

Informimpresa

Confartigianato FVG

Notiziario tecnico di Confartigianato Imprese Friuli Venezia Giulia

- > Con il decreto istruzione ritoccate le imposte di registro e ipo-catastali
- > Rateazione delle somme iscritte a ruolo fino a 120 rate mensili
- > Confermata la mancata proroga delle assunzioni agevolate per la piccola mobilità. Azioni di Confartigianato
- > Lavoro a chiamata, il 31 dicembre cessano i rapporti di lavoro in assenza dei nuovi requisiti
- > Entro gennaio comunicazione dei contratti di somministrazione stipulati nel 2013

- Siamo stati contattati dall'impresa Blu, società specializzata nella distribuzione di acqua in boccioni e relativi erogatori, la quale seleziona per zona Udine e Friuli Venezia Giulia padroncini con furgone da 3,5 t, in regola con i requisiti di legge. Gli interessati possono inviare un cv dettagliato a: risorseumane@blublublublu.it

Licenze

- **Cedo** attività di estetica Comune di Fontanafredda, causa trasferimento. Se interessati 348 4106461.
- Cedo/vendo azienda e licenza di autotrasporto conto terzi ed eventuale camion Scania 4 assi - 420 - 124 - G portata q.li 200 (q.li 320 a pieno carico). Tel. 0432 990342.
- Causa maternità **affitto/vendo** attività di estetista ben avviata. Possibilità di vendita dei singoli macchinari/attrezzature. Zona periferia di Udine. Tel. 334 6571720.
- Per limiti di età **cedo/vendo** attività di autotrasporti conto terzi. Licenza/autorizzazione illimitata. Telefonare 334 8790915.
- Blu, società specializzata nella distribuzione di acqua in boccioni e relativi erogatori, **seleziona** per zona Udine e Friuli Venezia Giulia PADRONCINI in regola con i requisiti di legge e con furgone da 35q. Gli interessati possono inviare un cv dettagliato a risorseumane@blublublublu.it.
- **Vendesi** per cessata attività "licenza" autotrasporto merci conto terzi illimitata. Per informazioni telefonare al numero 349 8073848.

Immobili / Proprietà

- **Cerco** capannone, per affitto o acquisto, di circa mq. 300 con scoperto recintato di almeno mq. 1.500, zona Percoto/Manzano/S. Giovanni al Natisone/San Vito al Torre. Chiamare il n. 335 8272526.
- **Vendo** capannone nuova costruzione mq 420 zona artigianale/commerciale Pradamano (Udine). Tel. 335 7032691.
- **Vendo** capannone di 412 mq (piano terra e soffitta) con piccola corte sul fronte in località Cave del Predil 8, (UD) a 10 min. da Tarvisio. Tel. 0428 68117.
- **Affitto/vendo** negozio mq 50 termouatonomo in Udine, via Somma 6, con annessa cantina mq 26, garage comunicante mq 20. Tel. 338 9345973.
- **Affitto** capannoni industriali artigianali da 600 a 1.500 mq zona Autostrada A4 uscita casello di Latisana. Per info 335.1285477
- **Affitto** locale mq 250 con servizi + uff. altezza mt 4,00 uso magazzino o piccola attività artigianale. Z.I. di Feletto Umberto. Tel. 0432.573747

- **Cedo** locale adibito a parrucchiere (o altra attività) in affitto. Compresso di arredamento o anche senza, sito in Udine, vicinanze Piazzale Osoppo. Tel 333.6732884.
- **Affitto** locale predisposto laboratorio odontotecnico a norma di legge. Sito in San Floreano di Buja in via Ledra n. 4. Composto da 120 mq piano terra, uscita antipanico, autonomo, separato in più vani. Posti auto 10. Per info. 333.6885077.

Automezzi

- **Vendesi** FIAT SCUDO blu Passo lungo - 2009 - km 102.000/ FIAT SCUDO blu - 2004 - km 256.000 / FIAT DUCATO BLU - gancio traino - 2005- km 159.000 / NISSAN NP 300 grigio - gancio traino Hard Top - 2008 - km 130.000 / IVECO bianco - cassone ribaltabile - 2004 km 117.000 - rimorchio SACAR SA750 - 2003. Tel. 0428 68117.
- **Vendo** FIAT 190.38 turbo austear tre assi con impianto scarrabile Guimatrag BL20 € 7.500 + caricatore gommato nuovo Solmec altezza braccio 6,5, pinza e polipo in dotazione. Per info cell. 333 6251140 o mail info@cascamilegnami.it

Attrezzature / Materiali

- **Vendo** pulitrice elettrica efficace per la pulizia delle fughe su qualsiasi tipo di pavimento dopo la stuccatura + mini tagliapiastrelle ad acqua elettrica, completa di disco diamantato. Tel. 335 6638697.
- **Vendo** arredo salone parrucchiera: 2 posti di lavoro comprensivi di specchio, mobile e poggia piedi, 2 poltroncine, 1 cassetto porta spazzole/phon, 1 divanetto 2 posti, 1 tavolino manicure con lampada ottime condizioni, vendo anche separatamente. Tel. 339 2863511.
- **Vendo** Volvo trattore stradale FH12 - 420 + semirimorchio Arpo, cisterna trasporto mangime in buono stato. Per informazioni telefonare al n. 0432 999006.
- **Vendo** per cessata attività un transpallet manuale in grado di sollevare 2.500 kg a € 150,00. Tel 335.6638697
- **Vendo** macchinario estetico: luce pulsata (per epilazione definitiva e fotingiovanimento). Tel. 0432.570169.
- **Vendo** sterilizzatore medico mai usato € 200, depitron pinza elettrica € 100, solarium trifacciale GTS 4000 W alta pressione, lampade nuove a € 1.000. Tel. ore pasti 0432.600856.
- **Vendo** scaffalature in ferro per capannone causa prossimo trasloco. Ottima qualità del materiale. Da visionare. Tel. 335.5713004.

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 XIII - N. 11 - NOVEMBRE 2013
 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: BRUNO GAZULLI

Comitato di redazione: Enrico Eva, Bruno Gazulli, Gian Luca Gortani, Gianfranco Trebbi

Hanno collaborato a questo numero:
 Alberto Bianchi, Alfredo Cappellini, Flavio Cumer, Michele Feresin,
 Elena Del Giudice, Ketty Downey, Luca Matelich, Oliviero Pevere,
 Isabella Plazzotta, Raffaella Pompei, Tiziana Sabadelli, 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 dicembre 2013	pag. 4
Con il decreto istruzione ritoccate le imposte di registro e ipo-catastali	pag. 5
Rateazione delle somme iscritte a ruolo fino a 120 rate mensili	pag. 5
Convertito in legge il decreto IMU	pag. 6

Categorie

Quote albo autotrasportatori anno 2014	pag. 7
--	--------

Contratti

Assunzione di lavoratori con contratto di apprendistato nei CCNL artigiani	pag. 8
Area Alimentazione-Panificazione, sottoscritto il rinnovo del contratto	pag. 8
Settore metalmeccanico, versamento al Fondo Regionale di Categoria entro il 15 dicembre	pag. 9

Normativa del lavoro

Lavoratori a chiamata senza requisiti fino al 31 dicembre	pag. 9
Settore edile, sgravio dell'11,50% per il 2013	pag. 9
INPS(ASpl) - Ebiart per i lavoratori sospesi per crisi aziendale/occupazionale	pag. 10

Versamento imposta sostitutiva TFR entro il 16 dicembre	pag. 10
---	---------

Confermata la mancata proroga delle assunzioni agevolate per la piccola mobilità	pag. 11
--	---------

Entro gennaio comunicazione dei contratti di somministrazione stipulati nel 2013	pag. 12
--	---------

Calcolo del premio Inail, aggiornati i minimali e i massimali	pag. 12
---	---------

Indice di rivalutazione T.F.R. ottobre 2013	pag. 12
---	---------

Lavoro e Previdenza

Posizione assicurativa/pensione	pag. 12
---------------------------------	---------

Ambiente

SISTRI, prorogato di 10 mesi il sistema sanzionatorio	pag. 13
---	---------

Federazione regionale

PEC Certific@ TELECOM ITALIA per le Imprese associate: rinnovo 2014	pag. 13
---	---------

Dalle province	pag. 14
----------------	---------

Scadenze del mese di dicembre 2013

Scadenze del 30 novembre prorogate a lunedì 2 dicembre

Unico 2013: 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

Accounti IRPEF, IRES e IRAP: versamento del secondo acconto o della rata unica dovuta per il 2013

Acconto cedolare secca sugli affitti: versamento del secondo acconto o della rata unica dell'imposta sostitutiva dovuta per il 2013 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 2013 sul reddito eccedente il minimale

Contributi Inps gestione separata: versamento del 2° acconto dovuto per il 2013 dai professionisti sprovvisti di cassa previdenziale

Locazioni: versamento imposta di registro sui contratti nuovi o tacitamente rinnovati con decorrenza 1/11/2013 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.

Giovedì 12 dicembre

Comunicazione beni e finanziamenti soci/familiari: Invio telematico della comunicazione dei dati relativi ai beni d'impresa concessi nel 2012 in godimento a soci e familiari e dei dati relativi a finanziamenti e apporti effettuati nel 2012 a favore dell'impresa.

