

IN EVIDENZA

INVIO TELEMATICO DEI CORRISPETTIVI
E MORATORIA SANZIONI

TIROCINI EXTRACURRICULARI SUL TERRITORIO
REGIONALE DEL FRIULI-VENEZIA GIULIA

DISTACCO UE: NUOVE MODALITÀ DI PRESENTAZIONE
DELLE RICHIESTE DEL CERTIFICATO DI LEGISLAZIONE
APPLICABILE (MODELLO A1)

NOLEGGIO AUTOBUS CON CONDUCENTE
E LE RELATIVE ATTIVITÀ CORRELATE:
FIRMATO IL PRIMO CCNL DI SETTORE

Licenze

- **Cedo** per pensionamento, ben avviata attività di autotrasporto conto terzi in provincia di Trieste. Licenza 115 q. con autocarro Iveco Euro-cargo 120/24 attrezzato con sponda montacarichi per trasporto di collettame anche in regime adr. Per info contattare 348 2238566.
- **Cedo** avviata attività di estetica e centro abbronzatura zona Bassa Friulana. Prezzo molto interessante. Per info 339 7605878.
- **Vendo** piccolo centro estetico, ben avviato e operante da 45 anni, sito nel centro di Gorizia. Il negozio si cede completo di attrezzature e angolo vendita al dettaglio. Per info contattare il numero 347 1425409.
- **Cedo** avviato salone unisex a Udine. Per info 349 4220456.
- **Vendo** attività artigianale storica di marmista, compreso laboratorio, uffici m2 850, macchinari, 2 camion, 1 ruspa, 1 sollevatore, ulteriore deposito scoperto m2 1500 in prov. di Gorizia. Tel. 0481.60793 (solo mattina).
- **Cedo** negozio di parrucchiere/a per signora in Udine. Tel 3208834279

Immobili / Proprietà

- **Vendo** a Gorizia capannone mq totali 1.500 suddiviso in due locali, pensilina, piazzale mq 1.800, a 1Km dal centro cittadino. Per informazioni 0481 533072.
- A Trieste in via Locchi **affittiamo** un bellissimo locale commerciale fronte strada (80 mq più 40 mq di soppalchi) molto luminoso adibito ed attrezzato ad ufficio (60 mq) caratterizzato da: - fino a 7 postazioni operative più ufficio direzionale separato - magazzino di 20 mq + 20 mq di soppalcati - archivio di 15 mq - wc privato. L'ufficio è dotato di un impianto di riscaldamento autonomo a gas metano, un impianto di climatizzazione estiva, un impianto elettrico certificato e rete dati. Il locale è pronto per essere utilizzato! Si valutano anche proposte di cessione parziale. Per contatti: info@systemmind.com
- **Affitto** (con possibile vendita futura) locale commerciale 60 mq al piano terra a Cervignano del Friuli in Largo Oberdan in stabile d'epoca, strada centrale di forte passaggio, con zona carico e scarico davanti all'entrata, due vetrine illuminate, termoautonomo riscaldata caldaia a gas metano e termoconvettore dai bassi consumi, fresco d'estate anche senza condizionatore, zero spese condominiali, piccolo magazzino, wc, impianto elettrico e rete dati. Per Informazioni tel. 347 7568957 oppure info@grigiomedio.it

Automezzi

- **Vendo** Iveco Daily 35,8 – furgone 7 posti con cassone ribaltabile trilaterale. Km 336.944, immatricolato 11/1993, diesel, cambio manuale. € 1200 + IVA trattabili. Tel. 0434 363149.
- **Vendo** Iveco Daily 35,8 – furgone 7 posti con cassone ribaltabile trilaterale. Km 336.944 immatricolato 11/1993, diesel, cambio manuale. € 1.200 + iva trattabili. Tel. 0434 363149.

Attrezzature / Materiali

- **Vendo**, causa cessazione attività, materiale idraulico, attrezzature varie per installatori termoidraulici e negozio sito a Cormons con o senza arredi ed eventuale mostra bagni. Prezzi interessantissimi. Per ulteriori informazioni contattare il numero 339 3281041.
- **Offro** parco macchine taglieria – tagliacuci – rimaglio – travette – presse stiro rettilinee – lineari – macc. piane. Si cerca pure affitto commerciale. Tel. 0432 775418.
- **Vendo** per chiusura attività, solarium trifacciale alta pressione con poltrona e radio, lampade nuove € 300; depitron, pinza elettrica per elettrodepilazione € 100; sterilizzatore mai usato € 100; vaporizzatore nuovo € 200. Tel 0432 600856 (pomeriggio).
- **Vendo** causa inutilizzo, elettrostimolatore corpo/viso come nuovo pressomassaggio, combinata cavitazione + radiofrequenza bipolare. Per info. 0432 931522.
- **Vendo** Mercedes C.B - 200 - 2012, Citroen C-3 - 2003, scooter Sahara Cinquantino - 50. Tutto in ottimo stato. Tel 339 4592565.
- **Vendo** rotolo irrigazione mai usato, tubo diametro 120, lunghezza 280, ruote in ghisa, rotazione idraulica, compressore Jurop 5300 litri, omologazione stradale. Info. 0434 81626.
- **Vendo:** Trabattello in alluminio Genius componibile perfetto, permette di lavorare fino ad 8 mt. ad € 1.000,00; Filiera Rigid 300 ad € 1.000,00; Testa filiera Rems da 2"1/2 a 4" ad € 1.250,00; Cestoni contenitivi in rete plasticata di varie dimensioni componibili, per riporre materiale di vario genere, n. 54 pezzi ad € 900,00; Saldatrice Ritmo per tubi geberit o similari, compreso banchetto, ad € 650,00; Attrezzatura varia per idraulica a vari prezzi irrisori. Per informazioni contattare il numero 3393281041 (rif. Luciano).
- **Vendo** causa inutilizzo tornio CNC Femco HL25 - motore da 20 HP – mandarino da 8" – torretta servo a 12 stazioni – contropunta – un convogliatore di trucioli e controllo CNC Fanuc 0-T macchina con 175 ore di lavoro. Tel. 0434.624057

