

@ Informimpresa

Confartigianato FVG

Notiziario tecnico di Confartigianato Imprese Friuli Venezia Giulia

IN EVIDENZA

CONTRATTI A TERMINE, PROROGATO
AD OTTOBRE IL VERSAMENTO DEL CONTRIBUTO
AGGIUNTIVO DELLO 0,50%

CREDITO D'IMPOSTA PER LA FORMAZIONE 4.0

FATTURE DIFFERITE E FATTURE ANTICIPATE,
DIFFERENZE A CONFRONTO

Licenze

- **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
- **Cedo** attività di barbiere/parrucchiere misto a Tarvisio via Vittorio Veneto n. 48. Per info 339 1738288.
- **Vendo** attività di barbiere-salone in Via Giulia n. 7 a Trieste. Per ulteriori informazioni: 040 635702.
- **Cedo** avviata attività di lavanderia-lavasecco zona Medio Friuli, con relative attrezzature, macchinari e automezzi per servizio a domicilio. Possibilità di cessione dell'immobile di circa 150 mq. Per informazioni chiamare il numero 334 8427377

Immobili / Proprietà

- 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.

- **Vendo** per cessata attività licenza autotrasporto merci c/t limitata a 3,5 tonnellata e autocarro furgonato Mercedes 318, anno 2008, km 700.000, anche separatamente. Per informazioni telefonare al numero 335 5318410

Attrezzature / Materiali

- **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 Jurup 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

- 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 groopage. Inviare C.V. a autotrasportibuaiatti@gmail.com
- In possesso di qualifica professionale per il trasporto merci nazionale e internazionale **offro** la mia collaborazione come figura di responsabile preposto, contattarmi al n. 347 7474000 e-mail mandu66@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. 09 - 2019

Direttore responsabile: Antonella Lanfrat

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

Hanno collaborato a questo numero:

Ketty Downey, Flavia Fani, Rachele Francescutti,
Massimiliano Martinello, Luca Nardone, Sara Oliveri, Oliviero Pevere,
Raffaella Pompei, Cinzia Saracino, 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

Sempre possibile indicare la data di fine mese nelle fatture differite e precisazione sulla differenza tra fatture differite e fatture anticipate pag. 4

Scadenze Lavoro

Scadenze del mese di novembre 2019 pag. 6

Scadenze del mese di ottobre 2019 pag. 6

Contratti a termine, prorogato ad ottobre il versamento del contributo aggiuntivo dello 0,50% pag. 6

Normativa del lavoro

Appalto illecito di servizi da parte di società riconducibili al gruppo M&G pag. 7

Credito d'imposta per la Formazione 4.0 pag. 7

Pensioni e previdenza

Reddito e Pensione di cittadinanza: integrazione entro il 21 ottobre 2019 delle dichiarazioni di responsabilità rese dai beneficiari che hanno presentato domanda nel mese di marzo 2019 pag. 8

Assegno di natalità 2019 (bonus bebè): applicazione della maggiorazione del 20% pag. 9

Ambiente e sicurezza

OPRA-Ebiart-INAIL: al via un nuovo progetto gratuito per la sicurezza nei lavori in quota e negli ambienti confinati pag. 10

Categorie

Pubblicate le nuove norme UNI per la corretta posa dei serramenti pag. 11

Restauro, uscito il regolamento per lo svolgimento delle prove di idoneità finalizzato al conseguimento della qualifica di restauratore di beni culturali pag. 11

Dalle province pag. 12

Sempre possibile indicare la data di fine mese nelle fatture differite e precisazione sulla differenza tra fatture differite e fatture anticipate

FATTURE DIFFERITE

Con la risposta n. 389 del 24 settembre 2019, l'Agenzia delle Entrate, accogliendo una specifica richiesta della Confartigianato, ha fornito un'importante precisazione che risolve le complicazioni relative alla gestione della data da indicare sulle fatture differite. L'Agenzia ha infatti chiarito che è sempre possibile indicare come data della fattura differita la **data di fine mese**, in alternativa alla soluzione prevista dalla stessa Agenzia nella circolare 14/2019 (indicazione come data della fattura differita della data di emissione di uno dei documenti di trasporto richiamati nella fattura stessa, preferibilmente l'ultimo emesso).

Tenendo conto dell'ultimo chiarimento fornito dall'Agenzia, a fronte di più cessioni effettuate nel mese di settembre 2019 accompagnate dai relativi DDT datati per esempio 10, 20 e 28 settembre, nel campo "data" della sezione "dati generali" del file relativo alla fattura elettronica può essere indicato:

- un giorno qualsiasi tra il 28 settembre ed il 15 ottobre 2019, qualora la data di predisposizione della fattura sia contestuale alla data emissione, ossia di invio allo SDI;
- la data di almeno una delle operazioni effettuate risultanti dai documenti di trasporto (10, 20 o 28 settembre), preferibilmente quella dell'ultima operazione (28 settembre), con possibile invio della fattura allo SDI entro il 15 ottobre;
- la data di fine mese (30 settembre 2019) rappresentativa del momento di esigibilità dell'imposta, fermo restando che la fattura potrà essere inviata allo SDI entro il 15 ottobre.

Si segnala che in ogni caso la fattura dovrà concorrere alla liquidazione IVA del mese o trimestre di riferimento dei documenti richiamati in fattura e quindi, in base all'esempio proposto, alla liquidazione IVA di settembre oppure, per i soggetti trimestrali, a quella del terzo trimestre. Per tale ragione, per consentire la corretta liquidazione iva, le specifiche tecniche della fattura elettronica prevedono **appositi campi per l'indicazione degli estremi (numero e data) dei documenti** di trasporto, o degli altri documenti che consentono la fatturazione differita.

Con l'occasione l'Agenzia delle Entrate ha ricordato che la fattura differita può essere utilizzata anche per la fatturazione delle **prestazioni di servizi** divenute esigibili nel mese, chiarendo che in tal caso le operazioni effettuate da riepilogare nella fattura sono quelle che risultano da documenti che consentono di individuare la data in cui è avvenuto l'incasso del corrispettivo del servizio (quietanze, contratti, lettere d'incarico ecc...).

Per i servizi infatti la data di effettuazione dell'operazione non è quella di consegna (come previsto in caso di vendita

di beni) ma corrisponde con la data d'avvenuto incasso, salvo alcune eccezioni.

Sintetizzando, è possibile avvalersi della fatturazione differita se le operazioni (consegna dei beni o pagamento dei servizi) sono documentate:

- per quanto riguarda la **vendita di beni**, da un documento da cui risulti l'avvenuta consegna: documento di trasporto che contenga l'indicazione della **data**, delle **generalità** del cedente, dell'acquirente e dell'eventuale incaricato del trasporto, la descrizione di **natura, qualità e quantità dei beni** ceduti, o altro documento equipollente (documento commerciale emesso dai nuovi registratori telematici contenente anche il codice fiscale o la partita iva del cliente, scontrino fiscale emesso dai vecchi registratori di cassa contenente natura, qualità e quantità dell'operazione e il codice fiscale del cliente o ricevuta fiscale contenente i dati identificativi del cliente, oppure altri documenti con caratteristiche analoghe purché idonei a identificare i soggetti tra i quali è effettuata l'operazione come note di consegna, lettere di vettura, buoni emessi dalle attrezzature automatiche ecc...);
- per le **prestazioni di servizi** da idonea documentazione commerciale che consenta di individuare con certezza la prestazione eseguita, la data dell'incasso del corrispettivo e le parti contraenti (ad esempio, quietanza attestante l'avvenuto incasso del corrispettivo).

