

IN EVIDENZA

LE NOVITÀ FISCALI DELLA LEGGE
DI CONVERSIONE
DEL DECRETO LEGGE SOSTEGNI TER

EMERGENZA UCRAINA – ACCESSO
AL LAVORO PER I CITTADINI UCRAINI

LE MISURE PER LA CESSAZIONE
DELLO STATO DI EMERGENZA
DECRETO LEGGE N. 24/2022

Licenze

- **Affittasi o vendesi** capannone in Flumignano Via degli Artigiani, 13. Mq 1440 su due piani, raddoppiabile, recintato. Climatizzato, completamente funzionante e pari al nuovo con annessi uffici arredati servizi, tre bagni e magazzini. Ascensore-Montacarichi, zona carico. Parcheggio e magazzino esterno asfaltato, giardino con fontana. Imp.elettrico CE (fino a 100KW), rete computer, fibra ottica, imp.TV, imp.allarme sala server climatizzata, imp.filtraggio aria, imp.recupero acque di lavorazione, fognatura, rete gas, imp.aria compressa. Contatto: Stefania Vesca 335.6514844
- **Vendesi o affittasi** 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 ulteriori informazioni contattare il numero 3471425409
- **Cedesi** avviatissima trentennale attività di Estetica in Comune di Udine Nord, personale qualificato ed esperto presente in istituto da più di vent'anni. Si valuta anche l'affitto di azienda. Per informazioni contattare il numero 335-6620913 ore serali
- **Cedesi** avviatissima ultratrentennale attività di autoriparazioni in Comune di Premariacco, senza presenza di dipendenti. Per informazioni contattare il numero 3405400192
- **Vendesi** a Trieste a soli 28.000€ (Trattabili) attività in salone di accoglienza in esercizio ben avviato con incluso pacchetto clienti, luminoso e di recentissima ristrutturazione, completo di arredi e attrezzature professionali, zona periferica, con basso canone d'affitto, ma ben servita e con ampia vetrina visibile dalla strada. Il negozio, di circa 35 mq, si compone di entrata con banco reception e attiguo ripostiglio guardaroba, ampio salone con 4 poltrone d'attesa, 2 poltrone lavatesta, 4 postazioni di lavoro e piccola zona tecnica. Bagno completo anch'esso ristrutturato. Climatizzazione a soffitto con inverter, apriporta elettrico e serranda della vetrina motorizzata. Foto su richiesta. Alida +39 349 1370092

Immobili / Proprietà

- Per trasferimento in altra provincia, **cedesi** avviata attività di laboratorio fotografico sviluppo e stampa, fotoritocco e foto d'arte, sala di posa per servizi fotografici in studio, postazioni fototessere, annesso negozio per la commercializzazione al minuto di materiale fotografico, cinematografico geodetico, ottico, album, cornici e prodotti affini. A Cividale posizione centralissima. Tel. 0432 701216.
- **Cedesi** salone parrucchiera Udine centro con attrezzatura accorpata, il locale in affitto o se interessati in vendita anche l'immobile. 338/9345973.
- **Cedesi**, nel Pordenonese, immobile e avviata attività settore legno con relativi macchinari ed attrezzature e tuttora operativa nella produzione di elementi per mobili ed affini. Per info 348 8721919.
- **Vendesi** 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 3471425409.
- **Cedesi** a Trieste centro salone di parrucchiera con attrezzatura, il locale in affitto o se interessati anche in vendita. Per info 393 7318498 ore serali.
- **Affittasi** locale ad uso commerciale/artigianale Udine viale veneziana. Per contatti telefonare al numero 348 6927861.

Automezzi

- **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 info 335 5318410.
- **Vendo**, causa pensionamento, licenza conto terzi + furgone Ford Transit anno 2014, turbo intercooler, 160.000 km. in ottimo stato, anche separatamente. Per info 3337931657.
- **Vendo** Iveco Daily cassonato 35c9 ribaltabile, anno 2005, km 190.000, ottimo stato - prezzo € 6.000; 240 mq. di ponteggio Fratelli Amadio, anno 2004, ottimo stato, pulito e usato solo per lavori sul tetto (no malte), completo di vari tubi innocenti aggiuntivi - prezzo € 5.000; 40 travi da armo in legno usate due volte - prezzo € 500. Per informazioni contattare il numero 3337987912.

