

Informimpresa

Confartigianato FVG

Notiziario tecnico di Confartigianato Imprese Friuli Venezia Giulia

Prorogate le detrazioni per interventi di recupero, risparmio energetico e acquisto mobili ed elettrodomestici

Pagamento dei canoni non in contanti e altre novità per le locazioni immobiliari

Ammortizzatori sociali in deroga fino a marzo 2014

Contratti di inserimento con donne assunte nel periodo 2009-2012, conguagli entro il 16 marzo

Nuovo regolamento per la concessione di contributi regionali per assunzioni e stabilizzazioni

Licenze

- 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.
- **Vendo** causa malattia cessata attività autotrasporto merci c/terzi limitata a 11,5 tonnellate, eventualmente con veicolo Iveco 120/23 del 1999, cassone 8,60 metri centina alza e abbassa portata utile 48 quintali tutto in perfette condizioni e pronto all'uso. Disponibile a fornire elenco e contatti clientela. Per informazioni telefonare al numero 339 6347700.
- **Cedo** attività salone parrucchiera a Lignano Sabbiadoro. Per informazioni 338 2905118.

Immobili / Proprietà

- **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. Compreso 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 antipatico, autonomo, separato in più vani. Posti auto 10. Per info. 333 6885077.
- **Affitto** locale open space mq 150 + mq 80 scantinato, uso ufficio-laboratorio-negozi. Impianto allarme, serrande e riscaldamento. Ubicato fronte strada provinciale. Mq 1000 parcheggio recintato. Vicinanze Spilimbergo. Tel. 340 3023956.
- **Affitto** locali di mq 200 su due piani, uso artigianale/uffici, atti a varie attività, impianti a norma, interamente climatizzato, riscaldamento autonomo, vasto parcheggio, Cussignacco/Udine. Cell. 335 6470234.
- **Vendo** in Premariacco (Azzano) strada Manzano-Cividale, in zona prevalentemente industriale con accesso diretto sulla statale, capannone di mq. 1087 con annessa area scoperta di mq 4.812. Tel. 333.7442281.
- **Vendo** o **affitto** negozio sito in Udine centro, fronte strada, 3 vetrine, mq. 98, adibito momentaneamente a centro di estetica. Tel. 338-4425934

Automezzi

- **Vendesi** FIAT SCUDDO blu Passo lungo - 2009 - km 102.000/ FIAT SCUDDO 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** 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 fotoringiovanimento). 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.
- **Vendo** 3 mobili in acciaio verniciato portadisegni verticale con 3 bracci formato fino A0. Cad € 150. Tel. 040 824960.

Varie

- **Cerchiamo** aziende o persone fisiche che vogliono condividere i costi campagna pubblicitaria di affissione locandine e/o volantini.
- 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

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. 1 - GENNAIO 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:
 Alfredo Cappellini, Flavio Cumer, Michele Feresin, Alessandro Ferreghini, Elena Del Giudice, Ketty Downey, Luca Matelich, Isabella Plazzotta, Raffaella Pompei, 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		Indice di rivalutazione T.F.R. dicembre 2013	pag. 9
Scadenze del mese di febbraio 2014	pag. 4	Assunzione di percettori indennità ASPI a tempo pieno e indeterminato, istruzioni INPS	pag. 10
Prorogate le detrazioni per interventi di recupero, risparmio energetico e acquisto mobili ed elettrodomestici	pag. 5	Lavoro accessorio, ultimi chiarimenti dell'INPS	pag. 10
Pagamento dei canoni non in contanti e altre novità per le locazioni immobiliari	pag. 6	Ambiente e Sicurezza	
Dal 1° gennaio 2014 interessi legali e di ravvedimento al tasso dell'1%	pag. 6	Sicurezza sul lavoro: finanziamenti ISI INAIL 2013	pag. 11
Il trattamento fiscale degli impianti fotovoltaici	pag. 7	SISTRI, il 3 marzo partiranno i rifiuti pericolosi	pag. 11
Normativa del lavoro		MUD 2014: la scadenza è il 30 aprile	pag. 11
Invio del prospetto disabili entro il 15 febbraio	pag. 7	Perequazione automatica delle pensioni per l'anno 2014	pag. 12
Autoliquidazione Inail, pagamento premi entro il 17 febbraio, presentazione telematica entro il 17 marzo	pag. 8	Credito e incentivi	
Domanda riduzione del tasso Inail (modello OT24) entro il 28 febbraio	pag. 8	Artigianato, contributi per investimenti in ricerca, sviluppo e innovazione: riapertura termini domande	pag. 12
Nuovo regolamento per la concessione di contributi regionali per assunzioni e stabilizzazioni	pag. 8	Federazione regionale	
Versamento imposta sostitutiva rivalutazioni del TFR entro il 16 febbraio	pag. 8	Seminario gratuito: Migliorare se stessi per migliorare le circostanze	pag. 13
Contratti di inserimento con donne assunte nel periodo 2009-2012	pag. 9	Dalle province	
Ammortizzatori sociali in deroga fino a marzo 2014	pag. 9		pag. 14

Il 18 febbraio a Roma mobilitazione generale delle imprese "SENZA IMPRESA NON C'È ITALIA. RIPRENDIAMOCI IL FUTURO"

R.E TE. Imprese Italia (l'Associazione che a livello nazionale raggruppa Confartigianato, Casartigiani, CNA, Confcommercio, Confesercenti) lancia una grande mobilitazione nel Paese, per chiedere con forza a Governo e Parlamento una svolta urgente di politica economica. La crisi, la crescita allarmante della disoccupazione e una pressione fiscale, locale e nazionale, che anche nel 2014 rimarrà a livelli intollerabili, rischiano di prolungare i loro effetti sulle imprese, già stremate da forti difficoltà, e provocare un ulteriore impoverimento delle famiglie.

Il tempo delle attese è finito. R.E TE. Imprese Italia ha scelto di convocare per il **18 febbraio** una grande manifestazione a Roma per chiedere un deciso cambio di rotta. Il mondo dell'impresa diffusa, dell'artigianato e del terziario di mercato rappresenta il tessuto produttivo dell'Italia. Dal futuro di questo sistema di imprese dipende il futuro del Paese. Per questo, le imprese vogliono esprimere il profondo disagio per le condizioni di pesante incertezza in cui sono costrette ad operare ma anche avanzare concrete proposte di rapida attuazione che possano evitare il declino economico e ripristinare un clima più positivo e di maggior fiducia nel futuro.

«Senza impresa non c'è Italia. Riprendiamoci il futuro» è lo slogan della manifestazione che vedrà giungere a Roma da ogni parte d'Italia le molte rappresentanze di imprenditori. Nell'occasione sarà presentato un manifesto con le proposte e le richieste di R.E TE. Imprese Italia per un reale cambiamento economico e sociale.

Scadenze del mese di febbraio 2014

Sabato 15 febbraio

Datori di Lavoro: invio del prospetto informativo dei lavoratori disabili

Scadenze di sabato 15 prorogate a lunedì 17 febbraio

Ravvedimento: regolarizzazione degli omessi o insufficienti versamenti relativi alla scadenza del 16/1/2014 con sanzione ridotta al 3% dell'importo

Scadenze di domenica 16 prorogate a lunedì 17 febbraio

Versamento unitario:

- dell'iva relativa al mese di gennaio
- dell'iva, senza maggiorazione degli interessi, relativa al 4° trimestre 2013 da parte dei contribuenti trimestrali speciali (autotrasportatori, distributori di carburante, subfornitori)
- delle ritenute alla fonte operate nel mese di gennaio
- dei contributi dovuti dai datori di lavoro sulle retribuzioni di competenza di gennaio
- dei contributi sui compensi corrisposti in gennaio ai lavoratori parasubordinati
- dei contributi dovuti per i compensi corrisposti in gennaio a venditori a domicilio e prestatori occasionali in caso di superamento della franchigia annua di 5000 euro
- della 4^a rata trimestrale dei contributi inps dovuti da artigiani e commercianti sul minimale
- del saldo dell'imposta sostitutiva sulla rivalutazione del TFR da parte dei datori di lavoro
- autoliquidazione INAIL sui premi dovuti per il 2013 e dei premi anticipati per il 2014, in unica soluzione o come 1^a rata (la presentazione della denuncia delle retribuzioni relative all'anno precedente va fatta solo in via telematica entro il 16/3/2014)

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

Giovedì 20 febbraio

Conai: presentazione della dichiarazione relativa a gennaio

Enasarco: versamento dei contributi relativi al 4° trimestre 2014

Martedì 25 febbraio

Elenchi intrastat: presentazione degli elenchi delle operazioni intracomunitarie relativi al mese di gennaio

Venerdì 28 febbraio

Credito d'imposta taxi: presentazione dell'apposita istanza alla circoscrizione doganale

Certificazione redditi, contributi e ritenute: consegna del modello CUD per la certificazione dei redditi di lavoro dipendente e di quelli assimilati erogati nel 2013 e delle altre certificazioni di ritenute operate dai sostituti d'imposta

Consorzi: deposito in CCIAA della situazione patrimoniale da parte dei consorzi non costituiti come società di capitali

Tipografie e rivenditori autorizzati di stampati fiscali: invio telematico all'Agenzia delle Entrate dei dati relativi alle forniture di stampati fiscali effettuate nel 2013.