Con la fattura differita è possibile riepilogare in una singola fattura il dettaglio delle diverse operazioni effettuate nei confronti di uno stesso cliente nel corso del mese solare, o anche di un periodo più breve evitando in tal modo di emettere tante fatture quante sono le operazioni effettuate. La fattura differita può contenere, in luogo del dettaglio delle operazioni, anche solo l'indicazione della data e del numero dei documenti di trasporto o dei documenti aventi analoghe caratteristiche che in tal modo costituiscono allegati alla fattura stessa, allegati che secondo la FAQ 52 del 21/12/2019 possono essere conservati anche solo in modalità cartacea, se non vengono inseriti come allegati nel file della fattura elettronica e portati automaticamente in conservazione con la stessa.

La fattura differita può essere emessa anche nel caso in cui si effettui una sola operazione (cessione di beni risultante da ddt, o documento analogo o prestazione di servizi risultante da idonea documentazione).

Infine il **pagamento totale o parziale effettuato contestualmente o successivamente all'emissione del documento di trasporto** non fa venir meno la facoltà di emettere fattura entro il 15 del mese successivo, infatti solo il pagamento che avviene anteriormente all'emissione del DDT obbliga il cedente a emettere la fattura immediata datata con lo stesso giorno del pagamento.

FATTURE IMMEDIATE ANTICIPATE

Con riferimento alle prestazioni di servizi l'Agenzia inoltre puntualizza che se la fattura viene emessa prima dell'incasso dei relativi corrispettivi non è esatto parlare di fatturazione differita perché si è comunque in presenza di una fattura immediata. In questi casi si parla di fattura anticipata perché la fattura documenta prestazioni di servizi eseguite ma non ancora pagate, prestazioni che quindi si devono considerare effettuate ai fini iva, limitatamente all'importo fatturato, alla data della fattura. In tali casi la fattura documenta prestazioni svolte in determinato arco temporale (per esempio nel mese), il cui momento impositivo (ossia quello nel quale la prestazione si considera effettuata e, di conseguenza, l'imposta si rende esigibile) coincide con la data della fattura indicata nel relativo campo del file fattura. In tali casi la fattura va trasmessa al sistema di interscambio (SDI) entro il **termine ordinario dei 12 giorni** successivi alla data indicata come data fattura, poiché non è possibile usufruire del maggior termine previsto per l'emissione della fattura differita (15 del mese successivo a quello di effettuazione delle operazioni). L'Agenzia chiarisce la casistica delle fatture anticipate con il seguente esempio che rappresenta un caso frequente per le aziende che effettuano lavorazioni il cui corrispettivo viene incassato solo successivamente alla fatturazione delle stesse:

- 10 settembre 2019 data emissione primo DDT di reso lavorato;
- 20 settembre 2019 data emissione secondo DDT di reso lavorato;
- 28 settembre 2019 data emissione terzo DDT di reso lavorato.

Il 30 settembre 2019 viene predisposta una fattura elettronica, esponendo, nel campo "data" della sezione "dati generali" del file fattura, lo stesso giorno (30 settembre 2019), con invio allo Sdl da effettuarsi entro i 12 giorni successivi. La relativa imposta confluisce nel calcolo della liquidazione di tale mese (settembre 2019). Se la fattura viene emessa in una data diversa rilevava sempre, ai fini dell'esigibilità, la data indicata nel documento. Così, riprendendo l'esempio già formulato, nel caso di prestazioni rese (e non ancora pagate) il 10, 20 e 28 settembre 2019, se la fattura è compilata indicando come data il 1° di ottobre, la stessa va trasmessa entro il 13 dello stesso mese (dodicesimo giorno successivo) e la relativa imposta deve confluire nella liquidazione di tale mese (ottobre 2019).

- 1 Le eccezioni sono costituite dalle prestazioni gratuite di valore superiore a 50 euro, che rilevano in base alla data in cui sono rese, ovvero, se di carattere periodico o continuativo, nel mese successivo a quello in cui sono rese e dalle prestazioni generiche rese a soggetti passivi non residenti (ossia dalle prestazioni diverse dai servizi relativi a beni immobili, trasporto passeggeri, ristorazione e catering, locazioni a breve termine di mezzi di trasporto e servizi relativi all'accesso a fiere e a eventi culturali e sportivi), che rilevano in base alla data in cui le prestazioni sono ultimate ovvero, se di carattere periodico o continuativo, in base la data di maturazione dei corrispettivi.
- 2 Come previsto dall'art.5 del DM del 7/12/2016 che disciplina il documento commerciale emesso dai registratori telematici.
- 3 Come previsto dall'art.3 del DPR 696 del 21/12/1996.
- 4 Come chiarito dall'Agenzia delle Entrate con la circolare 18/2014.
- 5 Come precisato nella circolare del Ministero delle Finanze n.27 del 9 agosto 1975.
- 6 Come precisato nella risoluzione del Ministero delle Finanze n.360878 del 24 marzo 1978 e confermato dall'Agenzia delle Entrate con la circolare 18/2014.
- 7 Come chiarito dall'Agenzia delle Entrate con la circolare 18/2014.
- 8 Chiarimento contenuto nella circolare del Ministero delle Finanze n.27 del 9 agosto 1975 confermato dall'Agenzia delle Entrate con la circolare 18/2014.
- 9 Ai sensi dell'art.6 comma 4 del DPR 633/1972.

IN UN MONDO CHE CAMBIA
CONTRIBUIAMO AL SUCCESSO
DELLA TUA IMPRESA

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

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.

MEDIOCREDITO
CENTRALE

INVITALIA

Scadenze del mese di novembre 2019

SCADENZE NORMATIVE NOVEMBRE

18 novembre	Autoliquidazione INAIL: termine del pagamento della quarta rata - coefficiente per il calcolo degli interessi da applicare alla rata: 0,00539397 (Fonti: nota Inail n. 1 del 11.01.2019)
30 novembre	<p>Edilizia, versamento Fondo regionale per il comparto artigiano:</p> <p>Il versamento al "Fondo regionale per il comparto edile artigiano dalle associazioni datoriali artigiane e dalle organizzazioni sindacali dei lavoratori di categoria" è dovuto dalle imprese che adottano il CCRL Edilizia FVG del 30.07.2013. La quota annua c/ditta è pari a 8,00€ per ogni lavoratore, sia operaio che impiegato, in forza alla data del 30 novembre di ogni anno, e viene versata alla Cassa Edile della provincia ove ha sede l'impresa per il tramite del M.U.T. (Modello Unico Telematico) relativo al mese di novembre di ogni anno.</p> <p>(Fonti: art. 4 Contratto Collettivo Regionale di Lavoro Edilizia FVG del 30.07.2013, verbale di accordo per la costituzione del Fondo regionale per il comparto edile artigiano del 12 maggio 2014)</p>

Scadenze del mese di ottobre 2019

CCNL AUTOTRASPORTO MERCI

CCNL 03.12.2017

Quarto aumento retributivo

Ad integrazione della tabella pubblicata sul precedente numero del notiziario Informimpresa, si pubblicano gli aumenti previsti per i nuovi livelli previsti per i lavoratori cosiddetti Riders.