Attrezzature / Materiali

- **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:** 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 info 339 3281041 (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.
- Azienda pordenonese attiva nel settore della lavorazione del legno, per cessata attività, **vende** macchine e attrezzature (piallatrici, troncatrici, fresatrici, carrelli elevatori ecc.). Prezzi da concordare con il cliente, dopo la visione della relativa attrezzatura. Se interessati telefonare a 335 5927785 oppure 334 2209991.
- Per cessata attività sita a Pasian di Prato, **vendiamo** attrezzatura per carrozzeria, (attrezzatura grande media e piccola), ricambi usati (fanaleria, specchi, motorini alzacristalli, maniglieria, ecc...). Per Info 337 435 625.
- **Vendesi**, causa inutilizzo, BENNA FRANTOIO MB BF 70.2 anno 2007, in ottimo stato in quanto poco utilizzata. Per informazioni contattare il numero 3478503768
- **Vendita Macchinari**, aspiratore di sostanze chimiche, vapori mastici e resine. DITTA SIGMA Equipaggiato con filtri carboni attivi, corredato da tubo aspirazione ruotabile. Idrosabbiatrice con motore elettrico tipo EL 250 ditta CINOMATIC motore pompa trifase volt 380, potenza HP 10, pressione massima 250 bar, sabbia interno macchina. Per info e foto tel. 0433/43691 cell. 329/2280176.
- **Vendesi** cabina di verniciatura a secco tipo CVM3. Vendita per inutilizzo; funzionante ma dismessa. Caratteristiche: mm 3000 L x 2000 P x 2200 H più camino di aspirazione motorizzato 380V 3Kw - struttura in lamiera aluzink - filtri a carboni attivi - completa di quadro elettrico e provvista di tutta la documentazione. Smontaggio a carico dell'acquirente. Per ulteriori informazioni contattare il numero 0481489566

Varie

- In possesso di qualifica professionale per il trasporto merci nazionale e internazionale **offro** la mia collaborazione come figura di responsabile preposto, cell. 347 7474000 e-mail mandu66@gmail.com

Gli imprenditori associati, interessati alla pubblicazione di annunci inerenti all'attività lavorativa, possono inviare una mail a: comunicazione@uaf.it o telefonare allo **0432 516772**

Informimpresa

Confartigianato fvg

Periodico mensile di Confartigianato Imprese F.V.G.
Autorizzazione del Tribunale di Trieste n. 1020 del 08/03/2001
Anno XXII - N. 4 - 2022

Direttore responsabile: Antonella Lanfrat

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

Hanno collaborato a questo numero:
David Accaino, Jody Bortoluzzi, Elena Del Giudice, Rachele Francescutti, Massimiliano Martinello, Raffaella Pompei, Claudio Scialino, 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

In questo numero:

Fisco

Le novità fiscali della legge di conversione del Decreto Legge n. 4/2022 Sostegni ter pag. 4

Scadenze Lavoro

Scadenze del mese di maggio 2022 pag. 5

Normativa del lavoro

Le misure per la cessazione dello stato di emergenza Decreto Legge n. 24/2022 pag. 5

Emergenza Ucraina – Accesso al lavoro per i cittadini ucraini pag. 6

Decreto Ucraina – Bonus carburante di 200 euro ai lavoratori dipendenti pag. 6

Operativo lo sconto dello 0,8% sui contributi IVS a carico del lavoratore per tutto il 2022 pag. 7

Comunicazione lavoratori autonomi occasionali. Procedura on line dal 28 marzo 2022 pag. 8

Modulo Unificato URG pag. 8

Credito e incentivi

Incentivi per lo sviluppo del Settore Artigiano pag. 9

Voucher per progetti di Marketing Digitale pag. 9

Il piano Voucher del Mise a sostegno della digitalizzazione pag. 10

Fondo imprenditoria femminile pag. 10

Categorie

Nuovo decreto per aumento prezzi dei materiali pag. 11

Dalle province pag. 11

04

Le novità fiscali della legge di conversione del Decreto Legge Sostegni ter

Con la Legge 25 del 28 marzo 2022 è stato convertito il Decreto n. 4 del 27 gennaio 2022 (DL Sostegni-ter). Fra le novità introdotte in sede di conversione, si segnalano:

- la possibilità di rinunciare agli effetti civilistici delle rivalutazioni effettuate ai sensi dell'art. 110 del DL 104/2020;
- l'estensione anche alle imprese con codice ATECO 93.11.20 "Gestione di piscine", limitatamente ai primi tre mesi del 2022 del credito d'imposta sui canoni di locazione di immobili ad uso non abitativo ai sensi dell'art.28 del DL 34/2020, spettante alle imprese del settore turistico per i mesi di gennaio, febbraio e marzo 2022;
- la modifica della disciplina della sospensione degli ammortamenti di cui all'art.60 del DL 104/2020, prevedendone l'applicazione anche nei bilanci 2021 e 2022;
- la proroga delle rate da rottamazione-ter e da saldo e stralcio degli omessi pagamenti in scadenza negli anni 2020, 2021 e 2022.

NOVITÀ IN MATERIA DI TRASFERIMENTO DEI CREDITI PER DETRAZIONI EDILIZIE

In materia di cessione dei crediti edilizi di cui all'art. 121 del DL 34/2020, tra le disposizioni introdotte in sede di conversione del DL 4/2022 Sostegni ter sono da segnalare le seguenti novità.

È **prorogato al 29/4/2022** del termine per la trasmissione delle comunicazioni delle opzioni relative alle detrazioni edilizie ai sensi dell'art. 121 del DL 34/2020 (per le spese sostenute nel 2021 o le rate residue non fruitive delle detrazioni per le spese sostenute nel 2020).

Viene trasposta nell'art. 28 co. 1-bis del DL 4/2022 la disciplina relativa al trasferimento dei crediti per detrazioni edilizie già contenuta nell'art. 1 del DL 13/2022 (Sblocca cessioni) conseguentemente abrogato. In sintesi:

- il beneficiario della detrazione e il fornitore che ha applicato lo sconto sul corrispettivo possono cedere il credito d'imposta a qualsiasi soggetto terzo, compresi banche ed intermediari finanziari (prima cessione);
- successivamente, possono essere disposte due ulteriori cessioni, ma soltanto a soggetti vigilati (banche, intermediari finanziari, società appartenenti a gruppi bancari; imprese di assicurazione).

Viene introdotta una **disciplina transitoria** che prevede che i crediti relativi a opzioni comunicate telematicamente all'Agenzia delle Entrate sino al 16/2/2022 (o al 6/3/2022 per il bonus barriere architettoniche 75%, di cui all'art. 119-ter del DL 34/2020), a prescindere dal numero di cessioni di cui sono già stati oggetto possono essere ceduti ancora una volta, a favore di qualsiasi soggetto terzo, ivi comprese banche e intermediari finanziari (con FAQ del 17/3/2022, l'Agenzia delle Entrate ha precisato che il cre-

dito può essere ceduto ancora una volta a chiunque e poi due volte a soggetti vigilati qualora vi siano stati una prima cessione o sconto comunicati all'Agenzia delle Entrate entro il 16/2/2022 e cessioni successive alla prima comunicate all'Agenzia delle Entrate entro il 16/2/2022).

A partire dalle comunicazioni inviate dal **1° maggio 2022**, viene introdotto il **divieto di procedere a cessioni parziali successive alla prima opzione**. A tal fine, a ciascun credito sarà attribuito un codice identificativo univoco, da indicare nelle comunicazioni delle eventuali successive cessioni.

Con l'art. 28-quater del DL 4/2022, trasponendo quanto già previsto dall'art. 4 del DL 13/2022 (conseguentemente abrogato), viene previsto che a partire dai lavori **avviati successivamente al 27 maggio 2022**, i benefici relativi al superbonus, al bonus per il superamento ed eliminazione delle barriere architettoniche, agli interventi di recupero agevolati con la detrazione del 50% ai sensi dell'art. 16-bis, c. 1 lett. a) e b) TUIR, all'ecobonus; al sismabonus, al bonus facciate, al bonus mobili, al bonus verde, e possono essere riconosciuti solo se nell'atto di affidamento dei lavori è indicato che i lavori edili sono eseguiti da datori che applicano i contratti collettivi del settore edile, nazionale e territoriali. **Il contratto collettivo applicato deve essere riportato oltre che nell'atto di affidamento dei lavori nelle fatture emesse** in relazione all'esecuzione dei lavori e tale adempimento deve essere **verificato dal professionista che rilascia il visto di conformità**. Tale disposizione si applica soltanto ai lavori edili che congiuntamente siano compresi nell'Allegato X al DLgs. 81/2008, di importo superiore a 70.000,00 euro e avviati successivamente al 27.5.2022.