Lunedì 16 dicembre

Versamenti iva, irpef e contributi previdenziali: versamento unitario:

- dell'iva relativa al mese di novembre
- della 5^a rata del saldo IRPEF 2012 e del 1°acconto 2013 trattenuti sulle retribuzioni corrisposte in novembre ai dipendenti che hanno presentato il modello 730 e hanno optato per la rateizzazione
- del 2° acconto 2013 o della rata unica trattenuti sulle retribuzioni corrisposte in novembre ai dipendenti che hanno presentato il modello 730
- delle ritenute alla fonte operate nel mese di novembre
- dei contributi dovuti dai datori di lavoro sulle retribuzioni di competenza di novembre
- dei contributi sui compensi corrisposti in novembre ai lavoratori parasubordinati e agli associati in partecipazione che apportano solo lavoro
- dei contributi sui compensi corrisposti in novembre a venditori a domicilio e prestatori occasionali in caso di superamento della franchigia annua di € 5000
- dell'acconto dell'imposta sostitutiva sulla rivalutazione del TFR

Eredi dei soggetti deceduti dopo il 16/2/2013: versamento del saldo 2012 di irpef, irap, iva (maggiorata quest'ultima dello 0,40% per mese o frazione di mese per il periodo dal 17/3 al 16/6), inps, di acconto d'imposta sui redditi soggetti a tassazione separata risultanti a debito nella dichiarazione del defunto

IMU: versamento del saldo per il 2013

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

Mercoledì 18 dicembre

Ravvedimento: regolarizzazione degli omessi o insufficienti versamenti relativi alle scadenze del 18/11 con sanzione ridotta al 3% degli importi non versati.

Giovedì 19 dicembre

Ravvedimento: regolarizzazione omessa presentazione della dichiarazione dei sostituti d'imposta per l'anno 2012 - Mod. 770/2013 semplificato e ordinario.

Venerdì 20 dicembre

Conai: presentazione della dichiarazione relativa al mese di novembre.

Venerdì 27 dicembre

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

Acconto IVA: versamento dell'acconto per il mese di dicembre o per il 4° trimestre 2013.

Lunedì 30 dicembre

Ravvedimento: regolarizzazione omessa presentazione delle dichiarazioni dei redditi, iva ed irap relative al 2012

Locazioni: versamento imposta di registro sui contratti nuovi o tacitamente rinnovati con decorrenza 1/12/2013 per chi non ha optato per la cedolare secca

Stampa registri contabili: registri iva, libro giornale, libro degli inventari e il libro cespiti vanno stampati entro tre mesi dal termine di presentazione delle dichiarazioni fiscali.

Martedì 31 dicembre

Autotrasportatori: versamento della quota di iscrizione all'Albo per il 2014

Società di capitali: opzione per il regime fiscale della trasparenza per il triennio 2013-2015

Capital gain: esercizio o revoca dell'opzione per l'applicazione del regime del risparmio amministrato o del risparmio gestito per l'anno 2014

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

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

Con il decreto istruzione ritoccate le imposte di registro e ipo-catastali

Con la legge 128 dell'8 novembre 2013 è stato convertito il decreto 104 del 12 settembre 2013 che, pur essendo diretto a stabilire norme relative ad istruzione università e ricerca, contiene anche alcune novità in tema di imposte indirette, con riferimento alle accise su birra, prodotti alcolici intermedi e alcol etilico e con riferimento alle imposte di registro e ipo-catastali. Le modifiche relative all'imposta di registro e alle imposte ipotecarie e catastali prevedono l'aumento dal 2014 della loro misura fissa da 168 a **200 euro**. L'aumento dell'imposta di registro si applica per quelle tipologie di atti che fino al 31 dicembre 2013 scontano l'imposta fissa di 168 euro, come ad esempio trasferimenti immobiliari soggetti ad iva, comodati, conferimenti in società, le cessioni di partecipazioni sociali, le fusioni, scissioni e trasformazioni societarie. Resta invece confermata a 67 euro l'imposta minima prevista per la registrazione delle locazioni immobiliari.

Si segnala che dall'1/1/2014 entreranno in vigore anche le nuove aliquote dell'imposta di registro previste dal decreto legislativo 23 del 14 marzo 2011:

- **2%** (al posto del 3%) per i trasferimenti di immobili abitativi diversi dalle categorie A1, A8 e A9, in presenza dei requisiti prima casa;

- **9%** (al posto di aliquote comprese tra l'1% e il 15%) per tutti gli altri trasferimenti immobiliari; e la previsione per tali atti di un importo minimo di 1.000 euro per l'imposta di registro.

Per tali atti, soggetti all'imposta proporzionale di registro del 2% e del 9% e per tutti gli atti e le formalità direttamente conseguenti posti in essere per effettuare gli adempimenti presso il catasto ed i registri immobiliari entrerà inoltre in vigore dall'1/1/2014 anche l'esenzione dall'imposta di bollo, dai tributi speciali catastali e dalle tasse ipotecarie e l'applicazione delle imposte ipotecaria e catastale nella misura fissa di **50 euro ciascuna**. Si segnala infine che per tali atti dall'1/1/2014, sempre in applicazione dell'art.10 del decreto legislativo 23/2011, sono soppresse tutte le esenzioni ed agevolazioni tributarie, anche se previste da leggi speciali.

Le modifiche suddette hanno effetto per gli atti pubblici formati, per le donazioni fatte e per le scritture private autenticate a partire dal 1° gennaio 2014, per le scritture private non autenticate e per le denunce presentate per la registrazione dalla medesima data, per le formalità di trascrizione, di iscrizione, di rinnovazione eseguite e per le domande di annotazione presentate a decorrere dalla stessa data.

Rateazione delle somme iscritte a ruolo fino a 120 rate mensili

Con il decreto ministeriale del 6 novembre 2013 è stata data attuazione all'art.52 dl n. 69/2013 (decreto fare) che prevede la possibilità per il contribuente di ottenere una rateizzazione straordinaria fino a 120 rate mensili per il pagamento delle somme iscritte a ruolo nei casi di comprovata e grave situazione di difficoltà, per ragioni estranee alla propria responsabilità, a condizione che dimostri di non poter assolvere il pagamento secondo un piano di rateazione ordinario pur essendo solvibile in relazione al piano di rateazione richiesto.

La rateizzazione straordinaria può essere concessa quando l'importo della rata del piano ordinario:

- a) **per le persone fisiche e le ditte individuali con regimi fiscali semplificati** sia superiore al 20% del reddito mensile del nucleo familiare risultante dall'Indicatore della Situazione Reddituale (ISR), rilevabile dalla certificazione ISEE del nucleo familiare del richiedente;
- b) **per gli altri soggetti** sia superiore al 10% del valore della produzione rapportato a mese. In tal caso è inoltre richiesto che l'indice di liquidità sia compreso tra 0,50 e 1. Il reddito e il valore della produzione assumono rilievo anche nella determinazione del numero delle rate che possono essere concesse.

La rateazione straordinaria può essere accordata anche ai contribuenti che hanno già in essere piani di rateazione ordinaria, se ricorrano le condizioni di legge. In caso di comprovato peggioramento della situazione, continua inoltre a essere possibile chiedere la proroga della dilazione, a condizione che non sia intervenuta la decadenza (il contribuente decade dal beneficio della dilazione se non paga otto rate, anche non consecutive, del piano di ammortamento concesso).

Con l'introduzione della nuova rateazione decennale i piani di rientro che possono essere accordati dall'agente alla riscossione sono i seguenti:

1. Piano ordinario con durata massima di 72 rate;
2. Piano ordinario in proroga, sempre da 72 rate;
3. Piano straordinario con durata massima di 120 rate;
4. Piano straordinario in proroga di 120 rate.

Convertito in legge il decreto IMU

Con la legge 124 del 28 ottobre 2013 è stato convertito il decreto legge 102 del 31 agosto 2013 che prevede le seguenti novità fiscali.

IMU

- abolizione della prima rata IMU dovuta per il 2013 per abitazioni principali con relative pertinenze (escluse le categorie A/1, A/8 e A/9) e per terreni agricoli e fabbricati rurali;
- abolizione IMU per i fabbricati sfitti costruiti e destinati dalle imprese costruttrici alla vendita, finché permane tale destinazione (tale abolizione ha effetto anche sulla seconda rata 2013 mentre resta dovuta la prima rata IMU per il 2013 scaduta il 17 giugno 2013);
- esenzione IMU, dal 2014, per gli immobili degli enti non commerciali destinati esclusivamente allo svolgimento, con modalità non commerciali, di attività di ricerca scientifica;
- equiparazione ad abitazione principale ai fini IMU dell'unico immobile, non concesso in locazione, posseduto dal personale delle Forze armate delle Forze di polizia del Corpo nazionale dei vigili del fuoco o dal personale appartenente alla carriera prefettizia;
- assimilazione all'abitazione principale per le unità immobiliari delle cooperative edilizie a proprietà indivisa, adibite ad abitazione principale dei soci assegnatari (assimilazione operativa già dal 1/7/2013) e per gli immobili abitativi destinati ad alloggi sociali (assimilazione operativa dal 2014)

In sede di conversione sono state introdotte le seguenti ulteriori novità:

- obbligo di presentare la dichiarazione IMU, entro il 30 giugno dell'anno successivo, con gli identificativi catastali degli immobili interessati da una delle seguenti agevolazioni:
 - esenzione IMU per gli immobili-merce sfitti delle imprese costruttrici
 - assimilazione all'abitazione principale delle abitazioni assegnate ai soci di cooperative edilizie a proprietà indivisa
 - abitazione principale per militari e poliziotti
- possibilità per i comuni (indicando il limite ISEE al quale subordinare la fruizione del beneficio) di equiparare all'abitazione principale, ai fini della seconda rata IMU 2013, l'unità immobiliare (solo una ed escluse categorie A/1, A/8 e A/9) concessa in comodato a figli o genitori che la utilizzano come abitazione principale (per gli anni successivi al 2013 tale possibilità è contenuta nel ddl della Legge di Stabilità 2014)
- possibilità per i comuni, per il 2013, di pubblicare sul proprio sito istituzionale delibere e regolamenti IMU che acquistano efficacia dalla data di pubblicazione se non successiva al 9/12/2013 (altrimenti sono applicabili gli atti adottati per il 2012)

- retroattività della variazione catastale dei fabbricati rurali al 5° anno precedente quello di presentazione della domanda.