Varie

- **Offro** assistenza infermieristica, anche a domicilio e per anziani o disabili, zona Udine e Bassa Friulana. Disponibilità anche ore serali. Tel. 338 5677973.
- Affermata impresa del settore termotecnico con sede in Trieste **ricerca** perito termotecnico\ingegnere con esperienza da inserire prontamente nel proprio ufficio tecnico. Inviare C.V. a info@systemmind.com
- **Cerco** persona da inserire in azienda settore tessile/arredamento con qualifica di operaio che abbia esperienza nella confezione di tende per interni. Sede operativa: Latisana. Per contatti scrivere all'indirizzo mail: beltrame.tendaggi@yahoo.it
- Azienda di autotrasporto di Cormons (GO) **cerca** addetto per la logistica/spedizioni con esperienza nel settore dei trasporti Italia completi e groupage. Inviare C.V. a autotrasportibuitti@gmail.com

Informimpresa

Confartigianato FVG

Periodico mensile di Confartigianato Imprese F.V.G.

Autorizzazione del Tribunale di Trieste n. 1020 del 08/03/2001
Anno XIX - N. 07 - 2019

Direttore responsabile: Antonella Lanfrut

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

Hanno collaborato a questo numero:

Mario Cozzi, Flavia Fani, Massimiliano Martinello,
Rocco Monaco, Sara Oliveri, Severina Pertoldi, Oliviero Pevere,
Alberto Rossit, Paolo Soloperto, 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

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

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:

In questo numero:

Fisco

Scadenze fiscali del mese di agosto 2019 pag. 4

Invio telematico dei corrispettivi e moratoria sanzioni pag. 4

Scadenze Lavoro

Scadenze del mese di agosto e settembre 2019 pag. 5

Contratti

Noleggio Autobus con conducente e le relative Attività correlate pag. 6

Normativa del lavoro

Tirocini extracurricolari sul territorio regionale del Friuli Venezia Giulia pag. 6

Distacco UE: nuove modalità di presentazione delle richieste del certificato di legislazione applicabile – Modello A1 pag. 8

Indice di rivalutazione del TFR del mese di maggio 2019 pag. 9

Categorie

Banca dati F-Gas
Precisazioni sulle vendite pag. 9

Salone Internazionale del Restauro, Musei e Imprese Culturali pag. 10

Dalle province pag. 11

07

Scadenze fiscali del mese di agosto 2019

MARTEDÌ 20 AGOSTO

- **Versamenti iva, ritenute e contributi previdenziali:** versamento unitario:
 - dell'**iva** relativa al mese di luglio e al secondo trimestre 2019
 - delle **ritenute** alla fonte operate nel mese di luglio
 - dei **contributi** dovuti dai datori di lavoro sulle retribuzioni di competenza di luglio
 - dei **contributi** sui compensi corrisposti in luglio ai lavoratori parasubordinati
 - dei **contributi** dovuti per i compensi corrisposti in luglio a venditori a domicilio e prestatori occasionali in caso di superamento della franchigia annua di € 5.000,00
- **Contributi IVS Artigiani e commercianti:** versamento II quota fissa 2019 sul reddito minimale.
- **Autoliquidazione Inail:** versamento III rata.
- **Conai:** presentazione a norma del regolamento Conai dell'apposita dichiarazione relativa al mese di luglio.
- **Enasarco:** versamento dei contributi riferiti al secondo trimestre 2019 relativi agli agenti e rappresentanti.

LUNEDÌ 26 AGOSTO

- **Elenchi Intrastat:** presentazione degli elenchi delle operazioni intracomunitarie relative al mese di luglio. Presentazione degli elenchi delle operazioni intracomunitarie relative al mese di luglio tenendo conto delle semplificazioni disposte con provvedimento dell'Agenzia delle Entrate n. 194409 del 25/9/17.

VENERDÌ 30 AGOSTO

- **Locazioni:** versamento imposta di registro sui contratti nuovi o tacitamente rinnovati con decorrenza 1/08/2019 in mancanza di opzione per la cedolare secca.

SABATO 31 AGOSTO

- **Mod. 730:** il sostituto trattiene/rimborsa al dipendente le somme risultanti dal prospetto di liquidazione o dal Mod. 730-4 (busta paga di luglio erogata nel mese di agosto).