Con l'art. 28-bis co. 2 del DL 4/2022, trasponendo quanto già previsto dall'art. 2 del DL 13/2022 (conseguentemente abrogato), viene introdotto il comma 13-bis.1 all'art. 119 del DL 34/2020, con cui viene disciplinata la **responsabilità penale del tecnico abilitato** alle asseverazioni rilasciate al termine dei lavori o per ogni stato di avanzamento dei lavori prevedendo per lo stesso la sanzione della reclusione da due a cinque anni e la multa da 50.000 a 100.000 euro, se espone informazioni false od omette di riferire informazioni rilevanti sui requisiti tecnici del progetto di intervento o sulla effettiva realizzazione dello stesso ovvero attesta falsamente la congruità delle spese (la pena è aumentata se il fatto è commesso al fine di conseguire un ingiusto profitto per sé o per altri). Inoltre viene previsto che ogni intervento che richiede il rilascio di attestazioni o asseverazioni deve essere coperto da **polizza assicurativa** per la responsabilità civile con massimale pari al valore dell'intervento stesso.

Scadenze del mese di maggio 2022

SCADENZE NORMATIVE

16 maggio **Autoliquidazione INAIL:** termine per il pagamento della seconda rata -coefficiente per il calcolo degli interessi da applicare alla rata: a 0,00024384
(Fonti: nota Inail n. 60010 del 11/01/2022)

Normativa del lavoro

Le misure per la cessazione dello stato di emergenza Decreto Legge n. 24/2022

Il Decreto Legge richiamato in oggetto definisce le disposizioni per il superamento delle misure introdotte al fine di contrastare la diffusione dell'epidemia da COVID-19, in conseguenza della cessazione dello stato di emergenza.

A seguire le principali novità in materia di lavoro.

OBBLIGATORietà DEL GREEN PASS PER ACCEDERE AI LUOGHI DI LAVORO

Il Decreto in esame prevede che, nel settore privato, **fino al 30 aprile 2022**, l'accesso ai luoghi di lavoro per tutti i lavoratori, **compresi quindi gli over 50, è consentito con il green pass base** che, ricordiamo, si ottiene anche a seguito di un tampone negativo (rapido o molecolare). È così uniformato il regime applicabile ai lavoratori senza distinzioni in base all'età, in particolare:

- **per i lavoratori under 50** l'obbligo di possedere il green pass base viene prorogato dal 31 marzo al 30 aprile 2022;
- **per i lavoratori over 50** viene superato l'obbligo di possedere il green pass rafforzato (che, ricordiamo si otteneva a seguito di vaccinazione o guarigione), originariamente previsto fino al 15 giugno 2022, e si torna, fino al 30 aprile 2022, al sistema del green pass base. Un tanto già con decorrenza 25 marzo u.s..

REGIME SANZIONATORIO

Anche il **regime sanzionatorio**, applicabile in caso di mancato possesso del green pass, **diventa unico** e pertanto:

- i lavoratori che non siano in possesso del green pass base, o che ne siano privi al momento dell'accesso al luogo di lavoro, sono considerati assenti ingiustificati, fino alla presentazione della certificazione, e comunque non oltre il 30 aprile 2022, senza corresponsione della

retribuzione o di altro compenso ed emolumento, con diritto alla conservazione del posto e senza conseguenze disciplinari;

- dopo 5 giorni di assenza ingiustificata il datore di lavoro può sospendere e sostituire il lavoratore per un periodo massimo di 10 giorni lavorativi rinnovabili fino al 30 aprile 2022;
- per i lavoratori che accedono ai luoghi di lavoro in violazione dell'obbligo di green pass base resta confermata la sanzione amministrativa pecuniaria da 600 a 1.500 euro, oltre le eventuali sanzioni disciplinari.