Cedolare secca sugli affitti

Con effetto già dal 2013 viene disposta la riduzione dal 19% al 15% dell'aliquota della cedolare secca per i contratti a canone concordato (resta confermata al 21% l'aliquota prevista per i contratti a canone libero).

TARES

Sono introdotte modifiche alla disciplina della TARES, tariffa sui rifiuti e sui servizi, per consentire ai Comuni per il 2013 di applicare la componente della tariffa diretta alla copertura dei costi relativi al servizio dei rifiuti sulla base di determinati criteri che rispettano il principio "chi inquina paga".

In sede di conversione è stato previsto che i comuni nel riconoscere riduzioni ed esenzioni debbano tener conto dell'ISEE dei contribuenti e che i comuni possono ripristinare le tariffe sulla base dei criteri per il 2012.

Immobili compresi in piani urbanistici particolareggiati

Con riferimento alla tassazione agevolata (imposta di registro 1%) prevista per il trasferimento di immobili compresi in piani urbanistici particolareggiati, viene previsto che l'utilizzazione edificatoria dell'area possa avvenire entro 11 anni dalla data di stipula dell'atto per non perdere il diritto all'agevolazione.

Detrazioni IRPEF per polizze vita/infortuni

Il limite massimo detraibile ai fini IRPEF dei premi delle assicurazioni vita e infortuni per il 2013 passa da 1.291 a 630 euro. In sede di conversione in legge del decreto è stato previsto che per il 2014 tale limite sia di 530 euro e per i premi per assicurazioni contro il rischio di non autosufficienza sia di 1.291 euro.

Indeducibilità del contributo SSN versato con i premi delle assicurazioni RCA

In sede di conversione è stata introdotta l'indeducibilità dal 2014 ai fini IRPEF / IRES / IRAP del Contributo al Servizio Sanitario nazionale connesso alle polizze assicurative RCA.

Acconto IRES/IRAP

È confermato che entro il mese di novembre 2013 il Ministero dell'Economia e delle Finanze potrà stabilire l'aumento della misura degli acconti IRES / IRAP 2013 (applicabile in sede di versamento della seconda / unica rata in scadenza il 2.12.2013).

Quote albo autotrasportatori anno 2014

Con una recente deliberazione, il Comitato centrale per l'albo nazionale degli autotrasportatori di cose per conto di terzi ha fissato le quote di iscrizione per l'anno 2014, i cui importi sono rimasti invariati rispetto al 2013.

Le imprese iscritte all'albo alla data del **31 dicembre 2013** dovranno versare, entro la stessa data, la quota 2014 nella seguente misura:

1	Quota fissa d'iscrizione € 30,00					
2	Quota aggiuntiva dovuta in relazione alla dimensione numerica del parco veicolare (qualunque sia la massa dei veicoli) *					
	da 2 a 5 € 5,16	da 6 a 10 € 10,33	da 11 a 50 € 25,82	da 51 a 100 € 103,29	da 101 a 200 € 258,23	oltre 200 € 516,46
3	Ulteriore quota aggiuntiva dovuta per ogni veicolo di massa complessiva (peso rimorchiabile per i trattori stradali) superiore a 6 ton *					
	oltre 6 e fino a 11,5 ton € 5,16 x veicolo		oltre 11,5 e fino a 26 ton € 7,75 x veicolo		oltre 26 ton € 10,33 x veicolo	

* Si ricorda che per la determinazione dell'importo dovuto vanno considerati sia i veicoli a motore, sia i rimorchi.

Il pagamento della quota dovrà essere effettuato **esclusivamente** per via telematica sul sito internet del Comitato centrale (<http://servizi.alboautotrasporto.it/>), scegliendo una delle seguenti procedure: carta di credito Visa, Mastercard, Postepay o BancoPosta.

Qualora il versamento non venga effettuato entro il termine previsto o l'importo risulti inferiore a quanto dovuto, **l'impresa verrà sospesa**, secondo le modalità stabilite dall'Albo degli autotrasportatori.

Finanziamenti a breve e medio/lungo termine studiati su misura per sostenere le esigenze degli imprenditori: Investimenti, Liquidità, Scorte, Attrezzatura anche usata.

Info su www.artigiancassa.it

I nostri Artigiancassa Point

- Confartigianato Udine
Claudio Castagnotto
Tel. 0432 516774
- Confartigianato Pordenone
Cristina Zuccato
Tel. 0434 509212
- Confartigianato Gorizia
Giulio Pappalardo
Tel. 0481 82100 (int. 581)

Referente Artigiancassa

Michele Borga - Tel 366 6601920
Sede Regionale Veneto e Friuli Venezia Giulia
michele.borga@artigiancassa.it

Assunzione di lavoratori con contratto di apprendistato nei CCNL artigiani

Lo scorso mese di ottobre sono stati firmati gli accordi che hanno stabilito di prorogare la disciplina dell'apprendistato professionalizzante anche fino al prossimo 31 gennaio 2014. Si riporta nella tabella sotto indicata i termini entro i quali è possibile instaurare contratti di apprendistato ai sensi della nuova disciplina prevista dal TU 167/2011 per i diversi settori:

CCNL	Accordo	Termine entro il quale assumere
CCNL Acconciatura Estetica	del 28.10.2013	fino al 31 gennaio 2014
CCNL Area Alimentazione-Panificazione	del 31.10.2013	fino al 30 novembre 2013
CCNL Area Alimentazione-Panificazione	del 18.11.2013	dal 1° dicembre 2013 a regime
CCNL Area Chimica-Ceramica	del 28.10.2013	fino al 31 gennaio 2014
CCNL Area Comunicazione	del 18.11.2013	fino al 30 marzo 2014
CCNL Area Meccanica	del 23.10.2013	fino al 31 gennaio 2014
CCNL Area Tessile-Moda	del 30.10.2013	fino al 31 gennaio 2014
CCNL Area Legno-Lapidei	del 17.12.2012	fino al 30 aprile 2013 (*)
CCNL Servizi di pulizia	settore in attesa di rinnovo del CCNL	

(*) In assenza della proroga del CCNL, le aziende possono assumere apprendisti come indicato dall'Interpello nr. 4 del 5 febbraio 2013 del Ministero del Lavoro, che prevede la possibilità di applicare la "regolamentazione contrattuale di settore affine per individuare sia i profili normativi che economici dell'istituto", e quindi nel caso pratico si può applicare il CCNL Area Meccanica

Area Alimentazione-Panificazione, sottoscritto il rinnovo del contratto

Il 19 novembre 2013 è stato sottoscritto l'accordo per il rinnovo del CCNL Area Alimentazione-Panificazione fra Confartigianato, Cna, Casartigiani, Clai e le organizzazioni sindacali di categoria di Cgil, Cisl e Uil, decorrente dal 1° gennaio 2013 e avrà validità fino al 31 dicembre 2015. Si segnalano le novità di maggiore interesse del rinnovo contrattuale e la parte economica:

Parte economica:

Incrementi retributivi pari a 93€ lordi a regime per il livello 3A settore Alimentare, e pari a 89,50€ lordi a regime per il livello A2 settore Panificazione da corrispondere in tre tranches con decorrenza dal 1° dicembre 2013, 1° novembre 2014 e 1° settembre 2015.

Una tantum a copertura del periodo di carenza contrattuale 01/01/2013-30/11/2013 da corrispondere in due tranches: aprile 2014 pari a € 55,00 e settembre 2014 pari a € 55,00.

Novità parte normativa:

- ampliamento sfera di applicazione del Settore Alimentare alle imprese non artigiane che occupano fino a 15 dipendenti
- nuovo apprendistato professionalizzante per i rapporti instaurati dal 1° dicembre 2013 (fino al 30.11.2013 si applica la precedente disciplina)
- disciplina specifica per l'apprendistato svolto in cicli stagionali
- lavoro a tempo parziale
- contratto a tempo determinato:
 - durata contratto acausale esteso fino 24 mesi
 - stacchi tra due contratti a termine non previsti per motivi sostitutivi

Ulteriori informazioni sono reperibili nel testo scaricabile dal sito internet www.confartigianatofvg.it (Fonti: ipotesi accordo rinnovo CCNL Area Alimentazione-Panificazione del 19 novembre 2013)

Prima aderisci, prima risparmi!

Consorzio Artigiano Energia & Multiutility

Il CAEM è in grado di rappresentare gli interessi dei propri aderenti, garantendo un maggiore potere contrattuale nelle trattative con i fornitori. E' la soluzione più facile e sicura per accedere a benefici tariffari e ridurre i propri costi energetici.

Insieme per ottenere tariffe migliori.

Informazioni negli uffici di Confartigianato.

Settore metalmeccanico, versamento al Fondo Regionale di Categoria entro il 15 dicembre

Il **15 dicembre 2013** scade il termine per il versamento al Fondo Regionale di Categoria previsto dal Contratto Collettivo Integrativo Regionale del settore Metalmeccanico ed Installazione di impianti del Friuli Venezia Giulia sottoscritto in data 18 dicembre 2000. Le aziende verseranno tramite bonifico l'importo pari a € 3,12 corrispondente alla trattenuta mensile effettuata di € 0,52 per il secondo semestre 2013 (luglio-dicembre 2013). Dallo scorso mese di ottobre 2013 è variato il codice IBAN sul quale effettuare i versamenti a mezzo bonifico bancario: **CONTO CORRENTE IBAN IT 47 G 02008 12317 000060028016**

INTESTATO AD EBIART/ FONDO REGIONALE DI CATEGORIA METALMECCANICI

Largo dei Cappuccini, 1/c - 33100 Udine

COD. ABI 02008 - CAB. 12317 - CIN G

Presso UNICREDIT SPA, Via Vittorio Veneto - 33100 Udine

Il versamento deve essere effettuato anche per i dipendenti assunti con contratto di apprendistato e contratto di inserimento-reinserimento; gli importi non vengono riproporzionati per i contratti a tempo parziale.