Invio telematico dei corrispettivi e moratoria sanzioni

A seguito delle modifiche apportate con il DL 119/2018 al Dlgs 127/2015 i commercianti al minuto e soggetti assimilati di cui all'art. 22, DPR n.633/72, sono obbligati dall'1.1.2020, a memorizzare elettronicamente e trasmettere telematicamente all'Agenzia delle Entrate i dati dei corrispettivi relativi a cessioni di beni / prestazioni di servizi.

L'obbligo è anticipato all'1.7.2019 per i soggetti con volume d'affari superiore a € 400.000.

Per individuare la data di decorrenza dell'obbligo in questione va fatto riferimento al volume d'affari IVA del 2018 (rigo VE50 mod. IVA 2019).

In merito all'individuazione di tale dato, come chiarito dall'Agenzia con la Risoluzione 8.5.2019, n. 47/E, nel caso in cui il soggetto eserciti più attività, va considerato il volume d'affari derivante da tutte le attività esercitate, a prescindere dal fatto che le cessioni / prestazioni effettuate siano certificate da scontrino / ricevuta fiscale o fattura.

Con il Decreto 10.5.2019 il MEF ha individuato una serie di casi di esonero, per il primo periodo di applicazione delle disposizioni in esame, ferma restando la possibilità di scegliere di memorizzare ed inviare comunque i corrispettivi all'Agenzia delle Entrate.

Nell'ambito del DL n. 34/2019, c.d. "Decreto Crescita", recentemente convertito in legge, l'art. 12-quinquies, comma 1, modificando il comma 6-ter dell'art. 2, D.Lgs. n. 127/2015, ha individuato un termine per l'invio dei corrispettivi e previsto una moratoria delle sanzioni per il primo semestre di vigenza dell'obbligo in esame, stante le difficoltà riscontrate dagli operatori nella prima fase di applicazione della disciplina.

Con la circolare 29.6.2019, n. 15/E e con il Comunicato

stampa 29.6.2019 l'Agenzia delle Entrate ha fornito chiarimenti in merito a dette novità.

Per effetto di quanto disposto dal C.d. "Decreto crescita" il nuovo articolo 2 comma 6-ter Dlgs 127/2015, dispone che il termine di trasmissione telematica dei corrispettivi all'Agenzia è stabilito entro 12 giorni dall'effettuazione dell'operazione. Restano fermi gli obblighi di memorizzazione giornaliera dei dati relativi ai corrispettivi nonché i termini di effettuazione delle liquidazioni IVA periodiche. Il sopracitato nuovo comma 6-ter prevede altresì che nel primo semestre di vigenza dell'obbligo di memorizzazione elettronica / trasmissione telematica dei corrispettivi non sono applicabili le sanzioni in caso di trasmissione dei corrispettivi all'Agenzia delle Entrate entro il mese successivo a quello di effettuazione dell'operazione, fermi restando i termini di liquidazione dell'IVA.

Di fatto la moratoria delle sanzioni è applicabile fino al 31.12.2019 per i soggetti con volume d'affari superiore a € 400.000 (obbligo dall'1.7.2019) e fino al 30.6.2020 per gli altri soggetti (obbligo dall'1.1.2020).

In merito alla moratoria in esame l'Agenzia, nella citata Circolare n. 15/E, precisa che i soggetti non ancora in possesso di un registratore telematico possono trasmettere i dati relativi ai corrispettivi giornalieri entro il mese successivo a quello di effettuazione dell'operazione (le modalità telematiche saranno definite con un apposito provvedimento). Tali soggetti potranno anche adempiere temporaneamente all'obbligo di memorizzazione giornaliera dei corrispettivi mediante il registratore di cassa già in uso ovvero tramite ricevute fiscali.

Detta facoltà è concessa fino al momento di attivazione

del registratore telematico e, in ogni caso, non oltre la scadenza del semestre di moratoria (31.12.2019 per i soggetti con obbligo dall'1.7.2019).

Resta fermo l'obbligo di rilascio dello scontrino / ricevuta fiscale, di tenuta del registro dei corrispettivi fino alla messa in uso del registratore telematico e di liquidazione dell'IVA periodica nei termini ordinari.

La citata Circolare n. 15/E precisa, inoltre, che nel primo

semestre di vigenza dell'obbligo di memorizzazione elettronica / trasmissione telematica dei corrispettivi, fermo restando il rispetto dei termini di liquidazione dell'IVA, possono beneficiare della moratoria "i soggetti passivi IVA che, pur avendo già tempestivamente messo in servizio il registratore telematico, effettuano la trasmissione telematica dei dati dei corrispettivi entro l'ultimo giorno del mese successivo a quello di effettuazione dell'operazione".