Livello	Incremento 10/2019	Retribuzione tabellare 10/2019
I rider da 1 a 6 mesi	27,29	1.447,68
I rider oltre 6 mesi	28,78	1.526,63
L rider da 1 a 6 mesi	27,29	1.447,68
L rider da 7 a 15 mesi	28,78	1.526,63
L rider over 15 mesi	29,53	1.566,13

Contratti a termine, prorogato ad ottobre il versamento del contributo aggiuntivo dello 0,50%

L'INPS ha comunicato che il **termine di versamento aggiuntivo dello 0,50%** del contributo addizionale NASpl, per i **contratti a tempo determinato, previsto con il mese di competenza di settembre 2019, è stato prorogato** al mese di competenza di **ottobre 2019** (entro il 18 novembre). Il contributo aggiuntivo deve essere versato per ogni rinnovo di contratto di lavoro a tempo determinato, ovvero di somministrazione a tempo determinato, rela-

tivo al periodo compreso tra il **14 luglio 2018 ed il mese di agosto 2019**. Pertanto, i datori di lavoro, nel flusso di competenza settembre o in quello di competenza ottobre 2019, provvederanno ad esporre, per ogni singolo lavoratore interessato i valori complessivi relativi ad ognuno dei rinnovi intervenuti nel periodo indicato.

(Fonti: messaggio INPS n. 3447 del 24 settembre 2019, circolare INPS n. 121/2019)

Prima aderisci, prima risparmi!

Consorzio Acquisti 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.

Appalto illecito di servizi da parte di società riconducibili al gruppo M&G

Con un comunicato stampa l'Ispettorato territoriale del lavoro di Bologna datato 6 settembre 2019 allerta le imprese del tessuto produttivo bolognese ed in particolare le imprese di più piccole dimensioni, sul pericolo costituito dalle attività illecite contestate a varie società della galassia "M&G" che offrono manodopera "sottocosto". Svariate sono infatti le società che, con denominazioni simili e/o riconducibili agli stessi soggetti, operano su tutto il territorio nazionale (M&G company, M&G coop multiservizi, M&G coop multiservizi Italia).

Nel nostro territorio opera la **M&G co. Service SRL** che offre contratti di appalto per servizi ritenuti illeciti dagli organi di vigilanza. La società propone infatti alle imprese schemi negoziali, in astratto riconducibili all'appalto di servizi o a contratti di somministrazione di lavoro (una volta chiamato lavoro interinale), ma che denotano, negli elementi emersi in concreto nel corso dell'attività di accertamento, prassi di violazione di norme di legge e contrattuali.

In particolare ai contratti stipulati con la **M&G co. Service SRL**, gli organi di vigilanza riscontrano l'assenza in capo all'appaltatore di una appropriata organizzazione tecnica ed economica in grado di assicurare una corretta gestione degli appalti, come il ricorso a contratti non stipulati da Organizzazioni Sindacali comparativamente più rappre-

sentative o ad irregolarità nella certificazione in quanto operata da enti bilaterali mancanti essi stessi dei requisiti di rappresentatività di cui all'art. 2 del D.lgs. 276/2003.

Le conseguenze per le imprese utilizzatrici sono significative posto che comportano nell'assunzione dei lavoratori in appalto alle dirette dipendenze dell'utilizzatore per tutta la durata del contratto oltre alle sanzioni amministrative di cui all'art. 18, comma 5bis del D.lgs. 276/2003 (ammenda di € 60,00 per ogni lavoratore occupato e per ogni giornata di occupazione, con un minimo di € 5.000,00 e un massimo di € 50.000,00). Un tanto senza contare le responsabilità derivanti dalla mancata corresponsione della "giusta" retribuzione e del corretto versamento di tasse e contributi. Abbiamo notizia di una azienda del nostro territorio, alla quale l'Ispettorato Territoriale del Lavoro di Udine-Portofino, Sede di Udine, nei giorni scorsi, ha proprio contestato quanto sopra per aver occupato personale in forza di un contratto di appalto sottoscritto con la **M&G co. Service SRL**.

L'invito è pertanto a porre particolare attenzione nei confronti di proposte che, per quanto allettanti dal punto di vista economico, potrebbero comportare gravi conseguenze e a consultare preventivamente i nostri uffici sulle proposte che dovessero pervenirvi.

Credito d'imposta per la Formazione 4.0

Il 2 agosto 2019 Confartigianato, Cna, Cgil, Cisl e Uil hanno sottoscritto l' "Accordo quadro territoriale sulla formazione 4.0". Tale accordo si pone l'obiettivo di stimolare gli investimenti delle imprese nella formazione del personale nelle materie aventi a oggetto le tecnologie rilevanti per il processo di trasformazione tecnologica e digitale delle imprese previsto dal Piano Nazionale Impresa 4.0, cosiddette "tecnologie abilitanti".

L'intesa attua le previsioni contenute nelle ultime due Leggi di bilancio, che prevedono un **credito di imposta a favore delle imprese che effettuano spese in attività di formazione del personale dipendente per acquisire o consolidare le conoscenze delle tecnologie previste dal Piano Nazionale Impresa 4.0**.

A chi si applica l'accordo: alle imprese con sede legale in Friuli Venezia Giulia che abbiano conferito espresso mandato a Confartigianato o Cna e/o applichino e rispettino integralmente i contratti collettivi sottoscritti a qualunque livello dalle organizzazioni stesse e siano in regola con i versamenti alla bilateralità.

Misura del credito di imposta: per le imprese con meno di 50 dipendenti il credito di imposta sarà riconosciuto nella misura del 50% delle spese relative al costo aziendale del personale dipendente (anche a tempo determinato o in apprendistato) per il periodo dedicato ad attività di formazione, nel limite di 300.000 €.

Sono ammissibili al credito d'imposta anche le eventuali spese relative al personale dipendente ordinariamente occupato in uno degli ambiti aziendali individuati nell'allegato A della legge n. 205 del 2017 e che partecipi in veste di docente o tutor alle attività di formazione ammissibili, nel limite del 30% della retribuzione complessiva annua spettante al dipendente.

Attività ammissibili: gli ambiti entro i quali possono svolgersi le attività di formazione sono quelli definiti dalla legge di bilancio (L. 27 dicembre 2017, n. 205, all. A) e devono riguardare l'acquisizione o il consolidamento delle tecnologie previste dal Piano Impresa 4.0 (es. robotica avanzata e collaborativa, cyber security, prototipazione rapida, realtà virtuale e realtà aumentata, interfaccia uomo-macchina...).