(Fonti: CCRIL settore Metalmeccanico del Friuli Venezia Giulia del 18 dicembre 2000).

Lavoratori a chiamata senza requisiti fino al 31 dicembre

Con la Riforma del mercato del lavoro cosiddetta "Fornero" è stata modificata la normativa del contratto di lavoro a chiamata (o intermittente), prevedendo nuovi requisiti da applicare ai rapporti instaurati dal 18 luglio 2012 e prevedendo inoltre che i **contratti in essere il 18 luglio 2012** (data di entrata in vigore della riforma del lavoro) e che non sono più conformi ai nuovi requisiti della Legge 92/2012 **devono cessare il 31 dicembre 2013**, (termine inizialmente previsto il 18 luglio 2013, poi prorogato dal decreto Occupazione n.76/2013). Si ricorda che i nuovi requisiti previsti dalla Riforma Fornero per poter stipulare il contratto di lavoro a chiamata sono:

- soggetti di età superiore a 55 anni di età
- soggetti con meno di 24 anni di età (quindi massimo 23 anni e 364 giorni) le cui prestazioni vengono rese fino al giorno antecedente il compimento del 25° anno di età
- attività lavorativa prevista nella tabella allegata al Regio Decreto n.2657/1923 (indifferentemente dall'età)
- prestazione lavorativa resa secondo le esigenze ovvero per periodi predeterminati individuati dai contratti collettivi.

Il Ministero del Lavoro, con propria circolare, ha chiarito che:

- la cessazione del rapporto di lavoro avviene "ex lege" in data 31 dicembre 2013
 - i datori di lavoro sono tenuti ad effettuare la comunicazione di cessazione del rapporto al Centro per l'impiego
 - non è dovuto il contributo di licenziamento in quanto è un'interruzione del rapporto di lavoro determinata da una disposizione di carattere eccezionale e che, prescindendo dalla volontà del datore di lavoro, si configura come un vero e proprio obbligo di legge
 - sotto il profilo ispettivo, l'eventuale prestazione di lavoro intermittente in forza di un contratto non più compatibile con la disciplina dettata dalla Legge n. 92/2012 - e quindi in forza di un contratto che ha cessato "di produrre effetti" - comporterà il riconoscimento di un "normale" rapporto di lavoro subordinato a tempo indeterminato. Inoltre, in assenza di una "tracciabilità" della prestazione, troverà applicazione il regime sanzionatorio in materia di lavoro "nero".
- (Fonti: art. 1 c. 22 Legge n. 92/2012, art. 7 comma 5, lettera a del DL "Occupazione" n.76/13 convertito in Legge n. 99/13, circolare Ministero del Lavoro e delle Politiche, n.35/2013)

Settore edile, sgravio dell'11,50% per il 2013

L'INPS comunica che le aziende edili possono applicare lo sgravio contributivo nella misura dell'**11,50%** per i periodi di paga da gennaio a dicembre **2013**.

Calcolo dello sgravio: lo sconto si calcola sull'ammontare delle contribuzioni previdenziali ed assistenziali (con esclusione di quelle di pertinenza del Fondo pensioni lavoratori dipendenti) dovute per gli operai occupati con un orario di lavoro di 40 ore settimanali. La riduzione in esame non spetta per quei lavoratori per i quali sono previste agevolazioni contributive ad altro titolo, ad esempio assunzioni

dalle liste di mobilità, contratti di inserimento, ecc. Non spetta, altresì, per gli operai occupati con contratto di lavoro a tempo parziale.

Domanda con invio telematico: l'istanza deve essere inviata in via telematica prima della fruizione dello sgravio, avvalendosi del modulo "Rid-Edil", disponibile nella funzionalità "Invio Nuova Comunicazione" del sito internet dell'Inps. Ulteriori informazioni sull'argomento sono reperibili nel testo scaricabile dal sito internet www.confartigianatofvg.it (Fonti: messaggio INPS nr. 11999/2013, circolare INPS 28/2013)

INPS(ASpl) - Ebiart per i lavoratori sospesi per crisi aziendale/occupazionale

Il 12 settembre 2013 è stata firmata la **convenzione INPS-Ebiart** utile ai fini dell'erogazione dell'indennità di disoccupazione (ASpl) con intervento integrativo dell'Ente Bilaterale, ai lavoratori sospesi per crisi aziendale/occupazionale. Pertanto a partire dal 1° settembre 2013 i lavoratori dipendenti di imprese aderenti all'Ente Bilaterale Artigianato Ebiart possono accedere ai trattamenti previsti in regime di disoccupazione (ASPI) con intervento integrativo (20%) dell'Ebiart. **L'intervento è riservato ai lavoratori dipendenti di imprese artigiane che nell'anno in corso abbiano esaurito il monte ore** previsto dall'Accordo Regionale di data 21.12.2012 sulla concessione degli ammortizzatori in deroga CIG (1038 ore totali o 699 ore in caso di part time sino a 20 ore settimanali).

Sono beneficiari della prestazione:

- i lavoratori con contratto a **tempo indeterminato** o **determinato** sospesi per crisi aziendali o occupazionali (a prescindere dall'anzianità lavorativa)
- i lavoratori con qualifica di **apprendista**

e che hanno i seguenti requisiti nel biennio precedente l'inizio della sospensione:

- **2 anni** di anzianità assicurativa contro la disoccupazione (*requisito assicurativo*)
- **1 anno** di contribuzione contro la disoccupazione DS e/o ASpl (*requisito contributivo*)

Sono esclusi dalla prestazione INPS(ASpl)-Ebiart:

- lavoratori con contratto tempo indeterminato con previsione di sospensioni lavorative programmate
- lavoratori che abbiano contratti di lavoro a tempo parziale verticale (per le giornate per le quali non sia prevista prestazione lavorativa)
- lavoratori a domicilio

La durata massima del trattamento Ebiart-ASpl erogabile al singolo lavoratore è pari a **90 giornate complessive** (nel conteggio vanno sommate le eventuali sospensioni

presso altri datori di lavoro), da computare nel **biennio mobile** (104 settimane) a decorrere **dal 1 gennaio 2013**.

Regolarità contributiva, presentazione delle domande e modalità di pagamento:

- il lavoratore sospeso ha diritto alla prestazione INPS(ASpl) - Ebiart se l'impresa risulta regolare con i versamenti mensili pagati tramite F24 con causale contributo EBNA nella sezione INPS
- la presentazione della domanda di intervento INPS(ASpl)-Ebiart è mensile e telematica (così come la rendicontazione), attraverso il sito dell'INPS (nell'apposita sezione) e tale procedura è l'unica prevista per avere accesso alla prestazione;
- sia l'INPS che l'Ente Bilaterale accrediteranno gli importi dell'indennità (in base alla propria competenza) direttamente al lavoratore
- per accedere ai trattamenti le aziende ed i lavoratori dovranno **sottoscrivere il verbale di accordo sindacale presso le competenti sedi del Bacino Ebiart** (Udine-Bassa Friulana ed Alto Friuli)
- l'indennità spettante al lavoratore sospeso (al pari del trattamento in caso di disoccupazione) è rapportata ad una base di calcolo determinata dalla retribuzione imponibile ai fini previdenziali degli ultimi 2 anni (in sostanza l'imponibile Uniemens)
- l'erogazione dei trattamenti di integrazione salariale INPS(ASpl)-Ebiart sarà riconosciuto nel limite delle risorse ovvero non superiore a 20 milioni di euro (sul piano nazionale) per ciascuno degli anni 2013, 2014 e 2015

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

(Fonti: L. 92/2012; sito Ebiart www.ebiart.it; circolari Inps: 14 dicembre 2012 n. 140, 18 dicembre 2012 n. 142, 30 gennaio 2013 n. 14, 14 marzo 2013 n. 3 e messaggio Inps n.20774 del 17 dicembre 2012)

Versamento imposta sostitutiva TFR entro il 16 dicembre

Entro il **16 dicembre 2013** dovrà essere versato l'acconto dell'imposta sostitutiva dell'11% sulla rivalutazione del fondo di trattamento di fine rapporto. L'acconto dell'imposta sostitutiva può essere calcolato alternativamente:

- sul 90% delle rivalutazioni maturate nell'anno solare precedente (ovvero la rivalutazione calcolata il 31.12.2012), tenendo conto anche delle rivalutazioni relative ai TFR erogati nel corso di tale anno,
- sul 90% delle rivalutazioni che maturano nello stesso anno per il quale l'acconto è dovuto (ovvero nel 2013, ed in questo caso il calcolo dell'imposta viene effettuato

in via presuntiva su un importo non ancora definitivo).

Il versamento dell'imposta sostitutiva sulle rivalutazioni maturate nell'anno 2013 viene effettuato:

- a titolo di acconto utilizzando il codice tributo **1712**;
- a titolo di saldo utilizzando il codice tributo **1713** (da versare entro il prossimo 16.02.2014 e quantificato sull'effettiva rivalutazione dell'anno 2013).