Scadenze del mese di agosto e settembre 2019

SCADENZE NORMATIVE

16 agosto → 20 agosto	<p>Autoliquidazione INAIL: termine per il pagamento della terza rata, pari al 25% del premio annuale. Il coefficiente per il calcolo degli interessi da applicare alla rata è pari allo 0,002696990 (Fonti: nota Inail n. 5453 del 3.04.2019)</p> <p>Contributi regionali per assunzioni-stabilizzazioni: le domande devono essere presentate – a pena inammissibilità – entro le ore 12.00 del 31 agosto 2019 (Fonti: DPR 19 dicembre 2018 n. 236)</p>
31 agosto	<p>Contributi regionali per assunzioni-stabilizzazioni: le domande devono essere presentate – a pena inammissibilità – entro le ore 12.00 del 31 agosto 2019 (Fonti: DPR 19 dicembre 2018 n. 236)</p>

**IN UN MONDO CHE CAMBIA
AIUTIAMO LE IMPRESE A DARE
FORMA ALLE LORO IDEE**

LEGGE SABATINI FRIULI VENEZIA GIULIA

Lo strumento agevolativo, gestito da Artigiancassa e Mediocredito Centrale, finalizzato all'acquisto di macchine utensili o di produzione nuove di fabbrica è rivolto alle PMI della regione Friuli Venezia Giulia. Vieni a trovarci presso l'Artigiancassa Point Confartigianato per saperne di più.

ARTIGIANCASSA
GRUPPO BNP PARIBAS

La banca per un mondo che cambia

MEDIOCREDITO
CENTRALE
|
INVITALIA
|

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

Noleggio Autobus con conducente e le relative Attività correlate

Firmato il primo CCNL di Settore

Il 17/06/2019 tra **Confartigianato Autobus Operator** e le altre OO.AA. e OO.SS. di settore è stato firmato il **primo CCNL per i lavoratori dipendenti delle Imprese Artigiane esercenti il Noleggio Autobus con conducente e le relative Attività correlate**, dando così copertura ad un Settore storicamente privo di una regolamentazione contrattuale nazionale per le Imprese Artigiane.

Il CCNL decorre dal 01/07/2019 e scade il 31/12/2020. Esso prevede la contribuzione al sistema della Bilateralità Artigiana (EBNA/FSBA) e anche al Fondo Sanarti.

Con l'Intesa sono stati recepiti tutti gli Accordi Interconfederali sul Modello contrattuale firmati da Confartigianato e le altre OO.AA. e OO.SS.

Sul fronte dell'orario di lavoro è stato previsto che **la durata di lavoro settimanale è pari a 40 ore** (per i conducenti di autobus, altre figure ausiliarie, operai ed impiegati in genere), **ad eccezione del seguente personale addetto a lavori discontinui e/o di attesa:**

- 44 ore** per il personale di custodia e guardiana notturna. **Nel caso di prestazioni promiscue** (custodi e guardiana e, per esempio, prestazioni di uomo di garage) l'orario è di 40 ore;
- 42 ore** per conducenti auto.

Per quanto concerne il Mercato del Lavoro **sono stati regolamentati e adeguati al D.Lgs. 81/2015 gli istituti contrattuali quali** Contratto a termine, Part-time, Somministrazione a tempo determinato, Apprendistato professionalizzante. Con riguardo a quest'ultimo istituto, considerato che la regolamentazione contrattuale in parola riguarda le imprese artigiane per le quali la legge prevede una normativa specifica, è stato previsto che la durata del rapporto possa essere portata fino al periodo massimo previsto dall'art. 44, c. 2, D. lgs. 81/2015 e s.m.i. Questi gli aumenti contrattuali previsti da luglio 2019

LIVELLI	01/07/19
C4	23,13
C3	28,92
C2	31,00
C1	35,16
B3	35,86
B2	37,48
B1	39,33
A2	43,49
A1	46,27
Q2	46,27
Q1	46,27

Normativa del lavoro

Tirocini extracurricolari sul territorio regionale del Friuli Venezia Giulia

Il decreto regionale n. 1274 del 14/02/2019 pubblicato nel BUR n. 9 del 27/02/2019 disciplina la realizzazione dei tirocini extracurricolari sul territorio regionale del Friuli-Venezia Giulia.

Le Direttive si applicano ai tirocini extracurricolari realizzati sul territorio regionale realizzate nell'ambito del progetto Pipol-Garanzia Giovani e si rivolgono alle seguenti categorie di destinatari:

- giovani NEET** (Not in Education, Employment or Training, vale a dire i giovani che non studiano o non partecipano a un percorso di formazione o non sono impegnati in un'attività lavorativa) che non hanno compiuto i 30 anni di età (fascia 2);
- neo diplomati** della scuola secondaria superiore e

neoqualificati che non hanno compiuto i 30 anni di età (fascia 3);

- giovani neolaureati** che non hanno compiuto i 30 anni di età, in possesso di un titolo di studio universitario (fascia 4);
- giovani iscritti a PIPOL**

Ai fini di PIPOL:

- sono considerati neo diplomati o neo qualificati i giovani che si registrano per l'accesso ai servizi di PIPOL entro il 31 luglio dell'anno solare successivo a quello del conseguimento del titolo;
- sono considerati neo laureati i giovani in possesso di titolo di studio universitario che hanno conseguito il

titolo medesimo da non più di 12 mesi al momento della registrazione per l'accesso ai servizi di PIPOL.

Possono essere attivati tirocini di orientamento e formazione o di inserimento e reinserimento al lavoro ai sensi di quanto previsto dal regolamento per l'attivazione di tirocini ai sensi dell'art. 63 della legge regionale 9 agosto 2005 n. 18 del 19 marzo 2018.