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

Comunicazione annuale iva: presentazione in via telematica, da parte dei titolari di partita iva tenuti alla presentazione della dichiarazione annuale iva, della comunicazione contenente i dati riepilogativi delle operazioni effettuate nel 2013

INAIL: presentazione istanza per la riduzione del premio inail

Comunicazione operazioni con paesi black list: presentazione della comunicazione delle operazioni con operatori economici con sede negli Stati black list relativa al mese di gennaio

ARTIGIANCASSA
GRUPPO BNP PARIBAS

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

Prorogate le detrazioni per interventi di recupero, risparmio energetico e acquisto mobili ed elettrodomestici

La legge di stabilità per il 2014 ha disposto la proroga delle detrazioni del 50% per gli interventi di recupero e per il correlato acquisto di mobili ed elettrodomestici e del 65% per risparmio energetico e per gli interventi antisismici. In seguito a tale proroga:

- **la detrazione irpef per le spese sostenute per gli interventi di recupero** dei fabbricati abitativi e relative pertinenze spetta nella misura del **50% (anziché del 36%)** per una spesa massima complessiva per ciascuna unità immobiliare di **96.000 euro (anziché di 48.000)** fino al 31/12/2014, mentre spetta nella misura del 40% (sempre su una spesa massima di 96.000 euro) per il 2015

Anno di pagamento della spesa	Limite di spesa per singola unità immobiliare	Detrazione
2013	96.000	50%
2014	96.000	50%
2015	96.000	40%
dal 2016	48.000	36%

- **la detrazione irpef/ires per gli interventi antisismici** sui fabbricati adibiti ad abitazione principale o ad attività produttive spetta nella misura del 65% su una spesa massima di 96.000 euro anche nel 2014 e nella misura del 50% (sempre su una spesa massima di 96.000 euro) per il 2015

Periodo di pagamento della spesa per l'adozione di misure antisismiche con procedure attivate dal 5/8/2013	Limite di spesa per singola unità immobiliare (abitazioni principali o immobili destinati ad attività produttive)	Detrazione
Dal 4/8/2013	96.000	65%
2014	96.000	65%
2015	96.000	50%
dal 2016	48.000	36%

- **la detrazione irpef/ires sulle spese per il risparmio energetico** spetta nella misura del **65%**, fino al 31/12/2014, mentre per le spese sostenute nel 2015 l'agevolazione si abbassa al 50%. Per le spese su parti comuni condominiali l'agevolazione continuerà a spettare nella misura del 65% anche per il primo semestre 2015 mentre spetterà nella misura del 50% per le spese sostenute dal 1/7/2015 al 30/6/2016

Interventi su singole unità immobiliari

Periodo in cui la spesa è sostenuta (ossia spesa pagata per i privati o prestazione ultimata per le imprese)	Detrazione (con i consueti limiti massimi di detrazione differenziati per tipologia di intervento)
Fino al 5/6/2013	55%
Dal 6/6/2013 al 31/12/2013	65%
2014	65%
2015	50%
Dal 2016	36% con limite massimo di spesa di € 48.000

Interventi su parti comuni degli edifici condominiali o che interessano tutte le unità immobiliari di cui si compone il condominio

Periodo in cui la spesa è sostenuta (ossia spesa pagata per i privati o prestazione ultimata per le imprese)	Detrazione (con i consueti limiti massimi di detrazione differenziati per tipologia di intervento)
Fino al 5/6/2013	55%
Dal 6/6/2013 al 30/06/2015	65%
Dal 1/7/2015 al 30/6/2016	50%
Dal 1/7/2016	36% con limite massimo di spesa di € 48.000

- **la detrazione irpef del 50%** per gli acquisti di mobili e grandi elettrodomestici di classe non inferiore alla A+, (A per i forni) destinati all'immobile su cui sono già stati effettuati o almeno iniziati lavori pagati dopo il 26/6/2012, e quindi agevolati con la detrazione del 50%, spetta su una spesa massima di **10.000 euro** per gli acquisti effettuati fino al **31/12/2014**

Periodo di pagamento della spesa per gli interventi sull'immobile	Periodo in cui va sostenuta la spesa per l'acquisto di mobili o grandi elettrodomestici	Limite di spesa per singola unità immobiliare	Detrazione
Dal 26/6/2012 al 31/12/2014	Dal 6/6/2013 al 31/12/2014	10.000	50%

Fonti: Legge 147 del 27/12/2013, art.1 comma 139; circolare Agenzia Entrate n.29 del 18/9/2013)

Pagamento dei canoni non in contanti e altre novità per le locazioni immobiliari

Si segnalano le seguenti novità che interessano la disciplina delle locazioni immobiliari.

Dal 1° gennaio 2014, i pagamenti dei canoni di locazione di **unità abitative** devono necessariamente essere effettuati con strumenti tracciabili (assegni non trasferibili, bonifici ecc...), **anche se di importo inferiore a 1.000 euro**. Il divieto di utilizzo dei contanti non opera per i canoni relativi ad immobili strumentali e ad alloggi di edilizia residenziale pubblica (Fonti: Legge 147 del 27 dicembre 2013, art. 1 comma 50).

Dal 1° febbraio 2014, in alternativa al modello F23, potrà essere utilizzato il **modello F24 versamenti con elementi identificativi** (F24 ELIDE), per il pagamento delle somme dovute in relazione alla registrazione dei contratti di locazione e affitto di beni immobili, utilizzando i codici tributo che verranno istituiti con apposita risoluzione dell'Agenzia delle Entrate (Fonti: provvedimento dell' Agenzia Entrate n. 554 del 3 gennaio 2014).

Dal 3 febbraio 2014, per chiedere la registrazione dei contratti di locazione e affitto di beni immobili ed eventuali proroghe, cessioni e risoluzioni, nonché per l'esercizio dell'opzione o della revoca della cedolare secca, andrà utilizzato il **nuovo modello RLI (Richiesta di registrazione e adempimenti successivi - contratti di locazione e affitto di immobili)** che per i suddetti adempimenti, relativi ai contratti di locazione, sostituisce il modello 69. Il nuovo modello RLI dovrà essere inviato telematicamente all'Agenzia delle Entrate direttamente o tramite un intermediario abilitato. Fino al 31 marzo 2014 sarà ancora possibile presentare agli uffici dell'Agenzia delle Entrate il Modello 69, ma dal 1 aprile 2014 per gli adempimenti relativi ai contratti di locazione andrà necessariamente utilizzato il

nuovo modello RLI. (Fonti: Provvedimento dell' Agenzia Entrate n. 2970 del 13 gennaio 2014).

Dal 24 dicembre 2013 l'obbligo di allegare una copia **dell'attestato di prestazione energetica (Ape)** al contratto opera solo per i contratti di trasferimento immobiliare a titolo oneroso e per i contratti di locazione di interi edifici mentre non sussiste per i contratti di locazione di singole unità immobiliari, né per i trasferimenti gratuiti. Resta comunque in vigore però l'obbligo di inserire nel contratto di locazione la clausola con la quale *"l'acquirente o il conduttore dichiarano di aver ricevuto le informazioni e la documentazione, comprensiva dell'attestato, in ordine alla attestazione della prestazione energetica"*, che va inserita negli atti di trasferimento di immobili a titolo oneroso e nei nuovi contratti di locazione di edifici o di singole unità immobiliari soggetti a registrazione, mentre non è necessaria per i vecchi contratti e per i nuovi contratti non soggetti a registrazione in quanto di durata fino a 30 giorni.

Per la violazione dei suddetti obblighi non è più prevista la nullità del contratto, ma sono comunque applicabili le seguenti sanzioni pecuniarie al cui pagamento sono tenute in solido ed in parti uguali i contraenti:

- sanzione da 3.000 a 18.000 euro, per gli atti di trasferimento a titolo oneroso e per le locazioni di interi edifici;
- sanzione da 1.000 a 4.000 euro per le locazioni di singole unità immobiliari di durata superiore a tre anni o sanzione da 500 a 2.000 euro per le locazioni di singole unità immobiliari non eccedenti 3 anni (solo per la violazione dell'obbligo inserire la clausola relativa all'Ape, in quanto l'obbligo di allegazione della sua copia non sussiste).