Ulteriori informazioni sull'argomento sono reperibili nel testo scaricabile dal sito internet www.confartigianatofvg.it (Fonti: D.Lgs. n.47/2000)

Confermata la mancata proroga delle assunzioni agevolate per la piccola mobilità

Azioni di Confartigianato

L'INPS, con la circolare n. 150 dello scorso 25 ottobre 2013, conferma quanto già comunicato lo scorso mese di marzo, e cioè che **per l'anno 2013 non possono essere fruiti i benefici** né per le assunzioni di lavoratori iscritti nelle liste della piccola mobilità, né per le proroghe e trasformazioni. L'INPS ad inizio anno aveva precisato che non era possibile usufruire delle agevolazioni contributive di cui alla legge 223/91 per le assunzioni di lavoratori iscritti nelle liste di mobilità e licenziati per giustificato motivo oggettivo da imprese anche con meno di 15 dipendenti decorrenti nell'anno 2013, relative a lavoratori licenziati nel medesimo anno; inoltre, a titolo cautelativo ed in attesa della pronuncia del Ministero del Lavoro, erano sospese le agevolazioni contributive riconducibili alle assunzioni effettuate nel 2013 di lavoratori iscritti nelle liste di mobilità nel 2012, nonché alle proroghe e trasformazioni a tempo indeterminato effettuate nel 2013 di rapporti di lavoro instaurati nel 2012; erano sospese anche le agevolazioni relative agli incentivi spettanti in relazione ai periodi successivi al 1° gennaio 2013 per le assunzioni, le trasformazioni e proroghe intervenute entro il 31 dicembre 2012.

Con la circolare n. 150, a scioglimento delle riserve in materia, l'INPS ha riportato l'indirizzo espresso dal Ministero, il quale prevede in via cautelativa **l'impossibilità di riconoscere gli incentivi in esame alle assunzioni, trasformazioni e proroghe intervenute nel 2013 di lavoratori licenziati entro la fine del 2012.**

In particolare su tale ultima questione Confartigianato Nazionale, insieme alle altre organizzazioni aderenti a Rete Imprese Italia, ha interessato più volte le Direzioni generali del Ministro del Lavoro e dell'INPS e ha richiesto l'immediata riallocazione delle risorse necessarie alla copertura dei benefici legittimamente maturati dalle imprese in considerazione dei diritti acquisiti in vigenza della legge.

Sempre in ordine all'aspetto della prosecuzione degli incentivi nel 2013 per i rapporti di lavoro iniziati o trasformati nell'anno precedente ed alle trasformazioni e proroghe degli stessi avvenute nel 2013, si comunica che è stato presentato un emendamento in tal senso al progetto di legge di Stabilità 2014, al momento all'esame delle Camere. La confederazione ha inoltre richiesto di non applicare, in ogni caso, sanzioni e interessi agli importi oggetto di future azioni di recupero.

L'affidamento delle imprese sulla spettanza degli incentivi, infatti, ha trovato finora fondamento anche sulle procedure di applicazione degli stessi che, anche in presenza della sospensione introdotta a titolo cautelativo dall'INPS sono state sottoposte ad un meccanismo di alert ma mai sopresse. Laddove non si dovesse produrre una modifica del presente orientamento amministrativo la Confederazione

ritiene opportuno predisporre un'azione di coordinamento dei ricorsi avverso le richieste di restituzione degli incentivi da parte delle sedi INPS, anche in riferimento all'istruzione di possibili cause pilota dirette a contestare l'indirizzo della circolare.

Contestualmente, in via cautelativa, si suggerisce di indicare alle imprese di non applicare l'incentivo a partire dal periodo di paga in corso al mese di ottobre e salvo riserva espressa di ripetizione.

Inoltre, da contatti presi con la Direzione Generale delle Politiche Attive del Lavoro, il Ministero starebbe ulteriormente verificando la praticabilità del finanziamento degli incentivi in esame per l'anno 2014: una decisione in tal senso del Governo costituirebbe, peraltro, un'ulteriore dimostrazione dell'incoerenza dell'azione amministrativa sulla materia ed anche su tale aspetto pertanto si forniranno relativi aggiornamenti.

Sospensione richieste di rimborso benefici del 2013

L'INPS, con il proprio messaggio del 18 novembre, comunica alle proprie sedi di sospendere le azioni già intraprese per il recupero dei benefici eventualmente fruiti nei mesi di gennaio 2013 e febbraio 2013, o anche successivi, e pertanto di non richiedere ai datori di lavoro il rimborso degli stessi, in attesa di ulteriori chiarimenti ministeriali.

Nuovo incentivo pari a 190 € mensili

Anche in risposta alle sollecitazioni di Confartigianato e delle altre organizzazioni aderenti a Rete Imprese Italia, con il Decreto Direttoriale del Ministero del Lavoro n. 390/2013 è stato previsto un nuovo incentivo per l'assunzione a tempo indeterminato e a tempo determinato di lavoratori licenziati per giustificato motivo oggettivo pari a 190 € mensili erogato per un periodo massimo di 12 mesi; la circolare operativa dell'INPS dovrebbe essere emanata entro il mese di novembre.

(Fonti: circolare INPS n. 150 del 25.10.2013, circ. Confartigianato Imprese prot.n. 1368 del 4.11.2013)

Entro gennaio comunicazione dei contratti di somministrazione stipulati nel 2013

Le imprese che nel corso dell'anno 2013 hanno "utilizzato" nella propria impresa la prestazione dei lavoratori tramite le Agenzie di somministrazione (ex lavoro interinale) devono darne **comunicazione entro il 31 gennaio 2014** alle organizzazioni sindacali. La norma prevede che l'azienda utilizzatrice ha l'obbligo di comunicare alle RSU/RSA o, in mancanza, alle associazioni sindacali territoriali di categoria dei lavoratori:

- a) **prima della stipula del contratto** il numero e i motivi del ricorso alla somministrazione di lavoro di somministrazione (entro 5 giorni solo in caso di motivate ragioni di urgenza)
- b) **ogni 12 mesi**, anche per il tramite dell'associazione dei

datori di lavoro alla quale aderisce o conferisce mandato, il numero e i motivi dei contratti di somministrazione di lavoro conclusi, la durata degli stessi, il numero e la qualifica dei lavoratori interessati.

La comunicazione annuale di cui al precedente punto b) per il periodo decorrente dal 1° gennaio al 31 dicembre deve essere inviata entro il 31 gennaio dell'anno successivo.

Per l'inadempimento di entrambe le comunicazioni è prevista la sanzione amministrativa pecuniaria di importo tra 250€ e 1.250€.

(Fonti: Decreto Legislativo n. 24 del 2 marzo 2012, nota Ministero del Lavoro e P.S. prot. 12187 del 03.07.2012)

Calcolo del premio Inail, aggiornati i minimali e i massimali

Nello scorso mese di marzo l'Inail ha aggiornato gli importi dei limiti minimi di retribuzione imponibile per il calcolo dei premi per l'assicurazione contro gli infortuni sul lavoro per l'anno 2013, che sono stati nuovamente rideterminati **dal 1° luglio 2013** sulla base di due Decreti del Ministero del Lavoro e delle Politiche sociali che stabiliscono nuovi

valori dei minimali e massimali di rendita per il calcolo dei premi per l'assicurazione contro gli infortuni sul lavoro.

Nel testo scaricabile dal sito internet www.confartigianato-fvg.it vengono indicati i nuovi valori dei minimali di retribuzione.

(Fonti: Circolare Inail n. 41 del 17 settembre 2013)

Indice di rivalutazione T.F.R. ottobre 2013

L'indice di rivalutazione del T.F.R. del mese di ottobre 2013 è 1,672535%.

L'indice è utilizzato per rivalutare il trattamento di fine rapporto accantonato al 31 dicembre 2012 di un dipendente che risolve il rapporto di lavoro nel periodo dal 15 ottobre 2013 al 14 novembre 2013.

(Fonti: www.istat.it)

Posizione assicurativa/pensione

Scelta della gestione presso la quale far accreditare la contribuzione figurativa del servizio militare

Com'è noto, i periodi di servizio militare sono considerati utili ai fini del diritto e della misura delle prestazioni pensionistiche; la relativa contribuzione figurativa viene accreditata, a domanda dell'interessato, purché si possa far valere almeno un contributo settimanale versato all'INPS in qualità di lavoratore dipendente o autonomo. In presenza di contribuzione mista l'accredito figurativo avviene, di norma, presso il Fondo Lavoratori Dipendenti. In presenza di contribuzione mista però, l'accredito della contribuzione figurativa per i periodi di servizio militare **può** avvenire presso le Gestioni Speciali dei lavoratori autonomi (Artigiani, Commercianti, Coltivatori Diretti) quando lo stesso compori per l'assicurato un trattamento pensionistico più favorevole.

In caso di pensioni già liquidate si può inoltrare domanda

affinché l'INPS ricalcoli il trattamento di pensione e liquidi la differenza ove l'importo risultasse più favorevole, mentre i futuri pensionandi potranno chiedere la valutazione della contribuzione figurativa presso la Gestione al momento del pensionamento. Anche le titolari di pensione di reversibilità nelle gestioni Speciali, possono chiedere l'applicazione della norma. Per questo motivo sono ormai molti i pensionati che hanno ottenuto un aumento di pensione per tramite del nostro patronato. Si ricorda che la prestazione può essere richiesta anche sulle pensioni di **REVERSIBILITA'** già liquidate nelle gestioni autonome.

Per ogni chiarimento e per l'inoltro delle domande rivolgersi in tutti gli uffici del **PATRONATO INAPA** nelle sedi Confartigianato.

SISTRI, prorogato di 10 mesi il sistema sanzionatorio

Il 30 ottobre è stato convertito in legge il Decreto 101/2013; il provvedimento ha confermato le date di partenza del SISTRI ed ha sancito la sospensione – fino al 31 luglio 2014 (10 mesi) – del relativo sistema sanzionatorio. Fino a tale data resta obbligatorio l'utilizzo del sistema cartaceo registro/formulario rifiuti. Si ricorda che le scadenze di operatività sono:

- **1 ottobre 2013:** enti o imprese che raccolgono o tra-

sportano rifiuti speciali pericolosi a titolo professionale, o che effettuano operazioni di trattamento, recupero, smaltimento, commercio e intermediazione di rifiuti pericolosi, inclusi i nuovi produttori;

- **3 marzo 2014:** produttori iniziali di rifiuti speciali pericolosi, nonché comuni e imprese di trasporto dei rifiuti urbani del territorio della regione Campania.