TIPOLOGIE DI TIROCINI REALIZZABILI

Sono realizzabili le seguenti tipologie di tirocinio:

- Tirocinio formativo e di orientamento**, di cui all'articolo 2, comma 2, lettera a) del Regolamento tirocini;
- Tirocinio di inserimento o reinserimento al lavoro**, di cui all'articolo 2, comma 2, lett. b) del Regolamento tirocini.

I tirocini possono avere una durata compresa tra i 3 e i 6 mesi per tutte le fasce d'utenza e avere un impegno orario compreso tra le 30 e le 40 ore medie settimanali. Trattandosi di interventi di carattere formativo devono rispettare l'art. 8 c. 2 e 3 del Regolamento 140/2017, ovvero: non possono prevedere più di 6 giornate di formazione alla settimana, con non più di 8 ore giornaliere di formazione, di cui non più di 6 consecutive, per un massimo di 40 ore settimanali. Non sono ammesse attività di formazione in giornate festive. Salvo il limite massimo delle 40 ore settimanali, sono possibili deroghe, autorizzate dall'ufficio regionale competente, a fronte di motivate esigenze.

Nel caso in cui una proposta di tirocinio che, per la sua tipologia, indichi la realizzazione dell'attività formativa secondo un'articolazione oraria diversa dalla fascia ordinaria 7:00-23:00, o in giornate festive, qualora approvata, non necessita di ulteriore autorizzazione/deroga. Non sono ammissibili modifiche alla durata del tirocinio. A titolo esemplificativo: a fronte di un tirocinio presentato ed approvato della durata di 4 mesi, non può successivamente essere richiesto un prolungamento a 5 o 6 mesi.

SOGGETTI PROMOTORI

- CPI Centri per l'Impiego
- Università (Trieste e Udine)

SOGGETTI OSPITANTI

I tirocini si realizzano presso datori di lavoro privati, nel rispetto di quanto stabilito dagli artt. 5, 7, 9 e 10 del Regolamento tirocini. La sede di svolgimento principale del tirocinio è l'unità produttiva o la sede collocata nel territorio del Friuli Venezia Giulia.

Non sono ammissibili tirocini in cui gli amministratori o i soci del soggetto ospitante ed il tirocinante siano coniugi, parenti o affini sino al secondo grado.

TIROCINANTI

Ai fini dell'ammissibilità del tirocinio, il tirocinante deve essere regolarmente iscritto a Garanzia Giovani e al momento dell'avvio:

- non deve avere in essere alcun contratto di lavoro che

determini la perdita del requisito della disoccupazione ai sensi del d. lgs. 150/2015;

- non deve frequentare un regolare corso di studi (secondari superiori o universitari) o di formazione. La sussistenza di questo requisito deve essere dichiarata dal giovane al momento della sottoscrizione del PAI (Piano Azione Individuale) con autodichiarazione resa ai sensi del DPR 445/2000;
- deve risultare residente sul territorio italiano in un'area territoriale ammissibile al PON IOG.

Durante la fase di accoglienza, il Centro per l'impiego competente provvede alla "profilatura" del tirocinante secondo le modalità definite a livello nazionale. Il giovane collocato nell'area BASSA appartiene alla categoria di coloro che risultano più vicini al mercato del lavoro. Colui che rientra nell'area MOLTO ALTA appartiene a coloro che risultano più distanti dal mondo del lavoro.

INDENNITÀ DI MOBILITÀ PER IL TIROCINANTE

Qualora la residenza del tirocinante si trovi in altra regione italiana, viene riconosciuta una indennità forfettaria, totalmente a carico del programma Garanzia Giovani, in base alla distanza (es. tirocinio di 980 ore e 6 mesi di un soggetto residente in Basilicata avrà diritto ad una indennità di €1584,73 da erogarsi in rate mensili da € 264,12 a fronte di una partecipazione di almeno il 70% delle ore mensili di tirocinio).

INDENNITÀ DI PARTECIPAZIONE DEL TIROCINANTE

Al tirocinante spetta una indennità di partecipazione al tirocinio.

L'indennità a favore del tirocinante è determinata sulla base delle ore settimanali di tirocinio previste nel modo seguente:

ore settimanali	Importo indennità mensile a carico di Garanzia Giovani	Importo indennità mensile a carico impresa	Importo indennità mensile totale
30	300	100	400
31	300	110	410
32	300	120	420
33	300	130	430
34	300	140	440
35	300	150	450
36	300	160	460
37	300	170	470
38	300	180	480
39	300	190	490
40	300	200	500

Gli importi indicati nella tabella costituiscono l'indennità minima a beneficio del tirocinante.

In relazione agli importi minimi sopraindicati, **Garanzia giovani interviene finanziariamente con un contributo pari al euro 300 fissi. Il restante importo dovuto rimane a carico del soggetto ospitante.** Ove l'indennità risulti superiore a quanto indicato nella tabella, la parte aggiuntiva rimane a carico del soggetto ospitante. Pertanto, a titolo esemplificativo: qualora il tirocinio preveda una indennità mensile di euro 500 (derivante da una presenza media settimanale di 40 ore), euro 300 sono a carico di Garanzia giovani mentre al soggetto ospitante spetta il versamento all'allievo della restante quota di euro 200. Ove il tirocinio, sulla base di un accordo intervenuto in fase di preparazione del tirocinio medesimo, preveda una indennità mensile di euro 600, l'onere finanziario a carico del soggetto ospitante sale a euro 300.