(Fonti: Decreto legge Destinazione Italia n.145 del 23 dicembre 2013)

Dal 1° gennaio 2014 interessi legali e di ravvedimento al tasso dell'1%

A partire **dal 1° gennaio 2014**, scende dal 2,5% all'**1%** la misura del tasso annuo degli interessi legali di cui all'art. 1284 del codice civile.

Poiché ai fini del ravvedimento del ritardato pagamento dei tributi gli interessi da versare con il tributo e la sanzione vanno calcolati al tasso legale, per procedere al ravvedimento in caso di omissioni verificatesi a decorrere dall'1/1/2014 si dovrà tener conto della nuova

misura dell'1%, mentre per le omissioni verificatesi nel 2013, occorrerà conteggiare gli interessi:

- al tasso annuo del 2,5% per i giorni che vanno dal giorno successivo a quello entro il quale doveva essere effettuato il versamento al 31/12/2013
- al tasso annuo dell'1% per i giorni che vanno dall'1/1/2014 al giorno di pagamento compreso.

(Fonti: Decreto del Ministero dell'Economia e delle Finanze del 12 dicembre 2013)

Il trattamento fiscale degli impianti fotovoltaici

L'Agenzia delle Entrate nella circolare 36 del 19 dicembre 2013 affronta i molteplici aspetti della fiscalità degli impianti fotovoltaici soffermandosi in particolare sulla necessità di distinguere i casi in cui tali impianti debbano essere considerati beni immobili perché richiedono una dichiarazione catastale, da quelli in cui vanno invece considerati beni mobili, con le connesse conseguenze in termini di trattamento fiscale applicabile ai fini delle imposte indirette (iva, imposta di registro e imposte ipocatastali) e ai fini delle imposte dirette (irpef o ired).

Gli impianti fotovoltaici si considerano beni immobili:

- quando costituiscono una centrale di produzione di energia elettrica da accatastare autonomamente nella categoria catastale D/1 *opifici* oppure, nel caso in cui abbiano i requisiti di ruralità, nella categoria D/10 *fabbricati per funzioni produttive connesse ad attività agricole*;
- oppure quando sono posizionati su tetto o pareti di un immobile, o relative aree pertinenziali, e sussiste l'obbligo della dichiarazione di variazione catastale perché l'impianto fotovoltaico incrementa la redditività ordinaria dell'immobile di almeno il 15%.

Gli impianti vanno invece considerati come beni mobili quando non richiedono alcuna dichiarazione al catasto, né come unità immobiliare autonoma né come variazione dell'unità immobiliare su cui sono installati perché rispettano almeno uno dei seguenti requisiti:

- potenza nominale non superiore a 3 kW per unità immobiliare servita dall'impianto;
- potenza nominale complessiva, espressa in kW, non superiore a tre volte il numero delle unità immobiliari le cui parti comuni sono servite dall'impianto;
- per le installazioni ubicate al suolo, volume individuato dall'intera area destinata all'intervento e dall'altezza relativa all'asse orizzontale mediano dei pannelli stessi inferiore a 150 m³.

Ammortamento del costo dell'impianto

Per gli impianti utilizzati da titolari di reddito d'impresa:

- se l'impianto è da considerare un bene mobile va ammortizzato con l'aliquota del 9%;
- se l'impianto è da considerare un bene immobile, premesso che la stessa circolare in commento chiarisce che non vanno rettificati i maggiori ammortamenti già dedotti prima della circolare stessa:
 - se l'impianto è accatastato autonomamente, va ammortizzato con l'aliquota del 4%;
 - se l'impianto non è accatastato autonomamente, va ammortizzato seguendo la procedura di ammortamento e la stessa aliquota relativa all'immobile cui l'impianto risulta integrato;
- se l'impianto è installato su un immobile di proprietà di terzi:
 - se è contabilizzato tra le immobilizzazioni immateriali nella voce *costi per migliorie e spese incrementative su beni di terzi* perché e non è separabile dall'immobile, trattandosi di spesa relativa a più esercizi, il relativo costo va dedotto nel limite della quota imputabile a ciascun esercizio (in tal caso, poiché l'impianto non costituisce un bene ammortizzabile non può essere chiesto per l'impianto il rimborso dell'iva connesso al requisito dell'acquisto di beni ammortizzabili);
 - se è iscrivibile tra le *immobilizzazioni materiali*, il costo va dedotto in base ai coefficienti d'ammortamento previsti per la specifica categoria di appartenenza.

In ogni caso, per gli impianti delle società, ai fini della disciplina sulle società di comodo per calcolo del test di operatività va applicato il coefficiente del 6 % e per il calcolo del reddito presunto va applicata la percentuale del 4,75% a prescindere dalla circostanza che gli stessi siano inquadrati come beni mobili o immobili.

Normativa del lavoro

Invio del prospetto disabili entro il 15 febbraio

La normativa sui lavoratori disabili prevede che i datori di lavoro, che a livello nazionale occupano almeno 15 dipendenti, devono inviare in via telematica il prospetto riepilogativo con l'indicazione della situazione occupazionale al 31 dicembre dell'anno precedente.

Il Ministero del lavoro ha comunicato che è stato prorogato il termine per l'invio del prospetto informativo per gli obblighi occupazionali dei disabili relativo all'anno 2013, inizialmente previsto al 31 gennaio di ciascun anno: pertanto **la comunicazione può essere inviata dal 10 gennaio 2014 e fino al 15 febbraio 2014.**

Le aziende dovranno inviare il prospetto informativo "Unipi" tramite il servizio telematico regionale Adeline esclusivamente se **avvengono cambiamenti** nella situazione occupazionale tali da **modificare l'obbligo** o da incidere sul

computo della **quota di riserva** rispetto a quanto inviato l'anno precedente.

Si segnala inoltre che sono state apportate alcune modifiche al prospetto, in particolare relativamente alla sospensione degli obblighi di occupazione (es: CIGS, CIGO, mobilità, ecc.), alle convenzioni, alle esclusioni dalla base di calcolo della quota di riserva per il personale di cantiere e per gli addetti impegnati in lavorazioni che comportano il pagamento di un tasso di premio INAIL pari o superiore al 60 per mille, alla situazione di lavoratori acquisiti per passaggio in appalto. Ulteriori informazioni sull'argomento sono reperibili nel testo scaricabile dal sito internet **www.confartigianatofvg.it**

(Fonti: art. 9, c.6, L. 68/1999, nota Ministero del Lavoro n. 16522 del 12 dicembre 2013)

Autoliquidazione Inail

Pagamento premi entro il 17 febbraio, presentazione telematica entro il 17 marzo

L'autoliquidazione dei premi 2013/2014 deve essere presentata esclusivamente in via telematica tramite i relativi servizi disponibili sul Punto Cliente del sito www.inail.it.

Il termine per la presentazione telematica della dichiarazione salari è fissato al **17 marzo 2014**, mentre i premi devono essere pagati **entro il 17 febbraio 2014** (le scadenze del giorno 16 cadono di domenica).

Gli elementi necessari per il calcolo dei premi vengono trasmessi annualmente via PEC alle aziende entro il mese di dicembre con la comunicazione della base di calcolo

del premio. L'Inail nella propria "Guida al calcolo dei premi" riepiloga le modalità di calcolo dell'autoliquidazione e illustra le novità.

Si ricorda che i **contributi associativi** dovuti per le nostre associazioni datoriali devono essere versati con lo **specifico codice** indicato nelle basi di calcolo (attenzione che cambia annualmente).

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

Domanda riduzione del tasso Inail (modello OT24) entro il 28 febbraio

Le aziende che hanno effettuato interventi per il miglioramento delle condizioni di sicurezza e di igiene nei luoghi di lavoro, in aggiunta a quelli minimi previsti dalla normativa in materia, possono presentare telematicamente entro il **28 febbraio 2014** istanza di riduzione del tasso medio di tariffa (oscillazione del tasso medio per prevenzione dopo i primi due anni di attività) fornendo tutti gli elementi, le notizie e le indicazioni definiti a tal fine dall'INAIL tramite il modulo di domanda OT24.

La riduzione del tasso medio Inail:

- è riferita agli interventi attuati nell'anno solare precedente quello di presentazione della domanda (ossia l'anno 2013)

- ha effetto per l'anno in corso alla data di presentazione della domanda (anno 2014)
- è applicata in sede di "regolazione" del premio assicurativo dovuto per lo stesso anno (autoliquidazione del prossimo anno 2014/2015).

Si ricorda che l'Inail ha la facoltà di verificare la veridicità di quanto dichiarato dal richiedente.

"La modulistica e le istruzioni operative per la compilazione sono reperibili sul sito internet www.inail.it al seguente percorso: Modulistica – Gestione rapporto assicurativo – Datore di lavoro - Oscillazione del tasso mod.OT/24"

(Fonti: art. 24 DM 12.12.2000)

Nuovo regolamento per la concessione di contributi regionali per assunzioni e stabilizzazioni

È stato pubblicato sul BUR il nuovo Regolamento regionale che prevede la concessione e l'erogazione di incentivi per gli interventi di politica attiva del lavoro previsti dagli articoli 29, 30, 31, 32, 33 e 48 della Legge Regionale n.18/2005.

