese interessate possono contattare il Sig. Bravin Paolo di San Vito al Tagliamento, Via Maggiore 44/1 tel. 349/1675089 e-mail consulenzebravinp@gmail.com

Corsi sicurezza

Per permettere ai datori di lavoro delle imprese associate di assolvere agli obblighi formativi in materia di sicurezza, Confartigianato Udine organizza i corsi sotto indicati. Per informazioni e adesioni contattare gli uffici Confartigianato Udine presenti sul territorio.

CORSO	NOVEMBRE	DICEMBRE
Primo Soccorso	Udine	Udine
Aggiornamento di Primo Soccorso	Latisana	Udine
Aggiornamento Antincendio (rischio basso - 2 ore)	Tolmezzo, Udine	
Aggiornamento Antincendio (rischio medio - 5 ore)	Tolmezzo, Udine	
Antincendio (rischio basso - 4 ore)	Tolmezzo, Udine	
Antincendio (rischio medio - 8 ore)	Tolmezzo	Udine
Formazione di base dei lavoratori (LAV)		Udine
PLE - Conduttore Piattaforme elevabili	Udine	Udine
PRE - Preposto	Udine	
AggPRE - Aggiornamento Preposto	Udine	

Udine

Web marketing: strategie e strumenti per le aziende sui mercati internazionali

Evento formativo

CATA ARTIGIANATO FVG, nell'ambito del Progetto Volo finanziato dalla Regione FVG, organizza per tutti gli aspiranti imprenditori e artigiani che vogliono gestire al meglio l'impresa, l'intervento formativo gratuito in oggetto.

I mercati esteri sono raggiungibili con nuovi strumenti online sfruttati in minima parte dalle nostre Piccole e Medie Imprese. Quali sono le strategie e soprattutto gli strumenti pratici per fare Business attraverso il web?

I temi dell'evento formativo, della durata di 4 ore, sono:

- Il web marketing per conoscere e sondare i mercati migliori per la nostra azienda;
- Motori di Ricerca, Pubblicità online, Social Networks, MarketPlaces e e-commerce;
- Pianificare una strategie e misurare i risultati online.

Relatore: Walter Del Prete, consulente e formatore Web Marketing, amministratore di e-leva web agency. e-leva è Google Partner.

Data, orario e luogo:

- **25 Novembre** ore 17.00-21.00 presso la sede della Comunità Montana Torre Natisone Collio a Tarcento, Villa Pontoni, via Frangipane n. 3.
- **26 Novembre** ore 09.00-13.00 presso Confartigianato sede di Manzano, via San Giovanni 21.

Adesioni: per motivi logistici i posti disponibili sono limitati e per partecipare è necessario compilare la scheda di adesione, reperibile sul nostro sito internet www.confartigianatoudine.com, ed inviarla entro il 18 Novembre 2014.

"GO INTERNATIONAL!"

Video Seminar

CATA ARTIGIANATO FVG organizza in partnership con **UNICREDIT**, nell'ambito del Progetto Volo finanziato dalla Regione FVG, per tutti gli aspiranti imprenditori e artigiani che vogliono gestire al meglio l'impresa, un ciclo di **video conferenze gratuite**.

Temi proposti: competenze per l'**export** e l'**internazionalizzazione** a cura di **qualificati Studi Professionali**

CALENDARIO INCONTRI:

■ 20 novembre

La tutela del marchio di impresa, seminar tenuto dallo Studio Corradini

■ 3 dicembre

La contrattualistica internazionale, seminar tenuto dallo Studio NCTM

■ 20 gennaio

Il check-up della mia Azienda per una scelta consapevole, seminar tenuto dallo Studio Di Meo.

Luogo: Confartigianato Udine, via del Pozzo n.8 - Udine, sala riunioni I piano.

Orario: 17.00-18.30.

Adesioni: per partecipare ai singoli Web Seminar è necessaria l'iscrizione on-line al sito:

<https://in-formati.unicredit.it/it/>

Durante la docenza sarà possibile inviare quesiti in diretta ai relatori tramite apposita casella e-mail. Parteciperanno all'incontro Specialisti Estero UniCredit per approfondimenti o specifici follow-up.