Soggetti erogatori della formazione: nel caso in cui la formazione sia erogata da soggetti esterni all'impresa si considerano ammissibili solo le attività commissionate a soggetti accreditati presso la Regione in cui l'impresa ha sede legale ovvero presso Fondi interprofessionali, o ancora Università o soggetti in possesso della certificazione di qualità in base alla norma Uni En ISO 90001:2000 settore EA37.

Procedura: l'azienda dovrà inviare alla Commissione istituita presso l'ente bilaterale regionale dell'artigianato (Ebiart)

o, in caso di azienda appartenente al comparto edile, presso le Casse Edili territorialmente competenti, il piano formativo allegato all'accordo del 2 agosto debitamente compilato. La Commissione valuterà il piano ed esprimerà la condivisione entro 30 giorni dal ricevimento dell'istanza.

Come si accede al credito di imposta: in maniera automatica in fase di redazione del bilancio, con successiva compensazione mediante presentazione del modello F24 in via esclusivamente telematica all'Agenzia delle Entrate. Sussistono obblighi di documentazione contabile certificata.

Sussiste l'obbligo di conservazione di una relazione che

illustri le modalità organizzative e i contenuti delle attività di formazione svolte.

INFORMAZIONI E CONTATTI

Gorizia: Giulio Pappalardo
giulio.pappalardo@confartigianatoisontino.it - 0481 82100

Pordenone: Manola Furlanetto
m.furlanetto@confartigianato.pordenone.it - 0434 509250

Trieste: Cristiana Viduli
cristiana.viduli@artigianits.it - 040 3735257

Udine: Mario Cozzi
mcozzi@uaf.it - 0432 516741

Reddito e Pensione di cittadinanza: integrazione entro il 21 ottobre 2019 delle dichiarazioni di responsabilità rese dai beneficiari che hanno presentato domanda nel mese di marzo 2019

I richiedenti il Reddito di Cittadinanza (RDC) o Pensione di Cittadinanza (PDC) con **domande trasmesse nel mese di marzo 2019 devono entro il 21 ottobre 2019** presentare le dichiarazioni di responsabilità relative alla mancata sottoposizione a misura cautelare personale, anche adottata a seguito di convalida di arresto o del fermo, nonché la mancanza di condanne definitive nei 10 anni precedenti la richiesta.

Ciò a seguito della conversione in legge del DL n.4 del 28 gennaio 2019, che ha introdotto il Reddito e la Pensione di cittadinanza ad opera della legge n. 26 del 28 marzo 2019 (in GU n. 75 del 29 marzo), è necessario sottoscrivere le dichiarazioni aggiornate in riferimento al Quadro F 'Condizioni necessarie per godere del beneficio' e Quadro G 'Sottoscrizione dichiarazione' in conformità al nuovo modulo di domanda per continuare a beneficiare della prestazione.

In caso di mancato aggiornamento della domanda, la prestazione verrà sospesa sino al completamento della domanda, facendo salve le mensilità pregresse.

In forza di tale disposizione, pertanto, le domande presentate a marzo 2019 ed accolte, decorrendo il beneficio da aprile 2019, saranno poste in pagamento fino alla mensilità di settembre 2019.

A decorrere da ottobre 2019, come previsto dalla normativa citata, occorre allineare il contenuto delle dichiarazioni già rese da coloro che hanno presentato la domanda di Reddito di cittadinanza nel mese di marzo a quello previsto a regime dopo la conversione in legge del decreto,

conformemente ai nuovi modelli.

Conseguentemente, onde evitare che la platea dei beneficiari Rdc/Pdc con decorrenza aprile debba nuovamente presentare domanda, con aggravio di tempi, costi e sovraccarico dei sistemi informativi, al fine di garantire la continuità nell'erogazione del beneficio economico e nel processo di presa in carico presso i Centri per l'impiego e i Comuni, i nuclei familiari interessati potranno integrare le dichiarazioni di responsabilità presentate in domanda e prendere atto delle informative aggiornate, con le modalità di seguito descritte.

Tale integrazione, sussistendone tutte le condizioni di legge, renderà possibile la prosecuzione nella percezione del beneficio economico senza soluzione di continuità.

Per consentire al cittadino di aggiornare le dichiarazioni di responsabilità rese al momento della domanda come descritto in premessa, a partire dal 4 ottobre l'INPS comunica, ai recapiti sms/e-mail indicati nel modello di domanda, il seguente link **<https://serviziweb2.inps.it/Reddito-Cittadinanza/autocertificazione>** al quale collegarsi per effettuare, in maniera semplificata, le predette operazioni di aggiornamento.

Il collegamento alla pagina avviene in ambiente Internet senza necessità del PIN, previo riscontro attraverso l'apposita interfaccia in cui dovranno essere inseriti a cura del richiedente:

- il protocollo della pratica Rdc/Pdc (esempio: INPS-RDC-2019-xxxxx);
- il codice fiscale del richiedente;

• il codice alfanumerico ricevuto via e-mail/sms.
L'autenticazione alla pagina avviene previa visualizzazione dell'informativa in cui si rende noto che le dichiarazioni da aggiornare sono quelle di cui ai quadri F (Condizioni necessarie per godere del beneficio) e G (Sottoscrizione dichiarazione) del nuovo modello di domanda del Reddito e della Pensione di cittadinanza, in vigore a decorrere dalla conversione in legge del D.L. n. 4/2019.

Qualora il riscontro non dovesse andare a buon fine, il sistema restituirà il messaggio "Non è possibile procedere con la sottoscrizione delle dichiarazioni aggiornate in quanto i dati inseriti non sono corretti". Sarà comunque possibile esperire un nuovo tentativo di autenticazione.

Il collegamento alla pagina rimarrà sempre attivo, ma sarà possibile la tempestiva elaborazione in procedura della rata di Rdc/Pdc, spettante per la mensilità di ottobre, solo per le domande in cui le dichiarazioni saranno aggiornate **non oltre la data del 21 ottobre p.v.**

Per coloro che non avranno effettuato l'aggiornamento richiesto nella tempistica indicata, la prestazione re-

sterà sospesa sino all'acquisizione della dichiarazione e alla ripresa dell'elaborazione da parte del sistema con il consueto calendario.

Qualora il riscontro sia stato positivo, cliccando sul tasto "CONTINUA" l'utente potrà accedere alla pagina per la sottoscrizione delle dichiarazioni.

L'Inps richiama la necessità, nell'apporre il flag richiesto, che tutte le dichiarazioni siano contestualmente verificate e che qualora i requisiti non sussistano alla data di presentazione originaria della domanda ovvero al momento della sottoscrizione del modello RdC/PdC - Com Esteso, occorre astenersi dalla sottoscrizione, onde evitare di incorrere nella responsabilità prevista dalla legge nel caso di dichiarazioni non veritiere.

L'ultimo passaggio consiste nell'apporre la spunta sul riquadro in cui si dichiara di aver letto e preso atto dell'informativa privacy del modello "SR 180" e occorre completare l'operazione mediante la sottoscrizione della pagina.