Il regolamento è entrato in vigore il 1° gennaio 2014 e prevede l'erogazione di incentivi di importo previsto tra i 1.500 € e i 12.000 € per:

- assunzioni con contratti a tempo indeterminato

- assunzioni con contratti a tempo determinato
 - stabilizzazioni in rapporti a tempo indeterminato di rapporti di lavoro ad elevato rischio di precarizzazione
- Il testo del regolamento e la modulistica sono disponibili sui siti internet delle Province della nostra Regione.

(Fonti: DPR n. 0237/Pres. del 13 dicembre 2013, pubblicato sul BUR n. 52 del 27 dicembre 2013)

Versamento imposta sostitutiva rivalutazioni del TFR entro il 16 febbraio

Il 16 febbraio 2014 scade il termine per il versamento del saldo dell'imposta sostitutiva dell'11% sulla rivalutazione del TFR; l'acconto è stato versato entro il 16 dicembre 2013.

Il saldo dell'imposta, calcolato con l'indice di rivalutazione per l'anno 2013 pari al 1,922535% viene versato mediante modello F24 con il codice tributo 1713 "Saldo dell'imposta sostitutiva versata dal sostituto d'imposta – art. 11, commi 3 e 4 del D.Lgs. 47/2000".

Nel caso in cui il versamento dell'acconto dell'imposta sostitutiva risulti eccedente rispetto a quanto dovuto, l'importo può essere utilizzato per diminuire il versamento di altri tributi tramite il modello F24 recuperando il credito spettante mediante la diminuzione di versamenti relativi ad altri codici tributo oppure esponendo il codice 1713 a credito per l'importo che si intende recuperare.

(Fonti: D.Lgs. n. 47/2000)

Contratti di inserimento con donne assunte nel periodo 2009-2012

Conguagli entro il 16 marzo

L'Inps fornisce le istruzioni operative per la fruizione delle agevolazioni contributive relative all'assunzione di donne con contratto di inserimento durante il periodo 2009-2012, ai sensi anche di quanto previsto con decreto ministeriale, che ha individuato le Regioni caratterizzate da elevati tassi di disoccupazione femminile per le quali è possibile riconoscere le agevolazioni contributive previste dalla norma.

Anno	Regioni
2009	Veneto, Lazio, Abruzzo, Molise, Campania, Basilicata, Puglia, Calabria, Sicilia, Sardegna
2010	Veneto, Lazio, Abruzzo, Molise, Campania, Basilicata, Puglia, Calabria, Sicilia, Sardegna
2011	Veneto, Lazio, Abruzzo, Molise, Campania, Basilicata, Puglia, Calabria, Sicilia
2012	Veneto, Abruzzo, Molise, Campania, Basilicata, Puglia, Calabria, Sicilia

Le imprese devono effettuare i relativi conguagli entro il 16 marzo 2014 come da indicazioni date nella circolare in commento e con modalità diverse, a seconda se le stesse:

- non hanno fruito di alcuna misura di agevolazione
- hanno fruito dell'agevolazione in misura inferiore a quella spettante
- hanno fruito dell'agevolazione in misura superiore a quella spettante.

Regioni ammesse alle agevolazioni contributive superiori al 25%

Ai fini della fruizione delle agevolazioni contributive in misura superiore al 25% è necessario che le prestazioni lavorative si siano svolte all'interno dei seguenti territori individuati dal decreto:

La fruizione delle agevolazioni contributive nella misura superiore al 25% è subordinata al rispetto delle condizioni previste dal Regolamento (CE) n. 800/2008.

Agevolazioni contributive pari al 25%

Il decreto chiarisce che restano fermi gli effetti dei contratti di inserimento con donne stipulati negli anni dal 2009 al 2012. Considerando che la misura del 25%, prevista in via generalizzata per l'agevolazione non può essere considerata aiuto di Stato ai sensi della normativa comunitaria, la stessa trova sempre applicazione su tutto il territorio nazionale.

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

(Fonti: D.M. 10 aprile 2013, circolare Inps n. 166 del 5 dicembre 2013)

Ammortizzatori sociali in deroga fino a marzo 2014

Con la firma dell'intesa regionale del 23 dicembre 2013, la Regione ha dato avvio alla concessione degli ammortizzatori sociali in deroga (CIG-Cassa Integrazione Guadagni e mobilità in deroga) in favore dei lavoratori delle imprese in crisi occupazionale **per il periodo 01 gennaio 2014 - 31 marzo 2014**.

Dal 1° di gennaio 2014 tutte le aziende aderenti al sistema bilaterale accederanno direttamente ai trattamenti previsti di CIG in deroga.

Il testo dell'Intesa è disponibile nel sito www.regione.fvg.it - Formazione Lavoro - Occupazione - Ammortizzatori sociali.

Si segnalano i punti più rilevanti per la Cassa Integrazione Guadagni in deroga:

- possono accedere ai trattamenti di integrazione salariale tutti i lavoratori subordinati, i quali abbiano **un'anzianità lavorativa** presso il datore di lavoro **di almeno 90 giorni** alla data di richiesta del trattamento, compresi apprendisti, lavoratori a domicilio, lavoratori somministrati, soci lavoratori che abbiano instaurato con le coo-

perative un rapporto di lavoro subordinato e i lavoratori agricoli;

- i trattamenti di integrazione salariale con inizio nel 2014 potranno avere una durata complessivamente non superiore a 3 mesi e comunque **non eccedenti il 31 marzo 2014**;
- ciascun datore di lavoro può sottoscrivere un numero massimo di **2 accordi** della durata massima complessiva di 3 mesi;
- le imprese artigiane **iscritte all'EBIART** stipulano gli accordi sindacali presso la competente sede territoriale dell'Ente Bilaterale e saranno presentate al Servizio Lavoro e pari opportunità della Regione esclusivamente per il tramite dell'EBIART (previo caricamento della domanda da parte del richiedente).

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

(Fonti: Intesa Regionale del 23.12.2013 relativa alla concessione degli ammortizzatori in deroga per il periodo 1.1.2014-31.3.2014)

Indice di rivalutazione T.F.R. dicembre 2013

L'indice di rivalutazione del T.F.R. del mese di dicembre 2013 è 1,922535%.

L'indice è utilizzato per rivalutare il trattamento di fine rapporto accantonato al 31 dicembre 2011 di un dipendente che risolve il rapporto di lavoro nel periodo dal 15 dicembre 2013 al 14 gennaio 2014.

(Fonti: www.istat.it)

Assunzione di percettori indennità ASPI a tempo pieno e indeterminato, istruzioni Inps

L'Inps ha fornito i chiarimenti amministrativi ed operativi in merito all'incentivo introdotto dal decreto legge "Occupazione" in favore dei datori di lavoro che assumono soggetti che percepiscono l'indennità ASpl a tempo pieno e indeterminato (e anche in caso di trasformazione). L'incentivo si applica alle:

- assunzioni a tempo pieno e indeterminato (no part time) di soggetti in godimento dell'indennità ASpl o che abbiano inoltrato istanza di concessione ma non l'abbiano ancora percepita
- trasformazioni a tempo pieno e indeterminato di un rapporto a termine già instaurato con un lavoratore titolare di indennità ASpl cui sia stata sospesa la corresponsione della prestazione in conseguenza della sua occupazione a tempo determinato

effettuate dal 28 giugno 2013 ed è pari al 50% dell'importo dell'indennità residua ASpl cui il lavoratore avrebbe avuto diritto se non fosse stato assunto; l'importo è corrisposto sotto forma di contributo mensile e spetta solamente per i periodi di effettiva erogazione della retribuzione al lavoratore

Condizioni di spettanza dell'incentivo

Per poter beneficiare dell'incentivo l'azienda deve rispettare la disciplina comunitaria in materia di aiuti all'occu-

pazione in materia di "de minimis" e trasmettere all'INPS nel più breve tempo possibile dall'assunzione/trasformazione del lavoratore la dichiarazione sugli aiuti de minimis (modello allegato n. 2 alla Circolare INPS n. 175/2013).

Adempimenti del datore di lavoro

Il datore di lavoro deve trasmettere alla Sede Inps la dichiarazione di responsabilità (modello allegato n. 3 alla Circolare n. 175/2013) utilizzando la funzionalità "contatti" del cassetto previdenziale aziende, selezionando nel campo "oggetto" la denominazione "L.92/2012 art. 2, c. 10bis (assunzione di beneficiari di ASpl)".