EROGAZIONE DELL'INDENNITÀ AL TIROCINANTE

Il tirocinante ha titolo al percepimento di due tipologie di indennità:

- indennità di mobilità, di carattere eventuale e connessa alla distanza esistente tra la sede di svolgimento del tirocinio e la località di residenza del tirocinante, ove fuori dalla regione FVG;
- indennità di partecipazione.

L'indennità di mobilità è totalmente a carico di Garanzia giovani mentre l'indennità di partecipazione è a carico di Garanzia giovani nella misura e secondo lo schema di cui sopra. Il pagamento della indennità a carico di Garanzia giovani è effettuata da INPS al tirocinante, sulla base di apposite convenzioni sottoscritte tra la Regione, INPS e il Ministero del lavoro e delle politiche sociali.

REGISTRI

Ai fini della realizzazione del tirocinio, è richiesto l'utilizzo dell'apposito registro predisposto dal Servizio apprendimento permanente e Fondo sociale europeo.

AVVIO DEL TIROCINIO

Il soggetto ospitante è tenuto a rispettare gli adempimenti in materia di comunicazioni obbligatorie e tutte le disposizioni nazionali e regionali in materia di tirocini.

Il tirocinante ha titolo a ricevere l'attestazione finale di compimento del tirocinio qualora abbia assicurato una presenza certificata nell'apposito registro pari ad almeno il 70% delle ore del percorso previste nel progetto formativo.

(Fonti: BUR n. 9 del 27/02/2019 – Decreto n. 1274/2019 "Direttive per la realizzazione dei tirocini extracurricolari sul territorio regionale")

Distacco UE: nuove modalità di presentazione delle richieste del certificato di legislazione applicabile – Modello A1

L'INPS ha emanato la circolare n. 86 dell'11 giugno 2019, con la quale illustra le nuove modalità di presentazione, tramite il canale telematico, delle domande di rilascio del **documento portatile A1**, rilasciato per certificare la legislazione di sicurezza sociale applicabile al lavoratore, titolare del modello, nei casi in cui lo stesso svolga un'attività lavorativa in uno o più Stati che applicano la regolamentazione comunitaria.

La regolamentazione comunitaria si applica:

- **agli Stati membri dell'Unione europea:** Italia, Austria, Belgio, Danimarca, Finlandia (comprese le isole Aland), Francia e Dipartimenti d'oltremare (isole di Reunion, Mayotte, Guyana francese, isole ricomprese nell'arcipelago delle Piccole Antille: Martinica, Guadalupa e l'isola di Saint Martin), Germania, Regno Unito (Gran Bretagna e Irlanda del Nord compresa Gibilterra), Grecia, Irlanda, Spagna, Lussemburgo, Olanda, Portogallo (comprese le isole Azzorre e di Madera), Spagna (comprese le isole Canarie, Ceuta e Melilla), Svezia, Repubblica Ceca, Repubblica di Cipro, Estonia, Lettonia, Li-

tuania, Malta, Polonia, Slovenia, Slovacchia, Ungheria, Romania, Bulgaria e Croazia;

- **agli Stati SEE** (Islanda, Liechtenstein e Norvegia), in applicazione dell'Accordo SEE;
- **alla Svizzera**, in applicazione dell'Accordo CH-UE.

(Fonti: INPS circolare 11 giugno 2019 n. 86)

Indice di rivalutazione del TFR del mese di maggio 2019

L'Istituto centrale di statistica ha reso noto che l'indice dei prezzi al consumo per il mese di aprile 2019 è pari a 102,6 punti. L'incidenza percentuale della differenza rispetto all'indice in vigore al 31 dicembre 2018 è pari a 0,489716; il calcolo del coefficiente di rivalutazione si esegue sommando il 75% di tale valore con un tasso fisso dell'1,5% annuo, per cui si avrà:

$$0,489716 \times 75\% = 0,367287 + 1,5 : 12 \times 4 = 0,500000 = 0,867287$$

Il valore in percentuale sopra ottenuto è utilizzato per rivalutare il trattamento di fine rapporto accantonato al 31 dicembre 2018, di un dipendente che risolve il rapporto di

lavoro nel periodo che va dal 15 aprile 2019 al 14 maggio 2019.

ESEMPIO DI RIVALUTAZIONE

Poniamo che il TFR del dipendente al 31.12.2018 sia pari a 10.000,00 euro e che il rapporto di lavoro venga risolto in data 30.04.2019.

Fondo TFR al 31.12.2018 = 10.000,00 euro

Indice di rivalutazione del mese di aprile 2019 = 0,867287%

Rivalutazione = 10.000,00 x 0,867287% = 86,73 euro

Fondo TFR rivalutato = 10.000,00 + 86,73 = 10.086,73 euro

(Fonti: ISTAT, Comunicato stampa del 16 maggio 2019).

Banca dati F-Gas Precisazioni sulle vendite

Riteniamo utile riportare alcune indicazioni sulle comunicazioni delle vendite di apparecchiature F-Gas sulla banca dati.