Per ulteriori informazioni è possibile telefonare all'Ufficio Internazionalizzazione (ref. Flavio Cumer, tel.0432.516743, email: fcumer@uaf.it).

CONFARTIGIANATO FVG

Migliorare se stessi per migliorare le circostanze

Seminario gratuito

CATA ARTIGIANATO FVG, nell'ambito del Progetto Volo finanziato dalla Regione FVG, organizza per tutti gli aspiranti imprenditori e artigiani che vogliono gestire al meglio l'impresa, l'intervento formativo gratuito in oggetto.

Gli uomini e le donne di maggior successo hanno imparato a sviluppare il loro naturale talento nel fissare e raggiungere i loro obiettivi. Sviluppare questa abilità consente di affrontare le sfide con un atteggiamento positivo e poderoso, facilita la soluzione dei problemi contingenti e garantisce il miglioramento della qualità della vita e della realtà circostante.

Programma:

1. Leadership personale
2. Rischio e pericolo
3. Orientarsi alla soluzione, orientarsi al successo
4. Cambiare paradigma
5. Responsabilità : acquisire l'abilità di risposta
6. Linguaggio-focus-fisiologia
7. Comunicazione efficace
8. Ascolto
9. Flessibilità e crescita

Orario: 18.00-21.00 ca.

Date: **17 Novembre - sede Villa Manin di Passariano**, Piazzale Manin n.10 (UD).

01 Dicembre - sede Confartigianato di Gradisca d'Isonzo, B.go S. M. Maddalena, n°2.

09 Dicembre - sede Confartigianato di San Vito al Tagliamento, Via Forgaria n. 13/5.

11 Dicembre sede Confartigianato di Muggia, Strada delle Saline n. 30.

Docente: Il seminario sarà tenuto dal coach Dr. Ignacio Malerba, Personal & Company Coach Ontologico nello sviluppo delle potenzialità umane ed aziendali. Si è formato alla Columbia Training System di Buenos Aires e CoCrear Coaching di Buenos Aires, ha svolto il Coaching Program presso HRD Training Group di Milano. Laureato in Economia e Commercio (Buenos Aires) e in Scienze Aziendali (Madrid), ha ottenuto i Master in Amministrazione Strategica e in Gestione Aziendale. È stato amministratore di importanti aziende in Argentina, Spagna e Italia.

Iscrizioni: andranno inoltrate ai referenti indicati nella scheda di adesione.

Seminario gratuito **"MIGLIORARE SE STESSI PER MIGLIORARE LE CIRCOSTANZE"** (orario: 18.00-21.00 ca.)

Denominazione azienda:

Indirizzo e Comune:

Tel.

Fax:

Cell.

e-mail:

Partecipanti:

1 Nome e cognome:

Data e luogo di nascita

2 Nome e cognome:

Data e luogo di nascita

Aderisce al seminario presso la sede di:

VILLA MANIN DI PASSARIANO, 17 Novembre (ref. Flavio Cumer, fax 0432.516764, tel. 0432.516743; email: fcumer@uaf.it).

GRADISCA D'ISONZO, 01 Dicembre (ref. Paolo Radigna, fax 0481969595, tel. 048182100 int. 573, email: paolo.radigna@confartigianatoisontino.it).

SAN VITO AL TAGLIAMENTO, 09 Dicembre (ref. Danilo Mantellato, fax 0434.553639, tel. 0434-509244, email: d.mantellato@confartigianato.pordenone.it).

MUGGIA, 11 Dicembre (ref. Patrizia Aere, fax 040.3735224, tel. 040.3735211; email: patrizia.aere@artigianits.it).