L'avvenuta ammissione al beneficio sarà resa nota attraverso comunicazione da inoltrare all'azienda secondo i consueti canali e all'intermediario autorizzato, utilizzando la funzionalità "contatti" del cassetto previdenziale aziende. Alla comunicazione sarà allegato un prospetto con il piano di fruizione della misura mensile massima dell'incentivo.

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

(Fonti: circolare Inps n. 175 del 18/12/2013, art. 7 c. 5, lett. b) del DL 76/2013 convertito, con modificazioni, nella Legge n.99/2013)

Lavoro accessorio, ultimi chiarimenti dell'INPS

Nuove modalità di comunicazione, visualizzazione compensi on-line, definizione anno solare

L'INPS a fine anno ha fornito importanti chiarimenti e ha comunicato alcune importanti novità:

1. la comunicazione preventiva di inizio attività lavorativa deve essere comunicata esclusivamente all'INPS in via telematica dal **15 gennaio 2014**
2. definizione dell'anno solare per il rispetto del limite dei compensi
3. nuova procedura disponibile per committenti, prestatori e delegati con la visualizzazione dell'estratto conto dei compensi percepiti dai lavoratori

Comunicazioni esclusivamente all'INPS

L'INPS e l'INAIL hanno stipulato un accordo per una migliore gestione dei buoni lavoro, prevedendo che tutte le comunicazioni siano effettuate **direttamente all'INPS**, esclusivamente in modalità telematica, qualunque sia il canale di acquisizione dei buoni lavoro. A sua volta l'INPS provvederà a trasmettere all'Inail le comunicazioni ricevute.

Pertanto, a decorrere **dal 15 gennaio 2014** la dichiarazione di inizio attività e le comunicazioni di eventuali variazioni preventiva dovranno essere inviate esclusivamente all'INPS, indipendentemente dal canale di acquisto dei buoni lavoro, tramite:

- la procedura telematica presente sul sito www.inps.it
- il Contact Center telefonando al numero 803164

(per i voucher cartacei dovrà inoltre essere utilizzata la funzione "Attivazione voucher INPS").

Definizione anno solare per il rispetto del limite dei compensi

L'INPS fornisce l'interpretazione sul periodo da prendere a riferimento per verificare i compensi percepiti dai prestatori di lavoro accessorio, al fine del rispetto dei limiti economici previsti dalla riforma del mercato del lavoro. La verifica dell'importo massimo percepito dal prestatore nell'anno solare deve avvenire per il periodo intercorrente tra il 1° gennaio e il 31 dicembre di ogni anno.

Visualizzazione dei compensi

Al fine di agevolare i committenti e i prestatori nel riscontro dei compensi riscossi nel corso dell'anno solare 1° gennaio-31 dicembre, l'INPS ha sviluppato nella Sezione Servizi online del proprio sito delle nuove funzionalità di visualizzazione dei compensi, sia da parte del committente che del prestatore. L'Istituto precisa inoltre che gli estratti conto presenti nella procedura possono essere disallineati a causa del tempo tecnico di registrazione rispetto la data effettiva di incasso del lavoratore, ma anche perché i buoni lavoro possono essere riscossi entro 12/24 mesi a seconda dei casi.

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

(Fonti: circolare INPS n. 177 del 19.12.2013, circolare INAIL n.63 del 19.12.2013, circolare INPS n. 176 del 18.12.2013)

Sicurezza sul lavoro: finanziamenti ISI INAIL 2013

L'INAIL ha pubblicato il Bando 2013 relativo a "finanziamenti alle imprese per interventi in materia di sicurezza nei luoghi di lavoro nel periodo 2014-2015". Sono finanziabili progetti di investimento (strutture, impianti e macchine), progetti per l'adozione di modelli organizzativi e di responsabilità sociale, interventi di sostituzione di attrezzature di lavoro messe in servizio prima del 21 settembre 1996.

L'incentivo, per un minimo di 5000 e un massimo di 130.000 euro, è costituito da un contributo in conto capitale nella misura del 65% dei costi del progetto.

Possono prendere parte all'iniziativa tutte le imprese, anche individuali, iscritte alla Camera di Commercio Industria, Artigianato ed Agricoltura ed in regola con gli obblighi contributivi. Le domande dovranno essere presentate seguendo la procedura *on line* dal 21 gennaio all'8 aprile 2013. Successivamente al 10 aprile le imprese ammesse parteciperanno al click-day per l'assegnazione definitiva.

Info presso gli uffici Confartigianato e su www.inail.it sezione incentivi alle imprese.

SISTRI, il 3 marzo partiranno i rifiuti pericolosi

Il 3 marzo 2014 scatterà l'operatività del Sistri per i produttori di rifiuti pericolosi, indipendentemente dalle quantità e dal numero di dipendenti.

Per 6 mesi, fino al 1 agosto 2014, sarà in vigore un doppio binario (ovvero si continuerà a compilare le scritture cartacee – registro di carico/scarico e formulario – e nel contempo si effettueranno le operazioni per via telematica). Il sistema

sanzionatorio legato agli adempimenti Sistri sarà comunque sospeso per tutto il periodo.

Si invitano le imprese a verificare il funzionamento dei dispositivi USB e l'allineamento dei dati. Si ricorda che chi produce fino a 4 tonnellate di rifiuti pericolosi e 20 tonnellate di rifiuti non pericolosi ha la possibilità di delegare la gestione del Sistri a Confartigianato.

MUD 2014: la scadenza è il 30 aprile

In attesa della completa operatività Sistri vige anche per il 2014 l'obbligo di presentazione del MUD per i rifiuti prodotti/gestiti nel 2013. La nuova modulistica è stata pubblicata col DPCM 12/12/2013.

Rispetto all'anno scorso si segnalano le seguenti novità di interesse per le imprese artigiane:

- La reintroduzione dell'obbligo di indicare lo "stato fisico" del rifiuto
- L'estensione del modulo RE alle attività di assistenza sanitaria

– L'introduzione della scheda MAT con cui va comunicata l'eventuale produzione di "materiali secondari", ovvero di rifiuto che hanno cessato di essere tali ai sensi dell'art. 184-ter del TU ambientale.

Per quanto concerne i soggetti obbligati, le modalità di calcolo dei dipendenti, le modalità di invio non si segnalano novità di rilievo.

Di seguito una tabella riassuntiva con i principali soggetti tenuti alla presentazione:

CHI	COSA	COME VA COMPILATO	COME VA TRASMESSO
– Produttori iniziali di rifiuti speciali pericolosi	Comunicazione Rifiuti Speciali semplificata (fino 7 CER, 3 trasportatori e 3 destinatari)	Modulistica cartacea anche con l'utilizzo di un software dedicato	Spedizione postale tramite racc. senza ricevuta di ritorno
– Produttori iniziali di rifiuti speciali non pericolosi con più di 10 dipendenti	Comunicazione Rifiuti Speciali	Esclusivamente tramite software dedicato	Via telematica
Gestori: – trasportatori a titolo professionale – intermediari s/d e commercianti – recuperatori – smaltitori	Comunicazione Rifiuti Speciali	Esclusivamente tramite software dedicato	Via telematica
– Produttori/importatori di apparecchiature elettriche ed elettroniche (AEE)	Comunicazione AEE	Tramite il sito www.impresa.gov.it	Via telematica
– Soggetti che effettuano le attività di trattamento dei veicoli fuori uso e dei relativi componenti e materiali	Comunicazione Veicoli Fuori uso	Esclusivamente tramite software dedicato	Via telematica

Info su www.ecocerved.it

Perequazione automatica delle pensioni per l'anno 2014

Il Ministero dell'Economia e delle Finanze, con Decreto 20 novembre 2013 pubblicato sulla Gazzetta Ufficiale n° 280 del 29 novembre 2013, ha comunicato l'aumento di perequazione automatica delle pensioni.

La percentuale di variazione per il calcolo della perequazione delle pensioni dal 1° gennaio 2013, determinata in via provvisoria nella misura del 3% è stata confermata in via definitiva. Pertanto le pensioni in pagamento non subiranno alcun conguaglio.

Per l'anno 2014 la percentuale di variazione per il calcolo della perequazione delle pensioni è determinata nella misura previsionale del 1,2%.