(Fonti: messaggio Inps nr. 3568 del 2/10/2019)

Assegno di natalità 2019 (bonus bebè): applicazione della maggiorazione del 20%

L'INPS con messaggio n. 2833 del 25 luglio 2019 ha fornito indicazioni operative in materia del cd "bonus bebè" a seguito dell'emendamento inserito nel Decreto fiscale 2019 che ha introdotto una **maggiorazione del 20 per cento sull'assegno a partire dal secondogenito, quindi per i figli successivi al primo.**

Viene definito l'ambito di applicazione della maggiorazione del 20% dell'assegno ad integrazione delle istruzioni già fornite con la circolare Inps n. 85 del 7 giugno 2019.

Giova ricordare che il cd bonus bebè è una misura per sostenere la natalità che si concretizza tramite un assegno erogato alle famiglie che mettono al mondo bambini, che varia a seconda dell'Isee, per ogni **figlio nato, adottato** o in **affido preadottivo**, con un **Isee non superiore a 25.000 euro**. **L'assegno è annuale** e viene **corrisposto ogni mese fino al compimento del primo anno di età** o del primo anno di ingresso nel nucleo familiare a seguito di adozione o affidamento preadottivo.

In particolare l'assegno è in funzione delle seguenti soglie di reddito:

- **960 euro** annui (80 euro al mese), per Isee tra i 7 mila e i 25 mila euro;
- assegno raddoppiato, quindi **1.920 euro** (160 euro al mese) per Isee sotto i 7 mila
- più l'eventuale maggiorazione del 20 per cento dal secondogenito

La domanda di bonus va presentata entro **90 giorni** dalla nascita oppure dalla data di ingresso del minore nel nucleo familiare, a seguito dell'adozione o dell'affidamento preadottivo, se la domanda è presentata oltre i 90 giorni, l'assegno decorre dal mese di presentazione della domanda.

Il bonus vale solo per il primo anno di vita del bambino oppure il primo anno di ingresso in famiglia (per i casi di adozione o affido preadottivo). Il pagamento mensile

dell'assegno è effettuato dall'INPS direttamente al richiedente tramite bonifico domiciliato, accredito su conto corrente bancario o postale, libretto postale o carta prepagata con IBAN intestati al richiedente.

Condizioni di applicazione della maggiorazione del 20%

La maggiorazione viene applicata in base ai seguenti criteri:

1. La maggiorazione viene riconosciuta **per ogni figlio successivo al primo** del genitore richiedente l'assegno, purché sia rispettato il requisito della **convivenza** tra tali due soggetti, ai fini della maggiorazione del 20 per cento, si considerano solo i figli (nati o adottati) del genitore richiedente;
2. ai fini della maggiorazione si considera "primo figlio"

- del genitore richiedente il figlio, sia minorenni che maggiorenne, che sia **residente in Italia e convivente** con il genitore richiedente, compresi i figli adottivi;
3. diversamente, **non si considerano** né "primi figli", né "figlio successivo al primo", **i minorenni in affidamento preadottivo e quelli in affidamento temporaneo**, in quanto detta maggiorazione è stata prevista per il figlio successivo al primo, quindi sulla base di rapporti di "filiazione";
 4. in caso di **parto gemellare** avvenuto nel 2019:
 - se si tratta di un primo evento (ovvero se il genitore richiedente in precedenza non ha avuto figli neanche adottivi), la maggiorazione va riconosciuta per ogni figlio venuto alla luce successivamente al primo in ordine di tempo (es. nascita di tre gemelli nel 2019, se il richiedente non ha altri figli, la maggiorazione spetta al secondo ed al terzo nato in ordine cronologico);
 - se non si tratta di un primo evento (ovvero se il genitore richiedente in precedenza ha già avuto figli, anche adottivi), la maggiorazione spetta a tutti i gemelli;
 5. in caso di **adozione plurima**, ossia adozione di minorenni avvenuta nello stesso giorno del 2019:
 - se si tratta di un primo evento (ovvero se il genitore

richiedente in precedenza non ha avuto figli neanche adottivi), la maggiorazione va riconosciuta ad ogni adottato venuto alla luce successivamente al primo in ordine di tempo (es. adozione di tre minorenni il 7 maggio 2019, se il richiedente non ha altri figli, la maggiorazione spetta solo al secondo ed al terzo nato in ordine cronologico).

- se si tratta di adozione plurima di gemelli, la maggiorazione va riconosciuta per tutti i gemelli adottati tranne uno, a scelta del richiedente (es. adozione di tre gemelli il 7 maggio 2019, se il richiedente non ha altri figli, la maggiorazione spetta solo a due dei tre gemelli adottati, a scelta del richiedente);
- in caso di adozione plurima di minorenni avvenuta nello stesso giorno del 2019, se non si tratta di un primo evento (ovvero se il genitore richiedente in precedenza ha già avuto figli, anche adottivi), la maggiorazione va riconosciuta per ogni adottato, anche in caso di adozione di gemelli (es. adozione di tre minorenni il 7 maggio 2019, se il richiedente ha altri figli, la maggiorazione spetta a tutti e tre i minorenni adottati).

(Fonti: messaggio Inps nr. 2833 del 25/07/2019)

OPRA-Ebiart-INAIL: al via un nuovo progetto gratuito per la sicurezza nei lavori in quota e negli ambienti confinati

L'OPRA FVG, l'EBIART e la direzione regionale dell'INAIL hanno lanciato un nuovo progetto per migliorare la sicurezza nelle imprese artigiane.

Il "LABORATORIO 200x100 SICUREZZA SUL LAVORO", questo il titolo dell'iniziativa, punta a coinvolgere almeno 200 addetti, lavoratori e datori di lavoro di 100 imprese in specifici percorsi di addestramento allo scopo di migliorare le competenze necessarie per poter svolgere in sicurezza lavori in quota o lavori in ambienti confinati.

La partecipazione al progetto è gratuita ed è aperta a tutte le imprese del comparto artigiano, ad esclusione dell'edilizia. Tutti i percorsi previsti sono integrativi degli standard minimi previsti per legge e non costituiscono formazione obbligatoria.

Per partecipare al progetto o avere maggiori informazioni è sufficiente collegarsi al link:

<https://www.ebiart.it/pagina/158/sistema-bilaterale/sicurezza/progetti-inail.aspx>

Pubbligate le nuove norme UNI per la corretta posa dei serramenti

Sono disponibili sul sito UNI le **parti 2 e 3 della norma UNI 11673** relativa alla **posa in opera di serramenti**, il punto più critico nella realizzazione di un'alta efficienza termoacustica dei serramenti. Il 2 marzo era stata pubblicata la prima parte (UNI 11673-1 Posa in opera di serramenti – Parte 1: Requisiti e criteri di verifica della progettazione) che definisce le metodologie di verifica dei requisiti di base dei progetti di **posa in opera dei serramenti**, fornendo indicazioni di carattere tecnico.

Si tratta di **norme volontarie**, ma che determinano lo **"stato dell'arte"** al quale si deve conformare chi posa serramenti e che costituisce un riferimento giuridico in caso di contenzioso.