SMART WORKING SEMPLIFICATO

La procedura semplificata per lo smart working è **prorogata fino al 30 giugno 2022**. Fino a tale data sarà quindi possibile ricorrere al lavoro agile senza necessità di stipulare, ed allegare, l'accordo con il lavoratore ed utilizzando la procedura semplificata già in uso per la comunicazione dei nominativi dei lavoratori e la data di cessazione della prestazione in modalità agile. Restano inalterati anche la modulistica e l'applicativo informatico da utilizzare per l'invio della comunicazione.

Si segnala, inoltre, la proroga fino al 30 giugno 2022 dell'obbligo di sorveglianza sanitaria eccezionale per i lavoratori maggiormente esposti al rischio di contagio in ragione di determinati fattori (età, immunodepressione, esiti di patologie oncologiche, svolgimento di terapie salvavita o comorbilità).

(Fonti: Decreto Legge n. 24/2022)

Emergenza Ucraina – Accesso al lavoro per i cittadini ucraini

La Presidenza del Consiglio dei Ministri con l'ordinanza n. 872 del 4 marzo 2022 dà la possibilità ai cittadini ucraini in fuga dalla guerra e presenti in Italia di svolgere attività lavorativa.

In particolare è consentito lo svolgimento di **attività lavorativa sia in forma subordinata, anche stagionale, che autonoma**, sulla base della sola richiesta di permesso di soggiorno presentata alla competente Questura. Un tanto in deroga alle quote massime definite dalla programmazione annuale (cd decreto flussi). I cittadini ucraini in questione devono essere altresì in possesso del codice fiscale.

(Fonti: Presidenza del Consiglio dei Ministri - Ordinanza n. 872 del 4 marzo 2022)

Decreto Ucraina – Bonus carburante di 200 euro ai lavoratori dipendenti

Il **D.L. n. 21** del 21 marzo 2022 in vigore dal 22/03/2022 – il cosiddetto **decreto Ucraina** – prevede la possibilità per il **datore di lavoro privato** di erogare ai **lavoratori dipendenti** buoni benzina o titoli equivalenti esenti da imposizione fiscale e contributiva **fino a 200 euro**.

La misura vale esclusivamente per il 2022.

BENEFICIARI

I lavoratori titolari di contratto di **lavoro dipendente** (tempo indeterminato, determinato, tempo parziale, apprendistato, intermittente) compresi i soci di cooperativa con contemporaneo rapporto di lavoro subordinato

VALORE DEL BUONO (o dei buoni)

Il valore complessivo di **200 euro** non concorre a formare la base imponibile fiscale e contributiva. L'importo di 200 euro è riferito al periodo di imposta 2022 e **non riferibile ad ogni rapporto di lavoro**, pertanto prima di erogare il buono ad un lavoratore dipendente neo assunto è opportuno raccogliere l'informazione se lo stesso abbia fruito o meno del bonus presso il precedente datore di lavoro.

LIBRO UNICO

È necessario tenere **distinta l'erogazione** del buono carburante erogato ai sensi del D.L. n. 21/2022 (valore max 200 euro) rispetto l'erogazione di eventuali altri benefit riconducibili al co 3 art. 51 del TUIR, anche nell'ottica della compilazione della CU 2023.

GENERALITÀ E CATEGORIA DI LAVORATORI DIPENDENTI

Il decreto 21/2022 **non condiziona l'erogazione**

agevolata del bonus carburante **alla generalità o categoria omogenea di dipendenti**, pertanto potrebbe essere erogato in via discrezionale *ad personam*.

FORMAZIONE DEL REDDITO

Allo stato attuale i buoni carburanti di cui al D.L. 21/2022 non concorrono alla formazione del reddito riconducibile all'art. 51 co 3 del TUIR, norma che fissa sia la quantificazione che la franchigia generale di non imponibilità di beni e servizi erogati per un valore annuo sino a 258,23 euro. Pertanto tale bonus **è cumulabile** con tale franchigia arrivando quindi alla soglia massima di **458,23 euro** detassati.

Ad es. il datore di lavoro che eroga al dipendente buoni carburante per euro 458,00 (di cui 200 euro ai sensi del DL 21/2022 e 258 euro ai sensi del co. 3 art. 51 del TUIR) in assenza di altri benefit l'intero valore (458 euro) non concorre a formare il reddito imponibile.