PEC Certific@ TELECOM ITALIA per le Imprese associate: rinnovo 2014

Facendo seguito ai precedenti articoli, informiamo che dal mese di dicembre 2013 saranno avviate le procedure per il rinnovo 2014 delle PEC Telecom Italia attivate dalle imprese associate.

In particolare, a partire dal 1° dicembre 2013, Telecom invierà alle imprese interessate una email PEC nella quale saranno riportate le indicazioni per il rinnovo 2014, che potrà essere effettuato al prezzo ridotto di 9,00 Euro più IVA (rispetto ai 12,00 Euro più IVA dell'offerta standard di Certific@), per 12 mesi a partire dalla data di rinnovo.

A tal proposito ricordiamo che le imprese per le quali le associazioni territoriali hanno attivato la casella PEC di Telecom Italia, hanno usufruito gratuitamente del servizio per oltre 3 anni, dall'avvio dell'iniziativa (ottobre 2010) ad oggi.

Le modalità di pagamento indicate nella email PEC di Telecom Italia saranno le seguenti:

- **il rinnovo a pagamento sarà possibile a partire dal 10 gennaio 2014 e dovrà essere effettuato entro 30 giorni da tale data (quindi entro il 10 febbraio 2014);**
- il pagamento (in un'unica soluzione) potrà avvenire attraverso una delle seguenti modalità:
 - addebito diretto sul conto telefonico relativo alla linea telefonica di rete fissa Telecom Italia (qualora la linea telefonica sia intestata al medesimo Codice Fiscale del titolare della casella Certific@)
 - pagamento on-line sul sito internet di Impresa Semplice attraverso carta di credito (Visa, Visa Electron, MasterCard, Maestro, Diners Club e American Express) e attraverso i circuiti PostePay e PayPal;

- **le PEC che non saranno rinnovate entro il 10 febbraio 2014 saranno cessate;**
- Telecom Italia fornirà un supporto alle imprese associate per la procedura di rinnovo attraverso il Numero Verde 800 862 822 – opzione 2 – attivo dal lunedì al venerdì dalle ore 08.00 alle 20.00.

Con l'occasione, ricordiamo di seguito le caratteristiche principali del servizio PEC Certific@:

- accesso webmail da qualunque PC connesso a internet attraverso i più comuni browser in commercio;
- elenco PEC Pubblica Amministrazione;
- invio Allegati fino a 1000 destinatari contemporaneamente e fino a 100 MB;
- conservazione di tutti i messaggi fino a 24 mesi;
- alerting e inoltro messaggi ricevuti su ulteriori caselle di posta elettronica (max 2);
- alerting Sms gratuito (fino a 3 cellulari) dei messaggi in arrivo.

Vi segnaliamo, inoltre, che nel corso del 2014 Telecom Italia renderà disponibile una nuova versione del servizio con funzionalità aggiuntive, che consentiranno anche l'integrazione della casella di posta con i client più diffusi o con applicativi che utilizzano i protocolli standard della posta elettronica. Sarà, inoltre, possibile acquistare servizi aggiuntivi quali la gestione del dominio personalizzato, la copia e l'archiviazione in spazio sicuro ed il servizio di Conservazione Sostitutiva della corrispondenza.

I referenti degli uffici Confartigianato rimangono a disposizione per eventuali chiarimenti ed approfondimenti.

Trieste

Corsi formazione lavoratori

Si informa che, in base a quanto previsto dagli Accordi Stato-Regioni del 21/12/2011 relativi alla **formazione obbligatoria** dei lavoratori, preposti, dirigenti e datori di lavoro, Confartigianato Trieste organizza dei corsi formativi per i lavoratori dipendenti e soci lavoratori.

Invitiamo quindi gli interessati a compilare la **scheda di pre-iscrizione** ai corsi (a disposizione presso i nostri uffici o scaricabile dal sito www.confartigianatotrieste.it) ed a inviarla al numero di fax 040 3735224 o spedirla all'indirizzo e-mail sara.olivieri@artigianits.it.

Corsi post diploma della Scuola Edile di Trieste

Edilmaster – La Scuola Edile di Trieste avvierà a partire dal mese di novembre 2013 presso la propria sede i seguenti corsi Post Diploma **della durata di 490 ore (di cui 240 di stage)** presso le più importanti imprese edili e Studi Professionali della provincia):

RIGENERAZIONE URBANA: RIQUALIFICAZIONE DEL PATRIMONIO EDILIZIO PUBBLICO E PRIVATO

Finalità: acquisire competenze per operare negli Studi Professionali e nelle imprese edili nell'ambito dei progetti di riqualificazione di edifici pubblici e privati

ANALISI, DIAGNOSI E RIPROGETTAZIONE ENERGETICA ED ACUSTICA DEGLI EDIFICI

Finalità: acquisire competenze per operare negli Studi Pro-

fessionali e nelle imprese edili nell'ambito della riprogettazione della parte energetica ed acustica degli edifici

I corsi, cofinanziati dal Fondo Sociale Europeo e dalla Regione Autonoma Friuli Venezia Giulia sono destinati a persone disoccupate, inoccupate, in stato occupazionale precario, in CIG o in Mobilità, in possesso di diploma di scuola secondaria superiore, **sono gratuiti ed è prevista un'indennità per la frequenza dello stage.**

Per informazioni e per partecipare alle selezioni contattare Edilmaster (via dei Cosulich, 10 – Trieste) al n. 040-2822411 o via mail a psugan@scuolaedilets.it ; mdalbo@scuolaedilets.it

Aggiornamento corso RSPP (Responsabile Servizio Prevenzione e Protezione)

Obbligatorio entro l'11.01.2014 per i datori di lavoro precedentemente esonerati dal corso o che hanno frequentato corsi di durata inferiore a 16 ore

L'aggiornamento è possibile solo per i datori di lavoro e i legali rappresentanti che già svolgevano i compiti di RSPP (Responsabile del Servizio di Prevenzione e Protezione) al 31.12.1996 e che, in seguito ad invio di apposita comunicazione all'Organo di Vigilanza, erano esonerati dalla frequenza del corso completo.

L'aggiornamento è rivolto quindi anche ai datori di lavoro e ai legali rappresentanti che hanno frequentato in passato corsi per RSPP di durata inferiore alle 16 ore.

La durata del corso di aggiornamento è di 6,10 o 14 ore a seconda che l'attività sia classificata a rischio basso, medio o alto. Il corso deve essere concluso entro l'11 gennaio 2014.

Confartigianato Trieste organizza tali corsi ed invita gli interessati a compilare la **scheda di pre-iscrizione** (a disposizione presso i nostri uffici o scaricabile dal sito www.confartigianatotrieste.it) e ad inviarla al numero di fax 040 3735224 o spedirla all'indirizzo e-mail sara.olivieri@artigianits.it.

Trieste

Valutazione rischi: dal 1 giugno obbligatorio il documento anche per le imprese con meno di 10 lavoratori

A partire dal **1 giugno 2013** anche le imprese che contano **meno di 10 lavoratori** (incluse le cooperative e le società composte da soli soci lavoratori) non potranno più autocertificare l'effettuazione della valutazione dei rischi ma dovranno essere in possesso dell'apposito documento (**Documento di Valutazione dei Rischi**).

Lo stesso potrà essere redatto con le modalità tradizionali oppure avvalendosi delle procedure standardizzate emanate col DM 30 novembre 2012.

L'Ufficio Ambiente e Sicurezza di Confartigianato Trieste ha predisposto un servizio di redazione del documento mediante procedure standardizzate. Il servizio prevede il sopralluogo presso i luoghi di lavoro, la raccolta della do-

cumentazione necessaria e la successiva compilazione del documento. I costi sono variabili e in particolare dipendono dal numero di dipendenti, dalla tipologia aziendale e dal numero di unità locali.

Le imprese interessate a ricevere un preventivo possono contattare telefonicamente l'Ufficio Ambiente e Sicurezza (040 3735**258-208-209**).

Per chi non volesse avvalersi di tale servizio si ricorda che il datore di lavoro ha la possibilità di effettuare e compilare la propria valutazione dei rischi autonomamente, avendo a disposizione il modello di procedure standardizzate scaricabile dal nostro sito internet www.confartigianatotrieste.it.

Utenze energetiche agevolate con Confartigianato Energia elettrica e gas metano

Confartigianato Trieste ha costituito, insieme ad altre associazioni del sistema Confartigianato del Nord Est, il Caem (Consorzio Artigiano per l'Energia e le Multiutility), con lo scopo di acquistare sul libero mercato energia elettrica e gas a prezzi decisamente più convenienti di quelli applicati al singolo. In questo modo le imprese aderenti al Consorzio possono usufruire di una sensibile **riduzione dei costi energetici (energia elettrica e gas metano)**.

Le imprese associate a Confartigianato Trieste possono

esaminare l'entità del risparmio tramite una valutazione gratuita dei propri consumi, confrontando i costi applicati dal fornitore attuale con quelli che il Consorzio ha ottenuto dai grossisti di energia.

Per richiedere questa consulenza gratuita e ottenere così tutte le informazioni necessarie a valutare la convenienza della proposta Caem, è possibile recarsi, previo appuntamento, all'Ufficio Ambiente, Sicurezza ed Energia di Confartigianato Trieste (sig. Paolo Soloperto tel. 040 3735208).