IMPORTI 2014 (valori provvisori)	
TRATTAMENTI MINIMI	
IMPORTO MENSILE	IMPORTO ANNUO
€ 501,38	€ 6.517,94

ASSEGNI VITALIZI		PENSIONI SOCIALI		ASSEGNI SOCIALI	
IMPORTO MENSILE	IMPORTO ANNUO	IMPORTO MENSILE	IMPORTO ANNUO	IMPORTO MENSILE	IMPORTO ANNUO
€ 285,79	€ 3.715,27	€ 368,88	€ 4.795,44	€ 447,61	€ 5.818,93

AUMENTI DI PEREQUAZIONE SULLE PENSIONI SUPERIORI AL MINIMO (indice ISTAT provvisorio)

dal 1.01.2014	aumento del 1,2%	fino a € 1.486,29 oltre € 1.486,29 e fino a € 1.488,06 sono garantiti € 1.504,13 oltre fino a € 1.486,29 e fino a € 1.981,72
	aumento del 1,08%	oltre € 1.981,72 e fino a € 1.985,25 sono garantiti € 2.003,12 oltre fino ad € 1.981,72 e fino a € 2.477,15
	aumento dello 0,9%	oltre € 2.477,15 e fino a € 2.484,53 sono garantiti € 2.499,44
	aumento dello 0,60%	oltre fino ad € 2.477,15 e fino a € 2.972,58
	Importo fisso € 17,84	oltre € 2.972,58

Artigianato, contributi per investimenti in ricerca, sviluppo e innovazione: riapertura termini domande

Con decreto n. 2958/2013 (BUR n. 2 dell'8/1/2014) della Regione Friuli Venezia Giulia, sono stati individuati, per l'anno 2014, i termini per l'inoltro delle domande di contributo a favore delle imprese artigiane per investimenti in ricerca, sviluppo e innovazione.

Le domande potranno essere presentate esclusivamente in via telematica tramite il sistema GOLD dalle 9.15 del 3/2/2014 alle 16.30 del 3/3/2014.

La modulistica relativa agli allegati alla domanda sarà disponibile nella sezione Artigianato del sito della Regione a partire dal 15/1/2014, mentre le domande potranno essere predisposte nel sistema GOLD a partire dal giorno 27/1/2014.

Per informazioni e assistenza sono disponibili gli uffici di Confartigianato.

Seminario gratuito: Migliorare se stessi per migliorare le circostanze

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:

- 18 Febbraio sede Confartigianato di Latisana, via Gregorutti n. 2.
- 27 Febbraio sede Confartigianato di Muggia, Strada delle Saline n. 30.
- 06 Marzo sede Confartigianato di Pordenone, Via dell'Artigliere n. 8.
- 13 Marzo sede Confartigianato di Gradisca d'Isonzo, B.go S. Maddalena, n. 2.

Docente: il seminario sarà tenuto dal coach Ignacio Malerba, Personal & Company Coach 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.

Destinatari: imprese (titolari o responsabili commerciali).

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	
2	Nome e cognome
	Data e luogo di nascita
	Nome e cognome
	Data e luogo di nascita
Aderisce al seminario presso la sede Confartigianato di:	
<input type="checkbox"/> LATISANA, 18 Febbraio (ref. Sergio De Bortoli, fax 0431.50103, tel. 0431.520241; e-mail: latisana@uaf.it).	
<input type="checkbox"/> MUGGIA, 27 Febbraio (ref. Patrizia Aere, fax 040.3735224, tel. 040.3735211; email: patrizia.aere@artigianits.it).	
<input type="checkbox"/> PORDENONE, 06 Marzo (ref. Mantellato Danilo, fax 0434/553639, tel. 0434-509244 e-mail: d.mantellato@confartigianato.pordenone.it).	
<input type="checkbox"/> GRADISCA D'ISONZO, 13 Marzo (ref. Sara Sgubin, fax 0481. 969595 tel. 0481.82100 int 578 e-mail: sara.sgubi@confartigianatoisontino.it).	
Iscritto a Confartigianato: <input type="checkbox"/> si <input type="checkbox"/> 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:	
<ul style="list-style-type: none"> • 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.	

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 preiscrizione 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

Aggiornamento corso per addetti antincendio – rischio basso e medio

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 del personale incaricato a svolgere mansioni di addetto alla

prevenzione incendi, lotta antincendio e gestione delle emergenze.

Confartigianato Trieste, oltre al corso di formazione di base per rischio incendio basso e medio, organizza anche i relativi corsi di aggiornamento.

	Corso di base	Corso di aggiornamento (quinquennale)
RISCHIO MEDIO		
(es. di attività interessate: cantieri temporanei e mobili, attività soggette a certificato di prevenzione incendi)	8 ore	5 ore
RISCHIO BASSO		
(attività interessate: tutte le attività che non rientrano nel rischio incendio medio o alto)	4 ore	2 ore

Valutazione dei 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**.

Trieste

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).

Pordenone

Tares: riduzioni possibili per le imprese artigiane

Come è oramai noto, il nuovo tributo comunale su rifiuti e servizi (TARES) ha portato ad un aumento considerevole, per la quasi totalità delle imprese del territorio, dell'importo dovuto per il servizio pubblico di raccolta.

La formazione di un tavolo tecnico provinciale costituito dai referenti di Confartigianato Imprese Pordenone, Unindustria e ASCOM, ha portato nel luglio scorso all'invio di una richiesta di confronto a tutte le Amministrazioni Comunali della Provincia, con il fine di trovare le soluzioni più appropriate per limitare l'impatto del tributo sulle imprese.

A seguito di questa azione, Confartigianato Imprese Pordenone intende assistere le imprese associate anche in merito alle modalità per ottenere gli sgravi e le esenzioni previsti dai singoli regolamenti comunali.

A differenza del passato, alcune richieste di agevolazione devono essere presentate annualmente, e possono in alcuni casi portare a un considerevole abbattimento della quota variabile della tariffa.

Per questo motivo, oltre alla normale attività di assistenza e consulenza, Confartigianato Imprese Pordenone propone un servizio di monitoraggio continuativo, in particolare modo in prospettiva delle ulteriori modifiche regolamentari che interverranno nel corso del 2014.

Invitiamo quindi le aziende interessate anche solo ad avere informazioni relative al tributo a prendere contatto con l'Ufficio Ambiente e Sicurezza di Confartigianato Pordenone compilando la scheda allegata e inviandola via fax allo 0434.553639 o via mail a sicurezza@confartigianato.pordenone.it.

TARES - Richiesta informazioni

RAGIONE SOCIALE AZIENDA _____

COMUNE _____

TELEFONO _____

Il sottoscritto AUTORIZZA a raccogliere e trattare tutti i dati personali necessari al perseguimento delle finalità connessi al presente incarico, sia su supporti cartacei che informatici. Il mancato o incompleto conferimento dei dati impediscono l'erogazione dei servizi richiesti dall'azienda aderente. Dichiara di essere stato informato in ordine a quanto previsto dal D.Lgs. n.196/2003 in materia di Privacy.

Lì, _____

_____ FIRMA LEGALE RAPPRESENTANTE

Pordenone

Sicurezza alimentare, in partenza il nuovo corso Haccp

Confartigianato Pordenone organizza un corso sulla sicurezza alimentare che è obbligatorio, secondo la normativa nazionale e regionale, per tutti coloro che hanno intenzione di intraprendere un'attività di: preparazione, trasformazione, fabbricazione, confezionamento, deposito, trasporto, distribuzione, manipolazione, vendita o fornitura, compresa la somministrazione di prodotti alimentari. Il responsabile dell'impresa, infatti, deve garantire che le attività sopra elencate avvengano in tutta sicurezza per la salute del consumatore finale.

Il corso Haccp propone una concreta panoramica sulle normative e sulle sanzioni che regolamentano il settore alimentare, fornisce le linee guida per i corretti comportamenti e procedure atte a garantire un'adeguata igiene alimentare. Alla fine del corso verrà rilasciato l'attestato di partecipazione.

Per informazioni sui corsi e iscrizioni, contattare Confartigianato Pordenone, ufficio formazione, 0434.509260, o inviare una mail a m.furlanetto@confartigianato.pordenone.it

GORIZIA

Cambio al vertice della direzione di Confartigianato Gorizia

È una comunicazione veramente storica quella del Presidente Ariano Medeot che annuncia l'avvenuto cambio al vertice della direzione all'interno di "Confartigianato Gorizia". Dopo diciannove anni di direzione infatti Bruno Gazulli ha ceduto il testimone nelle mani del suo successore dott. Marco Gobbo, che per due anni è stato al suo fianco come Vicedirettore. Nella nota che ufficializza la nuova nomina, Medeot desidera per prima cosa esprimere, a nome personale e di tutta la Giunta che rappresenta, un sentito ringraziamento e profonda gratitudine al Direttore uscente Bruno Gazulli che in tutto questo tempo e particolarmente in quest'ultimo difficile periodo ha svolto un ottimo lavoro; era stato chiamato a svolgere il delicato incarico dal Presidente Luciano Sacchetti ed ha vissuto in prima persona sotto la Presidenza di Del Neri l'importante e complessa vicenda della fusione provinciale delle due Associazioni avvenuta nel 2005.