Mentre il datore di lavoro che corrisponde 300 euro di buoni carburante e 250 euro di buoni spesa per un totale di 550 euro: 200 euro saranno esenti (in quanto erogati ai sensi del DL 21/2022) mentre 350 euro saranno totalmente imponibili (in quanto è stata superata la soglia di 258,23 euro di cui al co 3 art. 51 del TUIR).

DEDUCIBILITÀ DAL REDDITO DI IMPRESA

Il bonus **è interamente deducibile** dal reddito di impresa

In sede di conversione del decreto potrebbero esserci delle modifiche così come si attendono chiarimenti da parte dell'Agenzia delle Entrate.

(Fonti: D.L. n. 21 del 21 marzo 2022 – G.U. n. 67 del 21 marzo 2022)

Operativo lo sconto dello 0,8% sui contributi IVS a carico del lavoratore per tutto il 2022

L'INPS con la propria circolare n. 43/2022 dà piena operatività allo sconto riconosciuto dalla Legge Bilancio 2022 in favore dei lavoratori subordinati.

Lo sconto è pari allo **0,8%** sulla **contribuzione IVS** dovuta dal lavoratore e spetta a condizione che la retribuzione imponibile mensile non superi l'importo lordo di euro **2.692 euro**, maggiorato per la competenza di dicembre del rateo di tredicesima.

TREDICESIMA MENSILITÀ

Il limite dei 2.692 euro si applica separatamente sullo stipendio ordinario e sulla tredicesima, pertanto potremo avere i seguenti casi:

- se la tredicesima viene erogata per intero nel mese di competenza di dicembre 2022 lo sconto si applica **sia sulla retribuzione corrente** (a condizione che la retribuzione sia non superiore a 2.692 euro) **sia sulla**

COME CAMBIA LA CONTRIBUZIONE A CARICO DEL LAVORATORE NEL 2022

	fino al 31/12/2021	dal 01/01/2022
Contribuzione IVS a carico lavoratore	9,19%	8,39%
Contribuzione IVS a carico lavoratore assicurato CIGS	9,49%	8,69%
Apprendisti	5,84%	5,04%

Lo sgravio è operativo a partire dalla mensilità di **marzo 2022**, opera per tredici mensilità **dal 1° gennaio al 31 dicembre 2022**, ed è possibile recuperare gli arretrati da gennaio 2022.

L'esonero, non essendo aiuto di Stato, non è soggetto all'autorizzazione della Commissione Europea ed è quindi immediatamente operativo e non necessita di Durc.

LAVORATORI BENEFICIARI

Tutti i lavoratori dipendenti pubblici e privati (compresi apprendisti) ad esclusione dei lavoratori domestici, l'agevolazione si applica ai rapporti di lavoro in essere ed a quelli che si costituiranno nel 2022 anche a tempo parziale

CONDIZIONALITÀ

Lo sconto spetta a condizione che la **retribuzione lorda imponibile** (previdenziale) non sia superiore, su base mensile, all'importo di **2.692 euro** (il beneficio va valutato quindi mese per mese).

tredicesima (a condizione che l'importo sia inferiore a 2.692 euro)

- se i ratei di tredicesima vengono liquidati mensilmente è possibile accedere allo sgravio **a condizione che il rateo** di tredicesima liquidato nel mese non sia superiore a 224 euro (ovvero 1/12 di 2.692 euro)

Laddove la contrattazione collettiva preveda la corresponsione della 14° mensilità, l'INPS **esclude la possibilità** di beneficiare della riduzione sulla stessa.

In caso di cessazione del rapporto di lavoro prima del mese di dicembre 2022, l'INPS ammette la valutazione separata della retribuzione ordinaria e dei ratei di tredicesima liquidati pertanto il mese di cessazione sarà trattato come se fosse dicembre 2022.

ESPOSIZIONE IN UNIEMENS

Codice causale

- L024 per la retribuzione corrente
- L025 per la tredicesima mensilità
- L026 per i ratei di tredicesima

(Fonti: circolare INPS n. 43/2022)

Comunicazione lavoratori autonomi occasionali. Procedura on line dal 28 marzo 2022

Il Ministero del Lavoro sul proprio sito ha comunicato il rilascio a partire dalle **ore 10 del 28 marzo 2022** di una nuova applicazione **on line per la comunicazione obbligatoria dei rapporti di lavoro autonomo occasionale** ovvero la prestazione d'opera svolta da un soggetto privo di partita IVA, introdotta dall'art. 13 del D.L. n. 146/2021 (ossia lavoratori inquadrabili nella definizione contenuta all'**art. 2222 c.c.**).