Utenze domestiche di elettricità e gas

Le famiglie degli **imprenditori** associati e quelle dei loro **dipendenti** hanno accesso a un'offerta espressamente dedicata a loro per la fornitura di elettricità e gas. Grazie infatti all'accordo tra AIM Energy e Confartigianato, le tariffe applicate godono di **sconti** calcolati sui prezzi definiti dall'Autorità per l'Energia. Facendo riferimento ai consumi energetici medi delle utenze servite è stato calcolato un risparmio di 110 euro all'anno per singolo soggetto.

Per usufruire di questa opportunità è sufficiente rivolgersi all'Ufficio Ambiente, Sicurezza ed Energia di Confartigianato Trieste (sig. Paolo Soloperto tel. 040 3735208).

Gorizia

Camera di Commercio I.A.A. di Gorizia

Servizio di consulenza sull'iva internazionale

Le imprese con problematiche sull'applicazione dell'IVA internazionale, possono inoltrare alla C.C.I.A.A. – Ufficio Internazionalizzazione – i loro quesiti, che verranno sottoposti, gratuitamente, ad un consulente specializzato.

Per Informazioni: internazionalizzazione@go.camcom.it.

Il servizio check-up IVA è erogato nell'ambito delle consulenze previste dal progetto F.V.G. Global Competition, co-finanziato dalla Regione Friuli Venezia Giulia.

Pordenone

Seminari di aggiornamento per le imprese edili e impiantisti sulla sicurezza nei cantieri e la prevenzione degli infortuni

Confartigianato Imprese Pordenone con il sostegno di Cata artigianato Fvg, Camera di commercio di Pordenone, Regione Fvg e Ass 6 del Friuli occidentale, ha organizzato un ciclo di seminari mandamentali sui temi della sicurezza nei cantieri e della prevenzione degli infortuni, rivolti alla categoria degli edili ed affini e impiantisti. In particolare l'invito è diretto agli imprenditori, ai loro collaboratori e ai dipendenti, che svolgono la loro attività sul cantiere sia in prevalenza (come gli edili, gli imbianchini, i piastrellisti, gli impiantisti elettrici, gli antennisti, gli impiantisti termoidraulici) che in modo saltuario solo per posare o installare i propri manufatti (serramentisti, fabbri, carpentieri in legno ecc). I temi trattati sono: le verifiche di legge su impianti e macchinari; gli aspetti legislativi e sanzionatori e gli obblighi degli operatori; il ruolo della Ass 6 nelle verifiche e non solo; le novità contenute nel decreto del fare.

Il seminario vale come credito formativo per gli aggiornamenti previsti dal decreto legislativo 81/08; l'attestato di partecipazione sarà rilasciato a chi ne farà richiesta.

I relatori saranno i tecnici della Ass 6 Tiziana Tomasi e Angela Giordano, rispettivamente tecnico della prevenzione e responsabile del nucleo operativo per le verifiche periodiche; moderatori l'ing. Flavia Fani e i referenti della categoria edili di Confartigianato Pordenone.

Iniziato a novembre con incontri che si sono svolti in tutti i mandamenti, il ciclo di seminari si conclude il 5 dicembre a Pordenone, presso la sede del Consorzio Universitario, con inizio alle 17,30 (registrazione) e conclusione alle 20. La partecipazione all'evento è gratuita ma l'iscrizione è obbligatoria. Per informazioni e iscrizioni: f.fani@confartigianato.pordenone.it 0434.5091 – 509207

Tredicesima mensilità e imposte: nuova linea di credito Importante iniziativa definita da Confartigianato Imprese Pordenone, Confidimprese FVG e Artigiancassa

Si tratta di una linea di finanziamento di importo massimo di 20.000,00 euro che viene proposta alle imprese in questo particolare momento, un periodo complesso, reso ancor più difficile dalle scadenze di fine anno, tredicesima compresa, che rendono ancor più critica la carenza di liquidità del sistema produttivo artigianale.

Le imprese avranno a disposizione questo importo a condizioni agevolate: le operazioni vedranno, infatti, un intervento del Confidi, in via straordinaria, con una garanzia del 70%.

L'iniziativa, nata da un'esigenza evidenziata da Confartigianato Imprese Pordenone, è stata studiata e predisposta da Artigiancassa e resa operativa grazie all'intervento della Presidenza del Confidimprese FVG che, in questo modo, ha ulteriormente allargato una convenzione già operativa che tutte le imprese socie e tutte le Associazioni del terri-

torio del FVG potranno utilizzare tramite gli Artigiancassa Point presenti nella Regione.

Il Presidente di Confartigianato Imprese Pordenone, Silvano Pascolo, ha sottolineato l'importanza di predisporre interventi mirati per aiutare le imprese ad affrontare anche esigenze contingenti e mirate come il pagamento della 13^a mensilità e delle imposte.

Il Presidente del Confidimprese FVG, Roberto Vicentini, ha evidenziato come questo ulteriore intervento sottolinei e rafforzi l'impegno e la collaborazione, già in essere tra il suo Confidi e l'Artigiancassa, verso le imprese.

L'Ufficio Credito Agevolato di Confartigianato Pordenone (tel. 0434/509212) è a disposizione per dare ulteriori informazioni e per la predisposizione delle richieste di finanziamento.

Pordenone

Corso di aggiornamento per addetti montaggio/smontaggio trasformazione ponteggi metallici

La normativa vigente in materia di formazione per lavoratori e preposti addetti al montaggio/smontaggio/trasformazione di ponteggi prevede periodici corsi di aggiornamento, ogni quattro anni, con durata minima di quattro ore (di cui tre di contenuti tecno-pratici conformemente a quanto previsto dall'art. 6 dell'all. XXI dell'Accordo Stato Regioni). La mancata frequenza del corso di aggiornamento non consente lo svolgimento dell'attività di montaggio/smontaggio e trasformazione dei ponteggi.

Confartigianato Imprese Pordenone programma tali corsi

ed necessario che gli interessati diano subito l'adesione al corso per poter continuare ad operare sui ponteggi sino alla data di svolgimento del corso, secondo quanto concordato tra Confartigianato Imprese Pordenone e la ASS n. 6 di Pordenone.

Per iscrizioni e/o ulteriori informazioni in merito potete contattare l'Ufficio Formazione della nostra Associazione ai numeri 0434/509250-509260-509269 o via e-mail all'indirizzo m.furlanetto@confartigianato.pordenone.it.

Corsi aggiornamento addetti antincendio rischio basso e medio

Confartigianato Imprese Pordenone organizza corsi di **aggiornamento antincendio** per le attività a rischio basso e per quelle a rischio medio.

Dato che il decreto 10 marzo 1998 non dà indicazioni circa l'aggiornamento periodico e in attesa dell'emanazione delle nuove disposizioni, il Dipartimento dei Vigili del Fuoco del Soccorso Pubblico e della Difesa Civile ha emanato una lettera circolare nella quale sono stati definiti il programma, i contenuti e la durata dei corsi medesimi distinguendoli per tipologia di rischio.

Ricordiamo però che la **periodicità degli aggiornamenti deve essere fatta in base alla valutazione dei rischi aziendale**.

CORSO A: aggiornamento addetto antincendio a RISCHIO BASSO - durata 2 ore.

CORSO B: aggiornamento addetto antincendio a RISCHIO MEDIO - durata 5 ore.

Per ulteriori informazioni contattare l'Ufficio Formazione di Confartigianato Imprese Pordenone ai numeri 0434 509250-269.

Corso di formazione antincendio

La normativa vigente in materia di sicurezza sul lavoro richiede che i titolari di imprese artigiane, in qualità di datori di lavoro con almeno un dipendente o un socio lavoratore, siano tenuti ad assicurare un'adeguata formazione al personale incaricato a svolgere mansioni di addetto alla prevenzione incendi, lotta antincendio e gestione delle emergenze.

A tale scopo **Confartigianato Imprese Pordenone** organizza per tutte le categorie, a seconda del rischio di incendio basso o medio, corsi di addestramento per la prevenzione antincendio.

I corsi sono articolati in una parte teorica e in prove pratiche di spegnimento di fuochi; forniscono una conoscenza dei principi di combustione delle sostanze estinguenti, delle principali cause degli incendi e dei rischi alle persone con i conseguenti accorgimenti e misure preventive comportamentali da adottare in caso di incendio e delle principali attrezzature ed impianti di spegnimento e delle attrezzature di protezione individuale.

Al termine del corso, sarà rilasciato un attestato di partecipazione.

Per ulteriori informazioni contattare l'ufficio Formazione di Confartigianato Pordenone al n° 0434/509250-269.

Udine

I sistemi di carica dei veicoli elettrici

Seminario tecnico il 9 dicembre a Udine sulle stazioni di rifornimento per i mezzi elettrici

La mobilità elettrica sta facendo strada e sono sempre di più i comuni che stanno attuando dei sistemi di car sharing con veicoli ecocompatibili, valorizzando le opportunità ecologiche ed economiche che l'emobility offre.

Anche la nostra Regione, in un provvedimento relativo alla distribuzione dei carburanti, ha introdotto l'obbligo per tutte le stazioni di rifornimento del suo territorio di munirsi di una stazione di ricarica per mezzi elettrici.

Dal punto di vista tecnico il Comitato Elettrotecnico Italiano ha preso in esame l'argomento, prima con la CEI 0-21 in merito alle stazioni di carica dei veicoli elettrici e più recentemente introducendo una specifica variante alla CEI 64-8 relativa ai sistemi di alimentazione.

Grazie alla collaborazione di ABB spa e nell'ambito del progetto B.R.EF. - focalizzato sull'uso efficiente delle risorse nelle micro e piccole imprese dell'area transfrontaliera - avremo in questa serata l'opportunità di affrontare l'argomento dal punto di vista tecnico.

Lunedì 9 dicembre 2013 alle 17.30 negli uffici di Confartigianato in via Puintat 2 a Udine.