NORMA UNI 11673-2:2019

"Posa in opera di serramenti – Parte 2: Requisiti di conoscenza, abilità e competenza del posatore di serramenti"
Definisce i requisiti relativi all'**attività professionale del posatore** di serramenti, in termini di conoscenza, abilità e

competenza in conformità al Quadro Europeo delle Qualifiche. La norma si applica ai serramenti, azionabili manualmente o motorizzati, sia in edifici di nuova costruzione che esistenti, quali:

- **finestre e porte esterne pedonali** (UNI EN 14351-1)
- **porte interne pedonali** (UNI EN 14351-2)
- **chiusure oscuranti** (UNI EN 13659)
- **zanzariere** (UNI EN 13561)

NORMA UNI 11673-3:2019

"Posa in opera di serramenti – Parte 3: Requisiti minimi per l'erogazione di corsi di istruzione e formazione non formale per installatori/posatori di serramenti".

La norma dettaglia i **requisiti minimi** che devono avere:

- gli installatori/posatori senior;
- gli installatori/posatori caposquadra.

La UNI definisce, inoltre, i requisiti minimi delle organizzazioni e del personale docente che erogano la formazione non formale agli installatori/posatori di serramenti.

Restauro, uscito il regolamento per lo svolgimento delle prove di idoneità finalizzato al conseguimento della qualifica di restauratore di beni culturali

E' stato pubblicato in Gazzetta Ufficiale del 15 ottobre 2019 il Decreto Interministeriale n. 368 10/08/2019 che stabilisce le **"Modalità per lo svolgimento delle prove di idoneità, finalizzate al conseguimento della qualifica di restauratore di Beni Culturali, con valore di esame di Stato abilitante e intese ad accertare le conoscenze, le abilità e le competenze attese per lo specifico indirizzo"**.

La data di entrata in vigore del Decreto è il prossimo **30 ottobre 2019**.

All'art. 3 del Decreto sono stabiliti i termini per l'avvio delle prove di idoneità che saranno contenute in un ulteriore Decreto Interministeriale di prossima emanazione.

ART. 3 DOMANDA DI PARTECIPAZIONE E MODALITÀ DI SVOLGIMENTO DELLE PROVE DI IDONEITÀ

1. Le prove di idoneità, distinte in riferimento ai soggetti di cui alle lettere a) e b) del comma 1 dell'articolo 2 sono indette con decreto del Ministro per i beni e le attività culturali, di seguito «Ministro», di concerto con il Ministro dell'istruzione, dell'università e della ricerca, da pubblicare nella Gazzetta Ufficiale - 4ª Serie speciale «Concorsi ed esami» e sul sito Internet istituzionale del Ministero per i beni e le attività culturali, <http://www.beniculturali.it>, di seguito «sito Internet del Ministero» - che ne fissa le date, le modalità di svolgimento e le sedi, distribuite sul territorio, presso le istituzioni accredita-

te, ovvero per i soggetti di cui all'articolo 2, comma 1, lettera a) presso le Scuole di alta formazione del Ministero per i beni e le attività culturali, di seguito «Ministero», o altre istituzioni accreditate e per i soggetti di cui all'articolo 2, comma 1, lettera b) presso le Università e le Accademie di belle arti. Le predette istituzioni vi provvedono con le risorse umane, strumentali e finanziarie disponibili a legislazione vigente, senza nuovi o maggiori oneri per la finanza pubblica. Sono ammessi a partecipare alle distinte prove di idoneità i soggetti indicati all'articolo 2.

2. La domanda di partecipazione, da presentare entro sessanta giorni dalla pubblicazione nella Gazzetta Ufficiale del decreto di cui al comma 1, secondo le modalità ivi stabilite, è corredata dalla dichiarazione del possesso dei requisiti richiesti dal predetto articolo 182, comma 1-quinquies del Codice dei beni culturali e del paesaggio, per ciascuna delle categorie dei soggetti legittimati a partecipare alle distinte prove di idoneità, ai sensi dell'articolo 2. Nella domanda devono essere indicati i settori di competenza, di cui all'allegato A del presente decreto, nel numero massimo di due, per i quali si concorre e i dati relativi al versamento della tassa di iscrizione che sarà destinata alle sedi delle prove per la copertura degli oneri relativi alla procedura, ivi compreso il rimborso delle eventuali spese sostenute dai commissari.

Pordenone

Consolidamento murature, ripristino calcestruzzo, incontro a Pordenone

Confartigianato Imprese Pordenone organizza il seminario "Consolidamento murature, ripristino calcestruzzo" per presentare una panoramica delle soluzioni tecniche per alcune delle problematiche più diffuse nel caso di interventi di riqualificazione e miglioramento su edifici esistenti.

Quando e dove: Martedì 19 Novembre 2019 a Pordenone
Orario: 17.00-20.00

Evento realizzato con il contributo incondizionato di: **FAS-SA BORTOLO srl** Relatore: **ing. Gabriele Barison** – Specialista Assistenza Tecnica Fassa S.r.l.

La partecipazione al seminario è gratuita.

Contatti: per ulteriori informazioni ed iscrizioni dott.ssa Fani Flavia tel. 04345091 – e-mail f.fani@confartigianato.pordenone.it

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:

- **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.

Corsi sicurezza

Confartigianato Trieste organizza corsi in materia di sicurezza indirizzati ai datori di lavoro ed ai dipendenti delle imprese associate. Si invitano pertanto gli interessati a contattare l'Ufficio Ambiente Sicurezza Energia (tel. 0403735258 oppure email sara.olivieri@artigianits.it) per eventuali informazioni e per poter procedere con le pre-

scrizioni ai singoli corsi sotto indicati. Si ricorda inoltre che, per facilitare il mantenimento della corretta periodicità prevista per ciascuno dei corsi obbligatori e per poter pianificare per tempo la formazione necessaria alle imprese associate, Confartigianato Trieste avvisa, con congruo anticipo, le imprese i cui corsi sono in scadenza.

CORSI IN PROGRAMMA (AUTUNNO 2019)

Aggiornamento Primo Soccorso (4 e 6 ore)	Ottobre
HACCP – Responsabili (8 ore) ed Addetti (4 ore)	Ottobre
Aggiornamento Responsabili Servizio Prevenzione e Protezione (RSPP)	
· rischio basso (6 ore)	
· rischio medio (10 ore)	
· rischio alto (14 ore)	Ottobre
Aggiornamento Antincendio (2 e 5 ore)	Novembre
Aggiornamento Formazione Lavoratori (6 ore)	Novembre

Udine

Il nuovo obbligo di invio telematico dei corrispettivi

Cinque incontri sul territorio

Dal **1° gennaio 2020** anche per chi ha avuto nel **2018** un **volume d'affari annuo inferiore a 400.000** euro scatta il nuovo obbligo di invio telematico dei corrispettivi che ha già interessato dal **1° luglio 2019** i contribuenti con volume d'affari superiore.