IL NUOVO OBBLIGO COMUNICAZIONALE INTERESSA ESCLUSIVAMENTE I COMMITTENTI CHE OPERANO IN QUALITÀ DI IMPRENDITORI

La nuova applicazione sarà disponibile mediante accesso SPID sul portale Servizi Lavoro (portale Clic Lavoro) all'indirizzo <https://servizi.lavoro.gov.it/Public/login?retUrl=https://servizi.lavoro.gov.it/&App=ServiziHome>

Periodo transitorio: sino al 30 aprile 2022

sarà possibile continuare ad effettuare la comunicazione in questione **anche a mezzo e-mail ordinaria** da effettuarsi all'Ispettorato Territoriale del lavoro competente in ragione del luogo dove si svolge la prestazione (per Udine l'indirizzo è ITL.Udine-Pordenone.occasionalisti@ispettorato.gov.it Il personale ispettivo potrà verificare anche presso i committenti la conservazione di una copia della comunicazione.

La comunicazione deve essere effettuata prima dell'inizio della prestazione lavorativa o di un ciclo integrato di prestazioni di durata non superiore a 30 giorni (quindi anche lo stesso giorno ma prima dell'attività) **A decorrere dal 1° maggio 2022, l'unico canale valido per assolvere a tale obbligo sarà quello telematico** messo a disposizione dal Ministero del Lavoro e delle politiche sociali e **non saranno ritenute valide** – e pertanto sanzionabili – **le comunicazioni effettuate a mezzo e-mail** direttamente alle sedi degli Ispettorati territoriali del lavoro.

La procedura on line richiede i seguenti dati:

sezione 1 (dati del committente)

- codice fiscale o partita iva
- denominazione
- sede legale

sezione 2 (lavoratore autonomo)

- codice fiscale
- dati anagrafici
- cittadinanza
- estremi documento del documento di identità / permesso di soggiorno
- domicilio

sezione 3 (rapporto di lavoro)

- data inizio
- durata (entro cui completare la prestazione è possibile scegliere alternativamente tra 7 giorni, 15 giorni e 30 giorni)
- descrizione dell'attività
- compenso stimato (il compenso effettivamente erogato potrà essere di importo superiore o inferiore a quello indicato)
- sede di lavoro

sezione 4 (dati di invio)

- dati del compilatore, una volta completato l'invio verranno riportati la data di trasmissione della comunicazione, il codice di comunicazione e nel caso di modifica il codice della comunicazione precedente.

In caso di violazione dei predetti obblighi, si applica una sanzione amministrativa di importo compreso **tra 500 e 2.500 euro per ciascun lavoratore** autonomo per cui sia stata omessa la comunicazione preventiva (la sanzione non è diffidabile), e può determinare, in fase ispettiva, anche la **sospensione dell'attività lavorativa** quando si riscontra che almeno il 10% (fino al 21/10/2021 era pari al 20%) dei lavoratori presenti sul luogo di lavoro risulti occupato, al momento dell'accesso ispettivo, in modo irregolare.

(Fonti: INL prot. 0000573.28-03-2022)

Modulo Unificato URG

Assunzione per indisponibilità del sistema informatico – Procedura solo on line dal 6 aprile 2022

Il Ministero del Lavoro ha predisposto la **nuova applicazione on line** per l'invio del **Modulo Unificato URG** da utilizzarsi in caso di indisponibilità del sistema informatico per l'invio delle Comunicazioni Obbligatorie (CO).

La nuova procedura è accessibile tramite **SPID** ed è raggiungibile all'indirizzo <http://couniurg.lavoro.gov.it> a partire **dal 6 aprile 2022**.

Il modulo potrà quindi essere inviato esclusivamente on

line e lo strumento fino ad ora utilizzato e denominato "FAX Service" non potrà più essere utilizzato con decorrenza 7 aprile 2022.