Precisiamo che le installazioni con posa non sono vendite (quindi in pochi casi gli installatori saranno anche venditori), attenzione però che basta vendere - senza installare - anche una sola macchina per esserlo.

Praticamente però tutti gli installatori sono assoggettati alla comunicazione delle installazioni/manutenzioni/ricerca fughe/smantellamento e, al momento in cui si scrive, la specifica sezione è ancora off-line.

Per quanto riguarda le vendite, la banca dati F-Gas darà la possibilità di comunicarle a partire dal 25 luglio, fino a quella data consentirà, ai venditori già registrati, di inserire già i dati delle macchine, dei gas e degli acquirenti.

Cosa si intende per vendita ad utilizzatore finale?

Si intende la vendita fatta:

- all'ente, all'impresa o al privato che utilizzeranno l'apparecchiatura e che si devono impegnare a far eseguire l'installazione da un installatore certificato
- all'installatore che comunica l'anagrafica dell'utilizzatore finale.

Quali vendite sono escluse?

Sono escluse:

- le vendite di apparecchiature ermeticamente sigillate
- le vendite di apparecchiature NON contenenti gas fluorurati

- le vendite ad acquirenti che non sono utilizzatori finali. Gli **adempimenti del venditore**, quando vende apparecchiature non ermeticamente sigillate, variano a seconda dell'acquirente.

Se vende a:

- Imprese che svolgono attività di installazione, che indicano l'acquirente: deve comunicare la vendita e indicare l'utilizzatore finale
- Imprese che svolgono attività di installazione, che non conoscono l'acquirente: non deve comunicare la vendita, sarà l'installatore a comunicarlo nel momento in cui effettua l'installazione (dal 25 settembre in poi)
- Distributori / grossisti: non deve comunicare la vendita
- Privati cittadini / imprese / enti non in possesso di certificato: deve comunicare la vendita e allegare la dichiarazione (scaricabile dal sito) con la quale l'acquirente si impegna a far eseguire l'installazione da soggetti certificati oppure indicare che tale dichiarazione è disponibile presso il punto vendita.

Attenzione alle vendite di gas fra colleghi, vi riporto di seguito risposta della Banca Dati ad uno specifico quesito: "se l'installatore vende FGAS ad altro installatore, ammesso che possa svolgere attività commerciali (dalla posizione al registro imprese) dovrà iscriversi al registro e comunicare la vendita."

Salone Internazionale del Restauro, Musei e Imprese Culturali

La **XXVI edizione del Salone Internazionale del Restauro, dei Musei e delle Imprese Culturali** ([link http://www.salonedelrestauro.com/new/it/home/](http://www.salonedelrestauro.com/new/it/home/)), che si terrà a **Ferrara dal 18 al 20 settembre**, da quest'anno è promossa e organizzata da Ferrara Fiere Congressi srl, gruppo Bologna Fiere, uno tra i più importanti player fieristici europei, cambio che sancisce un'importante rafforzamento del settore Restauro nell'ambito fieristico e della Fiera stessa. Questa nuova edizione del Salone si svolgerà assieme a RemTech Expo, l'unico evento internazionale specializzato sulle bonifiche, rischi ambientali e naturali, sicurezza, manutenzione, riqualificazione, rigenerazione del territorio, cambiamenti climatici e chimica circolare. Numerosi sono i punti in comune tra le due manifestazioni, che non mancheranno di essere trattati e sviluppati ulteriormente in occasione di questa partnership: dalla sismica alla rigenerazione urbana, dai temi inerenti la tutela ambientale all'industria sostenibile.

Le condizioni per prendere parte alla manifestazione sono assolutamente vantaggiose e riservate in via esclusiva alle imprese del Restauro iscritte a Confartigianato:

- **Spazio espositivo preallestito di 6 mq** completo di moquette a terra, pannelli, illuminazione, consumo di corrente elettrica, un tavolino con due sedie, grafica, presenza nel catalogo espositori ad un costo forfettario di € 700,00 + iva
- **Spazio espositivo preallestito di 9 mq** ad un costo forfettario di € 1.050,00 + iva

Il Salone Internazionale del Restauro, dei Musei e delle Imprese Culturali ha stipulato, inoltre, un importante accordo con il MISE – Ministero dello Sviluppo Economico, in collaborazione con ICE – Agenzia per la promozione

XXVI EDIZIONE

18 - 20 SETTEMBRE

2019

FERRARA FIERE

all'estero delle imprese italiane che prevede lo sviluppo di un Progetto straordinario ad hoc, orientato a incentivare la conoscenza e l'utilizzo del Restauro all'estero come prodotto dell'eccellenza italiana, incluso anche il tema della Edilizia Sostenibile, intesa come la necessità di valorizzare a livello nazionale e internazionale un approccio integrato tra gli aspetti storico-testimoniali e gli aspetti energetico-ambientali nei processi del restauro.

La nuova edizione proporrà, inoltre, un importante **rafforzamento dell'incoming di operatori e stakeholders stranieri** (circa 50/60 provenienti da Paesi come USA, Cina, Russia, Germania, Turchia, India, Francia ed altri), che avranno la possibilità di conoscere e incontrare le aziende espositrici e le realtà italiane di settore.