Lascia oggi un'Organizzazione certamente più forte e ben radicata sul territorio, che rappresenta circa la metà delle Aziende iscritte all'Albo degli Artigiani di Gorizia, oltre anche ad un importante numero di piccole imprese non artigiane che hanno scelto di aderire a Confartigianato. L'Associazione è presente con i suoi cinque uffici e con la propria società di servizi Artis S.r.l. in tutto il territorio provinciale (Gorizia, Monfalcone, Gradisca, Cormons e Grado) ed ha una struttura operativa complessiva che consta di oltre trenta persone. Al nuovo Direttore giunga invece da parte di tutti gli artigiani un sincero augurio di buon lavoro all'insegna della continuazione e del consolidamento dei risultati fin qui raggiunti.

Monfalconese, 48 anni, laurea in Legge, un passato da manager aziendale con particolari competenze nel marketing e comunicazione ed una solida precedente esperienza alla Direzione provinciale e regionale di altra Organizzazione Datoriale. Questo in estrema sintesi il profilo professiona-

le del nuovo Direttore di Confartigianato Gorizia che oltre a ringraziare tutta la Giunta per la fiducia ricevuta ha dichiarato: "Vivo questo incarico con grande orgoglio e consapevolezza delle responsabilità ed aspettative alle quali vado incontro; ho sempre ritenuto un vero onore lavorare al servizio di quella che per me è la parte migliore del Paese, quella miriade di micro e piccoli imprenditori che quotidianamente producono ricchezza ed occupazione portando avanti la propria attività in silenzio, lottando contro difficoltà di ogni tipo, ma cercando di non mollare mai, quasi fossero dei moderni eroi, anzi per me sono esattamente questo! Il mio principale obiettivo sarà modulare l'attività dell'Associazione in modo coerente ad un mondo produttivo e non solo, profondamente cambiato ed in grande difficoltà; come le aziende, anche le Organizzazioni Datoriali stanno cercando nuovi modelli organizzativi e nuove metodiche nell'erogazione dei servizi. Per quanto mi riguarda l'Associazione di Categoria, oggi più che mai, deve dare un segnale tangibile e preciso di sostegno alla propria base associativa, aiutando quest'ultima ad intraprendere un percorso che ne accresca la competitività e la capacità di visione e gestione del proprio business all'interno di mercati che quotidianamente evolvono in modo sempre più globalizzante. Confartigianato Gorizia, in tal senso, agirà da "facilitatore" di conoscenza, informazioni, opportunità, ma soprattutto relazioni; creare rete attraverso il confronto, la condivisione e la sintesi di interessi comuni può essere la strada per reagire a momenti estremamente difficili e complessi; percorso già sperimentato con grande successo in alcune nostre Categorie come la nautica o la meccanica". "Per gestire nel migliore dei modi la Struttura e le tante incombenze" conclude il neo Direttore "sarò affiancato da Alida Franco, attuale responsabile dell'ufficio di Cormons, che prenderà la direzione tecnica della nostra Società di servizi".

Udine

“Omotenashi e rituali nell'accoglienza del cliente”

“Il nostro corpo e le emozioni” (Corso per acconciatori ed estetiste)

Luogo di svolgimento: sede di Confartigianato in via del pozzo 8 a Udine

Data: lunedì 17 febbraio 2014

Orario: dalle 10.00 alle 13.00 e dalle 14.00 alle 17.00

L'ascolto attivo e il coinvolgimento emozionale a tutto tondo del cliente, sono oggi le dimensioni universalmente riconosciute come imprescindibili per un'attività professionale che punti a risultati sia qualitativi che quantitativi degni di successo personale.

Oltre alla conoscenza tecnica dei prodotti/servizi che vendiamo, diventa sempre più importante recuperare le abilità relazionali, discorsive e persuasive per attivare nel cliente la “voglia di acquistare”; infatti prima di passare per la porta della ragione occorre passare da quella delle emozioni.

Le relazioni con gli altri sono fortemente influenzate dalla nostra parte emozionale, lo stesso vale per le decisioni che prendiamo ogni giorno, dalla più piccola alla più grande, così come “vedere” i clienti in una nuova e diversa prospettiva. I contenuti saranno improntati ad un antico ed attualissimo approccio giapponese, di “accoglienza” del Cliente, detto Omotenashi.

Contenuti:

- **Omotenashi:** Cosa significa accoglienza del cliente
- Paraverbale: l'importanza di “come” parlo
- L'uso del corpo e dello spazio: prossemica
- L'uso del linguaggio sensoriale: il modello VAKOG
- I presupposti della PNL e della comunicazione
- Il processo di costruzione della realtà: feed-back, mappa e territorio.
- La costruzione del rapporto efficace: osservazione, calibrazione, rispecchiamento, ricalco e guida.

- L'importanza del linguaggio non verbale
- Il significato delle emozioni e la loro gestione

Metodologia:

Il corso è finalizzato allo sviluppo di competenze direttamente applicabili al contesto lavorativo.

Tutta l'attività di formazione si ispira ad un modello marcatamente esperienziale, in cui è previsto il coinvolgimento attivo dei partecipanti, la costruzione delle conoscenze che trovino utilizzo e applicabilità nei contesti della vita professionale e privata.

Docente: Laura Chiodi

Counselor sistemica PNL, (associata CNCP e COLAP) si occupa di change management, passaggi generazionali, intervenendo nelle situazioni di disagio e supportando gli interessati a reperire dentro di loro le risorse necessarie utili per il cambiamento. Da molti anni lavora in ambito formativo e consulenziale per PMI nel nord -est in particolare nello sviluppo commerciale, oltre che nel potenziamento della dimensione umana all'interno delle Aziende.

Costi di partecipazione e modalità di prenotazione:

Il corso sarà attivato al raggiungimento di minimo 15 adesioni - quota individuale di partecipazione:

1. Associati Confartigianato € 122,00 (IVA compresa)
2. Non associati Confartigianato € 183,00 (IVA compresa)

Le prenotazioni dovranno essere presentate rispedendo, entro il 10 febbraio p.v., la scheda sotto riportata, all'Ufficio Categorie all'attenzione di Alessandro Ferreghini, tramite mail: aferreghini@uaf.it, oppure via fax 0432.509127.

Il sottoscritto _____

Titolare dell'azienda _____

Con sede: Comune, indirizzo _____

Tel. _____ Cell. _____ E- mail _____

Aderisce al corso “**Omotenashi e rituali nell'accoglienza del cliente**” con n. _____ persone.

Data _____

Firma _____

Udine

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	FEBBRAIO	MARZO
Primo Soccorso	Udine	
Aggiornamento di Primo Soccorso	San Giorgio N., Udine	
Aggiornamento Ponteggi		Udine
Aggiornamento Antincendio - (rischio medio - 5 ore)	Udine	Cervignano
Antincendio - (rischio medio - 8 ore)	Udine	Tolmezzo, Udine
Formazione di base dei lavoratori (LAV)		Udine
RSPP - Responsabile del Servizio di Prevenzione e Protezione	Udine	Tolmezzo
CGA - Conduttore Gru su Autocarro		Udine

"Saper riparare un'auto oggi non basta più"

La comunicazione nelle aziende di Autoriparazione come valore per fare Business

Migliorare la comunicazione in officina, attraverso un sistema semplice e innovativo, ti permetterà di aumentare il **tuò potere di comunicare e di affascinare i tuoi clienti**.

Applicando il modello chiamato **Insights Discovery**, potrai comunicare in maniera efficace con gli altri sia all'interno della tua azienda, sia con i tuoi clienti. Svilupperai abilità comunicative **per motivare** i tuoi collaboratori in officina e per **coinvolgere** i tuoi clienti in modo da **aumentare** la loro fedeltà alla tua azienda.

Il metodo Insights Discovery è un **METODO SCIENTIFICO** creato da Andrew Lothian basato sugli studi dello psicologo e psicoterapeuta Carl Gustav **Jung**, un modello che è stato affinato in oltre **quaranta anni** di lavoro e vanta più di **2,5 milioni** di utenti in oltre 45 paesi nel mondo.

L'insegnamento del modello Insights Discovery adotta un approccio che **Autronica Academy** ha appositamente studiato per il mondo dell'autoriparazione, **partendo dal cambiamento** che ognuno di noi può fare se vuole ottenere dei risultati.

Il percorso si basa **sull'efficacia individuale** che inizia con una **conoscenza di sé** e che prende in esame tutti gli aspetti che rendono gli individui unici e perfetti accrescendo la nostra **autoconsapevolezza**.

Il percorso prosegue scoprendo **le preferenze altrui**, per capire perché le persone si comportano in un determinato modo, in particolare proprio quelle persone che non ci

piacciono così da adottare il nostro stile imprenditoriale per migliorare la relazione ed entrare in empatia più facilmente.

Durante il (per)corso imparerai a:

- Raggiungere un maggior livello di consapevolezza.
- Comprendere se stessi
- Comprendere gli altri
- Adattarsi e connettersi
- Sviluppare utili strategie interpersonali
- Passare all'azione.