Per adempiere al nuovo obbligo i contribuenti che emettono ricevute fiscali o scontrini con i vecchi registratori di cassa devono rivolgersi ad un installatore abilitato per dotarsi di un registratore telematico o adattare il vecchio registratore di cassa oppure possono utilizzare una specifica procedura web messa a disposizione dall'Agenzia delle Entrate.

Il registratore nuovo o adattato dovrà consentire:

- l'invio telematico automatico dei corrispettivi giornalieri;
- la stampa di un documento commerciale da rilasciare al cliente, che sostituisce la ricevuta fiscale o lo scontrino fiscale tradizionale.

Per illustrare alle aziende il nuovo obbligo, i casi di esonero e le possibili soluzioni Confartigianato-Imprese Udine ha organizzato un ciclo di riunioni che saranno tenute da un componente dell'ufficio fiscale presso gli uffici di Confartigianato servizi FVG **con orario 18.00-19.00**.

L'iniziativa è gratuita.

Per motivi organizzativi è opportuno prenotare la partecipazione scegliendo una delle seguenti date attraverso la

compilazione del **modulo online disponibile sul sito www.confartigianatoudine.com**.

- **Giovedì 24 ottobre alle 18.00** - San Giorgio di Nogaro (Via Marittima-Centro Commerciale Laguna) Blu
- **Mercoledì 30 ottobre alle 18.00** - San Daniele del Friuli (Via Trento Trieste 167)
- **Martedì 5 novembre alle 18.00** - Udine (via del Pozzo 8)
- **Giovedì 7 novembre alle 18.00** - Cividale del Friuli (Via G. Perusini 12)
- **Martedì 12 novembre alle 18.00** - Gemona del Friuli (Via Taboga 212/10 - Loc. Campagnola)

Per informazioni rivolgersi:

SAN GIORGIO DI NOGARO

Tel. 0431.66200 e-mail sangiorgio@uaf.it

SAN DANIELE DEL FRIULI

Tel. 0432.955970 e-mail sandaniele@uaf.it

UDINE

Tel: 0432.516611

CIVIDALE DEL FRIULI

tel. 0432.731091 e-mail cividale@uaf.it

GEMONA DEL FRIULI

Tel. 0432.981283 Email gemona@uaf.it

Energia – ARERA dà ragione a Confartigianato: la prescrizione biennale si applica a tutte le voci in bolletta

L'Autorità di Regolazione per Energia Reti e Ambiente (ARERA) dà ragione a Confartigianato che, su alcune segnalazioni del Consorzio CAEM relative a richieste di conguaglio quinquennali per le forniture di energia elettrica da parte di Enel Energia spa, aveva scritto ad ARERA ed Acquirente Unico per segnalare la violazione delle norme sulla prescrizione biennale delle bollette previste dalla Legge di Bilancio 2018.

Confartigianato aveva sottolineato che Enel Energia spa stava respingendo le istanze di prescrizione delle imprese perché le fatture non avrebbero avuto i requisiti per la prescrizione stessa, motivando che gli oneri diversi dai consumi non erano prescrivibili.

Ora la risposta di ARERA a Confartigianato chiarisce che "la prescrizione biennale delle bollette sancita dalla Leg-

ge di Bilancio non può che operare a tutte le componenti esposte nelle suddette fatture, siano esse componenti fisse o variabili, a condizione che, ovviamente la fatturazione o il ricalcolo si riferiscano a periodi risalenti a più di due anni".

Lo Sportello Energia di Confartigianato-Imprese Udine ha fornito assistenza a diverse imprese associate ottenendo il rimborso per i periodi prescritti e per tutte le voci esposte in bolletta.

Si invitano le imprese che hanno ricevuto o riceveranno delle richieste di conguaglio da parte di Enel Energia spa a rivolgersi allo **Sportello CAEM di Confartigianato-Imprese Udine** per ricevere assistenza e informazioni: tel. 0432-516775 email csaracino@uaf.it

Udine

Il trattamento dell'acqua nei circuiti termici in base alla nuova norma tecnica Uni 8065:2019

Lo scorso 18 luglio è stata pubblicata la nuova edizione della norma UNI 8065:2019 "Trattamento dell'acqua negli impianti per la climatizzazione invernale ed estiva, per la produzione di acqua calda sanitaria e negli impianti solari termici", che sostituisce la precedente UNI 8065:1989.

Confartigianato-Imprese Udine, con la collaborazione di Manta Ecologica srl ha organizzato questo incontro di aggiornamento, anche per fare il punto sullo stato dell'arte.

PROGRAMMA

ORE 14:30 REGISTRAZIONE PARTECIPANTI

ORE 15:00 **COSA SI INTENDE CON TRATTAMENTO ACQUA**

Efficienza e risparmio

Ambiti di utilizzo del trattamento acqua

NUOVA NORMA TECNICA UNI 8065:2019 E DM 26/2015

Impianti senza produzione ACS a circuito chiuso

Impianti con produzione ACS

Impianti solari termici

Schemi di impianto

TRATTARE L'ACQUA DI IMPIANTI A CIRCUITO CHIUSO

Problemi su impianti a circuito chiuso

Corrosioni e incrostazioni

Proliferazione batterica

Perché è necessario risanare gli impianti di riscaldamento

Modalità di interventi su impianti a circuito chiuso

Perdite di rendimento su impianti non trattati

ORE 16:30 PAUSA

ORE 16:45 **TRATTARE L'ACQUA IN ENTRATA: L'ADDOLCIMENTO**

Come funziona un addolcitore

Addolcitori Elettronici

Addolcitori senza corrente elettrica

Rendimenti di impianto in presenza di addolcitore

SISTEMI AD OSMOSI INVERSA

Principio di funzionamento

Rendimenti e utilizzi

Casi di applicazione

IL FENOMENO LEGIONELLA

Come si manifesta

Quali impianti sono a rischio

Attuali normative e protocolli di intervento

Sistemi di controllo e prevenzione

ORE 18:30 DIBATTITO E FINE LAVORI

RELATORE

Davide Carabellese - Responsabile Formazione di Manta Ecologica

DATA E SEDE

Il seminario si svolgerà mercoledì 20 novembre 2019 nella sala nella sala riunioni dell'ufficio di Udine Nord di Confartigianato in via Puintat 2 - complesso Meridiana (sulla rotonda del Terminal Nord).

ADESIONI

Entro il 18 novembre 2019. Il seminario è gratuito.

Iscrizioni direttamente on-line dal sito www.confartigianatoudine.com seguendo il percorso Servizi per le imprese>Formazione>Area categorie oppure utilizzando il modulo sul retro.

Seminario verifiche impiantistiche Il controllo periodico di impianti elettrici, norme tecniche e Testo Unico sulla Sicurezza del Lavoro

L'evoluzione normativa e tecnologica dell'impiantistica elettrica e le responsabilità in carico ai Soggetti interessati, comportano una continua informazione e formazione.

La verifica continua dell'efficienza dei livelli di sicurezza degli impianti, è uno dei principi ispiratori delle norme di settore e del Testo Unico.