Durante le giornate della manifestazione sarà, inoltre, prevista una ricca programmazione di incontri **B2B** mirati tra i delegati stranieri le aziende italiane, nonché una scaletta di convegni, workshop, eventi speciali ad alto livello, visite in cantiere e momenti formativi.

Le domande di partecipazione, compilate e firmate vanno inviate **entro e non oltre il 3 settembre 2019** all'indirizzo omar.marcacci@salonedelrestauro.com.

Prima aderisci, prima risparmi!

caem

Consorzio Artigiano Energia & Multiutility

Il CAEM è in grado di offrirti energia e gas alle migliori condizioni di mercato.

Rappresenta i tuoi interessi, garantendoti un maggiore potere contrattuale nelle trattative con i fornitori.

E' la soluzione più facile e sicura per accedere a benefici tariffari e ridurre i tuoi costi energetici.

Insieme per ottenere tariffe migliori.

Informazioni negli uffici di Confartigianato.

Pordenone

Corso di formazione ponteggi e relativo aggiornamento

È in fase di programmazione, presso la sede Confartigianato-Imprese Pordenone, il corso di formazione per il montaggio e smontaggio di ponteggi. Il corso è finalizzato a garantire:

- la sicurezza del personale addetto al montaggio e smontaggio;
- la sicurezza di chi utilizzerà il ponteggio;
- la sicurezza di persone terze (lavoratori e non) che potrebbero interferire con le fasi di montaggio/smontaggio ma anche in fase di utilizzo.

Al termine della formazione, il partecipante sarà in grado di montare e smontare un ponteggio in totale sicurezza nel rispetto delle vigenti norme.

Inoltre verrà programmato il relativo corso di aggiornamento per coloro che hanno già frequentato il corso di formazione per addetti al montaggio e smontaggio di ponteggi.

Per ulteriori informazioni e chiarimenti relativi al corso rivolgersi a all'Ufficio Formazione telefonare allo 0434 509250-269.

Trieste

Formazione e aggiornamento professionale nella gestione aziendale

Progetto formativo realizzato con il contributo della Fondazione CRTrieste

Confartigianato Trieste organizza per le imprese artigiane (associate e non associate) ubicate nel territorio provinciale momenti informativi e formativi sull'aggiornamento del progresso normativo di pertinenza aziendale e sulla gestione aziendale.

Specificatamente Confartigianato mette a disposizione presso la propria sede delle risorse umane adeguatamente formate per garantire un'attività informativa e formativa calibrata sulla realistica esigenza della Vostra Impresa che prevede l'esclusività durante il momento formativo con l'obiettivo di adeguarsi per quanto più possibile alle singole esigenze imprenditoriali.

Le tematiche formative, con i rispettivi referenti di settore, riguarderanno le seguenti aree tematiche:

- **ACCESSO AL CREDITO E FINANZIAMENTI**
(referente dott.ssa Francesca Secco)
tel. 040/3735211-214 email: francesca.secco@artigianits.it
- **NORMATIVE DI GESTIONE DEI RAPPORTI DI LAVORO E GESTIONE WELFARE AZIENDALE**
(referente Consulente del Lavoro Cristiana Viduli)
tel. 040/3735257 email: cristiana.viduli@artigianits.it
- **AGGIORNAMENTO NORMATIVO PER LA CATEGORIA DI MESTIERE**
(referente geom. Edoardo Burolo)
tel. 040/3735206 email: edoardo.burolo@artigianits.it

Il progetto formativo è realizzato grazie al contributo della Fondazione CRTrieste

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	LUGLIO 2019	AGOSTO 2019	SETTEMBRE 2019
PS - Primo Soccorso			11/9
AggPS - Aggiornamento di Primo Soccorso			18/9
AI M - Antincendio (rischio medio - 8 ore)	23/7		16/9
AggAI M - Aggiornamento Antincendio (rischio medio - 5 ore)	26/7		19/9
AI B - Antincendio (rischio basso - 4 ore)	23/7		16/9
AggAI B - Aggiornamento Antincendio (rischio basso - 2 ore)	23/7		16/9
LAV - Formazione di base dei lavoratori	17/7		10/9
CCE - Conduttore Carrelli Elevatori (12 ore)			18/9
AggCCE - Aggiornamento per Conduttore Carrelli Elevatori (4 ore)			20/9
CGA - Conduttore Gru su Autocarro (12 ore)	19/7		13/9
AggCGA - Aggiornamento per Conduttore Gru su Autocarro (4 ore)	19/7		13/9
PLE - Conduttore Piattaforme elevabili (10 ore)	26/7	30/8	27/9
AggPLE - Aggiornamento Conduttore Piattaforme elevabili (4 ore)	26/7	30/8	27/9
AggPonteggi - Aggiornamento Ponteggi (4 ore)			27/9
Preposto (8 ore)			17/9
Aggiornamento Preposto (6 ore)			17/9
AggRSPP - Aggiornamento per Responsabile del Servizio di Prevenzione e Protezione (rischio Basso, Medio, Alto)	15/7		23/9
AggRLS - Aggiornamento per rappresentanti dei lavoratori (4 ore)	24/7		25/9
LSC – addetti lavori in spazi confinati	24/7		
HACCP - addetti			30/9