RELATORE: Ing. Sergio Giacomo Carrara
Formazione Italia ABB

La partecipazione è gratuita. Inviare l'adesione utilizzando il modulo scaricabile dal sito www.confartigianatoudine.com

INFORMAZIONI: Oliviero Peverè - tel. 0432 516796
e-mail opevere@uaf.it - skype [uaf.opevere](https://www.skype.com/uaf/opevere)

Convenzione per le verifiche di messa a terra

Il DPR 462/2001 disciplina le regole a carico di tutti i datori di lavoro per l'omologazione e la verifica periodica degli impianti elettrici, di messa a terra e dei dispositivi di protezione contro le scariche atmosferiche.

Cosa dice la norma? Il datore di lavoro ha l'obbligo giuridico di richiedere la verifica periodica ogni due/cinque anni (a seconda del tipo d'impianto) ad un Organismo Autorizzato o all'ASS. Confartigianato Udine Servizi srl ha sottoscritto una convenzione per l'effettuazione delle verifiche di messa a terra. Informazioni, costi e mo-

dulistica sono disponibili presso gli uffici.

Cosa ti forniamo? Il servizio di verifica periodica tramite le strutture convenzionate.

Per un preventivo puoi utilizzare l'apposita scheda di raccolta dati scaricabile dal sito www.confartigianatoudine.com alla sezione SERVIZI/ADEMPIMENTI.

Per informazioni: Fabio Veronese - Tel: 0432.516735 Fax: 0432.516765 e-mail: fveronese@uaf.it; Oliviero Peverè - Tel: 0432.516796 Fax: 0432.509127 e-mail: opevere@uaf.it

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	DICEMBRE
Aggiornamento Antincendio (rischio medio - 5 ore)	Udine
CGA - Conduttore Gru su Autocarro	Udine
PLE - Conduttore Piattaforma Elevabile	Udine
CCE - Conduttore Carrello Elevatore (muletto)	Udine
CGM - Conduttore Gru Mobile	Udine
MMT - Macchine Movimento Terra	Udine
TRA - Trabattello	Udine
Agg RSPP (rischio Basso - Medio - Alto)	Cividale, Latisana, San Daniele

Udine

TARES: Confartigianato Udine ti aiuta a renderla più leggera

Nuove opportunità per usufruire degli sgravi TARES

Il nuovo Tributo Comunale sui Rifiuti e Servizi, già destinato ad essere sostituito nel corso del 2014, porterà ad un aumento dei costi di gestione in un momento già reso difficile dalla pesante crisi economica.

Per tale motivo è importante poter accedere agli sgravi e alle riduzioni consentite dai regolamenti comunali per le imprese che dimostrano:

- di possedere o gestire aree non assoggettabili a tassazione
- di produrre, in determinate aree, rifiuti speciali non assimilati agli urbani
- di avviare a recupero, per il tramite di soggetti diversi dal gestore e a proprie spese, rifiuti speciali assimilati agli urbani

Le richieste di agevolazione devono essere presentate annualmente e possono portare fino al totale abbattimento della quota variabile della tariffa.

Confartigianato ha predisposto un nuovo servizio di assistenza per tutti coloro che intendono verificare la propria

situazione e richiedere al Comune le riduzioni applicabili al proprio caso.

Per aderire è sufficiente compilare il form "Sgravio TARES" disponibile nel sito www.confartigianatoudine.com alla sezione "SERVIZI / AMBIENTE / SERVIZIO RIFIUTI" allegando allo stesso la documentazione prevista (mappe catastali con destinazione d'uso dei locali, rifiuti prodotti e modalità di gestione, Formulare di Identificazione del Rifiuto, fatture di trasporto e smaltimento ecc.). La richiesta sarà presa in carico dall'Ufficio Ambiente e Sicurezza che ti restituirà la pratica da inoltrare al Comune.

In alternativa alla compilazione on-line puoi recarti con la documentazione richiesta nei nostri uffici presenti su tutto il territorio provinciale.

Il servizio è gratuito per chi usufruisce del servizio gestione rifiuti di Confartigianato Udine (Registro di carico e scarico telematico, servizio Sistri).

Per informazioni rivolgersi a: Ufficio Ambiente e Sicurezza - Area Rifiuti - rifiuti@uaf.it - Tel. 0432.516734 - 0432.516735.

DOPPIO RISPARMIO

LUCE

DOPPIA TRANQUILLITÀ

GAS

Grazie all'accordo fra **Confartigianato Udine** e **AIM Energy**, ora puoi risparmiare il doppio sui contratti di luce e gas domestici.

In più avrai la tranquillità di un interlocutore serio ed affidabile al quale rivolgerti per ogni esigenza.

15% DI SCONTO SUL PREZZO DELL'ENERGIA ELETTRICA DEFINITO DALL'AUTORITÀ

10% DI SCONTO SUL PREZZO DEL GAS

5€ DI BONUS SU OGNI AUTOLETTURA DEL GAS

Tutte le informazioni sull'offerta le trovi sul sito www.confartigianatoudine.com

Udine

Temporary Expo-Store a Udine

Fino al 31 dicembre in Via Vittorio Veneto prodotti unici e interessanti di diverse realtà produttive

Un nuovo spazio arricchirà il prossimo Natale l'offerta di prodotti "fatti a mano" a Udine. È uno spazio innovativo creato da 12 imprese artigiane friulane che si sono messe in rete grazie a Confartigianato Udine per dare vita al Temporary Expo-Store. Un po' spazio espositivo e un po' negozio temporaneo, dove poter acquistare creazioni artigianali da regalarsi o regalare a Natale. Una storia di creatività, di passione artigiana e di contatto con le radici. Il nuovo spazio si trova sotto i portici in via Vittorio Veneto 32 a Udine, alle spalle del Duomo, e resterà aperto fino al 31 dicembre. Poco più di cinque settimane per curiosare tra oggetti in

ceramica, in legno o in metallo, creazioni di oreficeria e rilegatura, golosità alimentari che sembrano gioielli, bijoux e complementi d'arredo e una artigianalità che promana da ognuno di essi. Ecco le dodici aziende artigiane che hanno fatto rete per dare vita al Temporary Expo-Store: Legatoria moderna di Eva Seminara, C.I Ceramica artistica di Chiara Iardino, Adelia Di Fant, L'oca Bianca e altre storie, Cuori di Terra, Maiero Ivano Snc, Laomi Scanavini, Fucina Longobarda Mazzola, Gazza Ladra 2, F.Ili Rossitti, Studio Creativo di Fabio Comelli, Il Clap di Vanni Gortan. Maggiori dettagli su www.confartigianatoudine.com

Seminario gratuito i pagamenti internazionali

Il 10 dicembre a Latisana

CATA ARTIGIANATO FVG e **UniCredit** organizzano, nell'ambito del Programma di Educazione Bancaria e Finanziaria *In-Formati* e con la partecipazione di **Confidimprese FVG**, il seminario gratuito sul tema dell'internazionalizzazione **"I PAGAMENTI INTERNAZIONALI"**. **Martedì 10 Dicembre 2013 dalle 18,00 alle 20,30** nella sede Confartigianato di Latisana in via Gregorutti n.2.

PROGRAMMA

1. Il Cash Management ed il Trade Finance: premessa
2. I rischi nel processo di internazionalizzazione
3. I mezzi di pagamento tradizionali: novità
4. Casi pratici tratti dalla quotidiana attività
5. Evoluzione dei mezzi di pagamento tradizionali

6. Casi pratici tratti dalla quotidiana attività
7. I mezzi di pagamento garantiti da Banca – Crediti documentari e garanzie
8. Casi pratici tratti dalla quotidiana attività
9. Confidimprese FVG garanzie forti a sostegno dell'internazionalizzazione

DESTINATARI: imprese (titolari o responsabili commerciali) che operano con l'estero.

ISCRIZIONI: la scheda di adesione scaricabile dal sito www.confartigianatoudine.com alla sezione SERVIZI/MERCATI ESTERI andrà inoltrata entro il 5 Dicembre (ref. Sergio De Bortoli, fax 0431.50103, tel. 0431.520241; email: latisana@uaf.it).

Seminario formativo sulla nuova riforma del condominio

Con la nuova riforma introdotta con la legge 220/2012 ed entrata in vigore il 18 giugno 2013, sono state apportate importanti modifiche alla **disciplina del condominio** negli edifici. Per approfondire questo tema, Confartigianato Udine propone un **seminario formativo, di taglio concreto ed operativo**, che verrà replicato in più sedi (il calendario completo è sul sito www.confartigianatoudine.com). La partecipazione all'incontro - **gratuita per gli associati** a Confartigianato - permette di acquisire conoscenze ed indicazioni utili.

Gli **avvocati Mara del Bianco e Laura Cosatto**, tratteranno i seguenti temi:

- a) I diritti e gli obblighi del proprietario / condomino;
- b) i poteri dell'assemblea condominiale e le maggioranze richieste;

- c) il regolamento condominiale, le sue caratteristiche e la sua portata, in caso di nuove realizzazioni e di edifici esistenti;
- d) la nomina dell'amministratore nei condomini di nuova costruzione;
- e) i poteri e la legittimazione dell'amministratore nei confronti dei condomini e dei terzi;
- f) il condominio quale committente di opere e servizi;
- g) le questioni controverse della nuova normativa.

Quota di partecipazione:

- **gratuita** per gli **associati** al sistema Confartigianato
 - pari a **€ 61,00** (€ 50,00 + IVA 22%) per i **non associati**
- Per iscrizioni: compilare ed inviare la scheda di adesione scaricabile dal sito www.confartigianatoudine.com
Per informazioni: **Salvatore Cane** - Ufficio Categorie Confartigianato Udine (tel. 0432 516719 e-mail scane@uaf.it)