Info:

- Data: martedì 11 febbraio 2014
- Orario: dalle 9.00 alle 13.00 e dalle 14.30 alle 17.30
- Luogo: sede Confartigianato in via del pozzo 8 a Udine

Costi di partecipazione e modalità di prenotazione:

Il corso sarà attivato al raggiungimento di minimo 15 adesioni - quota individuale di partecipazione:

3. Associati Confartigianato €122,00 (IVA compresa)
4. Non associati Confartigianato €183,00 (IVA compresa)

Le prenotazioni dovranno essere presentate rispedendo, entro il 3 febbraio p.v., la scheda sotto riportata, all'Ufficio Categorie all'attenzione di Alessandro Ferreghini, tramite mail: aferreghini@uaf.it, oppure via fax 0432/509127.

Il sottoscritto _____

Titolare dell'azienda _____

Con sede: Comune, indirizzo _____

Tel. _____ Cell. _____ E-mail _____

Aderisce al corso **"Saper riparare un'auto oggi non basta più"** con n. _____ persone.

Data _____

Firma _____

Udine

“Le nuove frontiere dei trattamenti contro i segni dell’invecchiamento”

Seminario di aggiornamento per acconciatori il 10 febbraio a Udine

Confartigianato Udine propone alla categoria degli acconciatori, un’importante occasione di **aggiornamento professionale nel campo dei trattamenti degli inestetismi del cuoio capelluto, dei capelli e delle mani.**

Il seminario si terrà **lunedì 10 febbraio 2014 ore 10.00 / 12.00** nella sede di Confartigianato di Udine Nord in via Puintat 2 (complesso Meridiana).

Nel corso del seminario saranno approfonditi temi riguardanti:

- **La respirazione cellulare;**
- **L’importanza dell’ossigeno e dell’ossigenazione nel coadiuvare ogni tipo di applicazione cosmetica;**
- **Le due vie dell’ossigeno:**
 - Endogena (mediante la respirazione)
 - Esogena (mediante l’insufflazione locale)
- Il sistema **“OxiProf”**

- Finalità
- Meccanismo d’azione
- Modalità di applicazione

Relatore: Nevio Latini (*)

Presentazione pratica: a cura di Barbara Ottaviani

Partecipazione: ingresso gratuito e prenotazioni da effettuarsi via mail, all’attenzione di Alessandro Ferreghini, afferreghini@uaf.it - oppure via fax al numero 0432.509127.

(*) Nevio Latini: vanta una pluridecennale esperienza come divulgatore e formatore cosmetologo in ambito professionale. Collabora con numerose aziende operanti nel settore professionale dell’acconciatura e dell’estetica. Tiene corsi di Formazione e aggiornamento professionale per Team di Acconciatura, di Estetica e di Profumeria.

Gestione pratica del SISTRI per i produttori

Incontri formativi individuali con PC e chiavetta USB

A partire dal 3 marzo 2014, salvo ulteriore proroga, sarà nuovamente operativo il Sistema di Tracciabilità dei Rifiuti – SISTRI per i produttori di rifiuti pericolosi. Per aiutare le imprese a superare gli aspetti critici e le numerose difficoltà introdotte dalle nuove procedure Confartigianato Udine Servizi organizzerà una serie di incontri formativi.

Gli incontri saranno attivati a partire da metà febbraio 2014, avranno la durata di 2 ore e si svolgeranno in aule dotate di postazioni informatiche collegate ad internet.

Ogni impresa avrà la possibilità di utilizzare il proprio dispositivo USB ed effettuare in diretta, seguita da un tecnico,

le principali operazioni previste dal SISTRI: configurazione delle impostazioni, accesso al portale e soluzione dei principali problemi, operazioni di movimentazione sul registro cronologico.

Il calendario degli incontri e il modulo per effettuare l’iscrizione saranno disponibili sul sito www.confartigianatoudine.com alla sezione Servizi/Ambiente/Sistri.

Per ulteriori informazioni contattare l’ufficio Ambiente e Sicurezza di Confartigianato Udine.

Seminario gratuito: “IN BANCA IN-FORMATI”

CATA ARTIGIANATO FVG e UniCredit organizzano, nell’ambito del Programma di Educazione Bancaria e Finanziaria In-Formati, il seminario gratuito in oggetto finalizzato ad offrire alle imprese una panoramica completa degli elementi necessari alle banche per la concessione del credito.

Programma:

1. Cenni delle implicazioni degli accordi di Basilea nel rapporto Banca-impresa;
2. Le logiche di valutazione del merito creditizio nel sistema bancario;
3. Il set informativo per l’accesso al credito; La Centrale d’allarme Interbancaria (C.A.I.)
4. La Centrale Rischi (CRIF)

Orario: 18.00-19.30

Date:

- **12 Febbraio** sede Confartigianato di Tolmezzo, via della Cooperativa 10/B.
- **20 Febbraio** sede Confartigianato di Udine Nord, via Puintat n. 2.
- **25 Marzo** sede Confartigianato di Latisana, via Gregorutti n. 2

Destinatari: imprese (titolari o responsabili commerciali) che operano nella finanza d’impresa.

Iscrizioni: la scheda di adesione scaricabile dal sito www.confartigianatoudine.com andrà inoltrata via fax 0432.516764 o email: mlepre@uaf.it (ref. Marco Lepre, tel. 0432.516763).

Udine

"Appalti pubblici: l'evoluzione viaggia sul web"

Seminario gratuito per le imprese e la PA il 4 febbraio a Udine

Dal 2 gennaio 2014 è in vigore "AVCPass" [Authority Virtual Company Passport], il nuovo sistema per verificare che le imprese possiedano i requisiti generali, tecnico-organizzativi ed economico-finanziari per poter partecipare ai **bandi di gara pubblici**.

L'obiettivo è quello di **semplificare** e **snellire** le procedure attraverso una piattaforma elettronica. Gli Enti appaltanti devono quindi utilizzare la Banca Dati Nazionale dei Contratti Pubblici, istituita presso l'Autorità di Vigilanza "AVCP" per effettuare le necessarie verifiche.

Tra l'altro, il sistema **AVCPass** impone agli operatori economici interessati a partecipare agli appalti pubblici di importo superiore a 40.000 €:

- la **registrazione** al servizio;
- l'inserimento nella propria **area dedicata** di tutta la documentazione necessaria per ciascuna procedura di affidamento,
- la predisposizione on-line del proprio **fascicolo**.

Il nuovo sistema è vincolante e pertanto è importante che le aziende e gli operatori della Pubblica Amministrazione ne conoscano il funzionamento. Per questo motivo **Confartigianato Udine** ed **ATTICO SOA** hanno organizzato il seminario informativo e formativo "**APPALTI PUBBLICI: L'EVOLUZIONE VIAGGIA SUL WEB**", a partecipazione gratuita, che si svolgerà:

martedì 4 febbraio 2014 dalle 15.30

nella **Sala "Valduga"** della Camera di Commercio in **piazza Venerio 7/8 a Udine**

L'incontro ha carattere informativo e formativo ed è aperto agli imprenditori, ai loro collaboratori e alle Pubbliche Amministrazioni. Grazie all'illustrazione di alcuni interessanti

esempi pratici, verrà spiegato come effettuare la registrazione all'**AVCPass** e predisporre sul web il fascicolo di gara e la propria offerta economica. Ai partecipanti verrà fornita la **documentazione** di supporto.

Per partecipare è sufficiente compilare la scheda di iscrizione e farla pervenire ad uno dei recapiti indicati.

Programma:

- 15.30 registrazione dei partecipanti e caffè di benvenuto
- 15.45 *saluti introduttivi*
dott. Graziano Tilatti - Presidente di Confartigianato Udine
- 16.00 *Deliberazione della AVCP, Autorità per la Vigilanza sui Contratti Pubblici, n. 111 del 20 dicembre 2012*
avv. Gabriele Stivala

Registrazione e riconoscimento dell'Operatore Economico (OE): le mosse giuste per scambiare informazioni con le Stazioni Appaltanti ed interagire con loro in tempo reale. Il sogno del cambiamento
dott. Ing. Mario Amedeo D'Acunto

Interagire con le Amministrazioni Pubbliche senza spostarsi dal proprio ufficio. Trasformare le difficoltà di oggi nelle opportunità del domani. I documenti delle Aziende viaggeranno sul web
dott. Michele Catini

- 18.00 Domande dal pubblico

Rinfresco a seguire

Scheda di iscrizione al seminario

Appalti pubblici: l'evoluzione viaggia sul web

Martedì 4 febbraio 2014 alle 15.30 - Sala Valduga - Camera di Commercio - piazza Venerio 7/8 a Udine
da compilare ed inviare al fax 0432 509127 o alla mail rpalmisciano@uaf.it

denominazione impresa/ente _____

indirizzo _____

CAP _____ comune _____

telefono _____ fax _____

cellulare _____ e-mail _____

partecipanti _____

firma _____