Iscritto a Confartigianato: si no

Timbro/Firma:

In riferimento al D.Lgs 196/03 sulla tutela dei dati e per quanto attiene ai dati forniti in occasione dell'attività formativa oggetto della presente, Vi comunichiamo che: • I dati da Voi forniti verranno utilizzati al fine di registrare la Vostra partecipazione al corso; • I dati vengono richiesti ai fini della corretta regolarizzazione della Vostra iscrizione; • I dati da Voi forniti saranno comunicati ai docenti del corso in oggetto. Per i diritti a Voi riservati dal D.Lgs 196/03, si rimanda ai disposti di cui all'art.7 del provvedimento stesso.

CONFARTIGIANATO FVG

SCEGLI FONDARTIGIANATO! SAPERÈ È POTERE

COS'È

Fondartigianato è un Fondo interprofessionale che promuove e **finanzia iniziative formative** che mirano a sostenere lo sviluppo e l'innovazione delle imprese e la crescita professionale dei loro lavoratori.

A CHI SI RIVOLGE

A **TUTTE le imprese artigiane e non**, a prescindere dalle dimensioni, dal numero di dipendenti e dal settore, **regolarmente iscritte al Fondo**.

COSA FINANZIA

Fondartigianato finanzia **gratuitamente**

- Progetti di formazione aziendali o interaziendali
- Voucher formativi
- Acquisto di servizi formativi in presenza di **esigenze formative/di aggiornamento su temi quali**
 - Innovazione tecnologica
 - Innovazione di prodotto
 - Innovazione di processo
 - Salute e sicurezza
 - Ambiente
 - Energie Rinnovabili
 - Pari Opportunità
 - Alta Formazione
 - Integrazione sociale

COSTO ZERO

Aderire a Fondartigianato **non costa nulla** perché si tratta di un contributo mensile obbligatorio (pari al 0,30 % del monte salari) già versato dalle imprese all'INPS per tutti i lavoratori dipendenti. Iscrivendosi a Fondartigianato, tale contributo obbligatorio (già accantonato all'INPS) viene trasferito al Fondo per finanziare i **corsi di formazione**.

COME ISCRIVERSI

Iscriversi è **semplice e veloce**: basta compilare la "Denuncia Aziendale" all'interno del Flusso Uniemens (ex Mod. DM 10/2), esponendo il codice "FART" per l'adesione ai Fondi Interprofessionali ed indicando il numero dei dipendenti, e trasmettere la denuncia all'INPS.

È sufficiente effettuare la procedura di adesione una sola volta e tale adesione è revocabile in qualsiasi momento.

VANTAGGI

I vantaggi per le aziende aderenti si concretizzano nell'**ottimizzazione della specializzazione professionale** dei propri dipendenti e in una migliore qualità dei servizi e dei prodotti finiti.

- Le imprese associate Fondo possono presentare Progetti formativi a valere sulle risorse stanziante attraverso i bandi, **a prescindere da quanto versato fino al momento della candidatura**, non essendovi alcun limite di anzianità di iscrizione ai fini della presentazione di Progetti.
- I contributi possono essere richiesti per la **copertura totale o parziale dei costi** sostenuti per la progettazione, erogazione, verifica di impatto e efficacia della formazione.
- Viene finanziata **formazione "su misura"**, progettata sulla base delle effettive esigenze dell'azienda, e secondo le modalità e con le professionalità scelte dall'azienda stessa.

Gli uffici della Confartigianato sono a completa disposizione per fornire tutte le informazioni sull'attività di Fondartigianato e sulle procedure per l'accesso agli interventi formativi finanziati.

SAPERÈ È POTERE
CHI HA DETTO "VOLERE È POTERE" MENTIVA: È IL SAPERE CHE FA CRESCERE LE IMPRESE. ANCHE LA TUA SE SCEGLI LA NOSTRA FORMAZIONE CONTINUA, QUELLA CHE DEDICA PIÙ TEMPO ALLA TUA IMPRESA. L'UNICA QUALIFICANTE E CHE NON TI COSTA NULLA. ADERIRE È SEMPLICE E NON SERVE ANDARE LONTANO, PERCHÉ PER INFORMARTI CI TROVI DAPPERTUTTO. NON LO SAPEVI? ORA LO SAI.
PUOI QUANTO SAI