Il corso si propone di illustrare le tipologie di verifiche obbligatorie, offrendo una visione completa su ciò che è

importante proporre ai committenti dopo l'avvenuta consegna degli impianti, nell'ottica della fidelizzazione e della cura del Cliente finale.

PROGRAMMA

ORE 14:15 – registrazione dei partecipanti

ORE 14:30 – saluti e inizio lavori

Udine

Parte A

FONDAMENTI DI LEGISLAZIONE E NORMATIVI

- Il quadro nazionale nel settore delle verifiche.
- Testo Unico e Responsabilità degli Installatori, Progettisti, Committenti e Datori di Lavoro.
- Norma CEI 64-8 parte 6 - Verifiche. Il ruolo dei tecnici qualificati (installatori e professionisti)
- DPR 462/01 - Le verifiche obbligatorie (Impianti di Terra, Scariche Atmosferiche, Impianti elettrici in Luoghi con Pericolo di Esplosione). Il ruolo di INAIL, ASL e Organismi Privati Autorizzati dal Ministero.

Coffee Break

Parte B

ASPETTI TECNICI E SOLUZIONI OPERATIVE

- Le tipologie degli impianti elettrici DM37/08 e gli impianti "bordo macchina".
- Impianti elettrici speciali (locali ad uso medico, luoghi a maggior rischio in caso d'incendio, cantieri edili, ecc..)
- Verifiche iniziali e periodiche sugli impianti elettrici.

- Principali prove e misure sistemi TT e TN.
- La documentazione necessaria per assolvere alle verifiche di cui alla Norma CEI 64-8: esempi di "Rapporti di Prova" e metodologie.

ORE 17.45 – Dibattito e chiusura dei lavori

RELATORI

Per. Ind. Andrea Caminiti Tecnico verificatore OCE SRL e già funzionario ex ASS 4 Udine MEDIO FRIULI - Ufficio per le Verifiche Impiantistiche.

DATA E SEDE

Il seminario si svolgerà **mercoledì 27 novembre 2019** presso il CFP Bearzi – via Don Bosco, 2 - UDINE

ADESIONI

Entro il 22 novembre 2019 direttamente on-line dal sito www.confartigianatoudine.com seguendo il percorso Servizi per le imprese>Formazione>Area categorie

CREDITI FORMATIVI

L'Ordine dei Periti Industriali e dei Periti Industriali Laureati della provincia di Udine riconosce n° 3 CFP - crediti formativi professionali

Mercatino di Natale a Udine

Sono aperte on-line le manifestazioni di interesse per partecipare al tradizionale Mercatino di Udine, in programma dal 29 novembre al 26 dicembre 2019 in piazza San Giacomo a Udine.

L'iniziativa è organizzata da Confartigianato Servizi FVG, Confartigianato-Imprese Udine, in collaborazione con il Comune di Udine, con il sostegno del CATA Artigianato FVG e della Regione Autonoma FVG.

Sono a disposizione **16 casette**, che potranno ospitare imprese interessate a vendere prodotti agroalimentari confezionati, di artigianato artistico, di artigianato per la casa e articoli da regalo.

Per richiedere la partecipazione al Mercatino basta compilare il form on-line disponibile sul sito www.confartigianatoudine.com. Il mercatino sarà presente in piazza San Giacomo a Udine **dal 29 novembre al 26 dicembre 2019 dalle 10.00 alle 19.00**.

Si segnala che mercoledì 25 dicembre il Mercatino rimarrà chiuso e per la giornata di giovedì 26 dicembre la parteci-

pazione dell'espositore è facoltativa, pur rimanendo invariata la quota di iscrizione.

La quota di compartecipazione alle spese è ancora in definizione e comprende:

1. affitto di n. 1 casetta (dimensioni 3X2) per il periodo scelto dall'espositore (intera durata, primo o secondo turno);
2. impianto di illuminazione e prese di corrente;
3. allestimento esterno della casetta (ghirlanda simil abete e luci);
4. servizio di vigilanza notturna;
5. attività promozionali e informative (comunicati stampa, leaflet, inserzioni pubblicitarie, social media marketing, ecc.);
6. assistenza dello staff di Confartigianato-Imprese Udine durante l'intera manifestazione.

Per informazioni potete contattare l'Ufficio Categorie di Confartigianato-Imprese Udine (rif. Rachele Francescutti tel. 0432 516772 e-mail rfrancescutti@uaf.it)

Udine

Udine3D Forum 2019

14-17 novembre 2019

Udine3D Forum è un ricco insieme di contenuti ed esperienze dedicati alle tecnologie digitali e al loro impatto sulla nostra vita professionale.

Grazie ai migliori speaker possiamo raccontarvi le più importanti novità in fatto di **progettazione, grafica, modellazione e stampa 3D, IoT e BigData, automazione e robotica, gaming e interaction design.**

Quattro giornate per scoprire strumenti pratici, spunti di riflessione e nuovi modi di osservare il mondo per orientarsi nella complessità delle tecnologie emergenti e per capire

come attrezzarsi per affrontare con successo il proprio futuro professionale.

Udine 3D Forum si svolgerà a Udine **dal 14 al 17 Novembre 2019** all'interno di Palazzo Di Toppo Wasserman in via Gemona, 92

Scopri il programma ed iscriviti ai workshop su www.udine3d.it

Per informazioni contattare l'ufficio categorie (rif. Luca Nardone) al numero 0432.516734 o all'indirizzo e-mail categorie@uaf.it

Corsi sicurezza

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

CORSO	NOVEMBRE 2019	DICEMBRE 2019
PS - Primo Soccorso	19/11	3/12
AggPS - Aggiornamento di Primo Soccorso	21/11 26/11	10/12 18/12
AI M - Antincendio (rischio medio - 8 ore)	-	10/12
AggAI M - Aggiornamento Antincendio (rischio medio - 5 ore)	-	12/12
AI B - Antincendio (rischio basso - 4 ore)	18/11	10/12
AggAI B - Aggiornamento Antincendio (rischio basso - 2 ore)	18/11	10/12
LAV - Formazione di base dei lavoratori	13/11	11/12
AggLAV - Aggiornamento della Formazione di base dei lavoratori	28/11	-
CCE - Conduttore Carrelli Elevatori (12 ore)	19/11	-
AggCCE - Aggiornamento per Conduttore Carrelli Elevatori (4 ore)	22/11	-
CGA - Gru su autocarro	8/11	-
AggCGA - Aggiornamento Gru su autocarro	8/11	-
PLE - Conduttore Piattaforme elevabili (10 ore)	22/11	13/12
AggPLE - Aggiornamento Conduttore Piattaforme elevabili (4 ore)	22/11	13/12
AggPonteggi - Aggiornamento Ponteggi (4 ore)	22/11	-
Preposto (8 ore)	-	10/12
Aggiornamento Preposto (6 ore)	-	10/12
AggRSPP - Aggiornamento per Responsabile del Servizio di Prevenzione e Protezione (rischio Basso, Medio, Alto)	25/11	-
AggRLS - aggiornamento Rappresentante dei Lavoratori per la Sicurezza	-	4/12
HACCP - responsabili 8h	4/11	-
HACCP - addetti 3h	-	9/12