Con l'invio del modulo Unificato URG i datori di lavoro assolvono così all'obbligo di comunicazione preventiva di assunzione in caso di indisponibilità del sistema informatico **cui dovrà obbligatoriamente seguire l'invio della comunicazione ordinaria UNILAV nel primo giorno utile successivo**.

Incentivi per lo sviluppo del Settore Artigiano

Normativa L.R. 12/2002 - GUIDA AGLI INCENTIVI 2022

La **Regione FVG**, secondo la legge regionale 22 aprile 2002 n. 12, concede incentivi a favore del Comparto artigiano.

Le domande potranno essere presentate fino alle ore 16.00 del 30 novembre 2022.

Le linee contributive quest'anno saranno le seguenti:

- IMPRESE ARTIGIANE DI PICCOLISSIME DIMENSIONI (INTERESSI PASSIVI)
- COMMERCIO ELETTRONICO
- AMMODERNAMENTO TECNOLOGICO
- IMPRESE DI NUOVA COSTITUZIONE
- ARTIGIANATO ARTISTICO
- CONSULENZE PER INNOVAZIONE
- MOSTRE E FIERE

BENEFICIARI

Possono beneficiare degli incentivi le micro, le piccole e le medie imprese artigiane, i consorzi e le società consortili, anche in forma cooperativa, iscritti all'Albo provinciale. Sono escluse le imprese dei settori di attività espressamente indicati nell'All. A del Regolamento (DPR. 033/2012).

AREA DI APPLICAZIONE

Regione Friuli Venezia Giulia

ATTENZIONE

SARANNO AMMISSIBILI ESCLUSIVAMENTE LE INIZIATIVE AVVIATE (CON SPESE GIÀ INTERAMENTE SOSTENUTE) A PARTIRE DAL 1° GENNAIO 2021 E FINO AL GIORNO

PRECEDENTE A QUELLO DI PRESENTAZIONE DELLA DOMANDA E CONTESTUALE RENDICONTAZIONE.

INCENTIVI

- Per tutte le iniziative: **30%** della spesa ammissibile
- Per l'Ammodernamento Tecnologico: **40%** della spesa ammissibile
- Per le Imprese di Nuova Costituzione: **40%** della spesa ammissibile
- Per Imprese Piccolissime: **50%** della spesa ammissibile (non soggetta ad elevazione)

L'intensità dell'incentivo è elevata di **10 punti** percentuali in caso di imprese artigiane:

1. appartenenti all'imprenditoria **giovanile** (soggetti con età compresa tra 18 e 40 anni);
2. appartenenti all'imprenditoria **femminile**;
3. localizzate nelle **zone di svantaggio socio economico** (di cui all'allegato C del Regolamento).

Gli incentivi previsti sono cumulabili con altri incentivi pubblici ma NON lo sono con altri incentivi regionali.

PRESENTAZIONE DELLE DOMANDE

Da quest'anno sarà **possibile presentare le istanze ESCLUSIVAMENTE** tramite l'utilizzo del portale regionale appositamente dedicato, con accreditamento SPID – CNS oppure tramite soggetto delegato.

Voucher per progetti di Marketing Digitale

La Camera di Commercio di Udine e Pordenone ha emanato un bando riguardante i **VOUCHER** per progetti di **Marketing Digitale**

In sintesi, possono richiedere i contributi le **P.M.I** con sede nelle provincie di **Udine e Pordenone** (per la provincia di Udine sono disponibili risorse per circa 157.500 euro) e sono ammissibili:

- a) spese per consulenza strategica in materia di utilizzo di strumenti e canali digitali per la comunicazione e per il Marketing Digitale;
- b) spese per servizi/canoni volti a favorire l'accesso a piattaforme e-commerce e booking internazionali e a favorire una maggiore competitività grazie al Marketing Digitale e l'acquisizione di smart payment;
- c) spese per l'acquisto di dispositivi (ad esempio PC, schermi, stampanti, Tablet, Smartphone, ecc..) connesse ad un preciso progetto di strategia di comunicazione e Marketing Digitale.

Sono ammissibili esclusivamente le spese sostenute dalle imprese, fatturate e pagate, a partire dal 1° gennaio 2021 e prima della presentazione della

domanda di contributo (inoltre l'app o il sito web e-commerce devono essere realizzate e operative nonché documentate dalle imprese e verificabili dalla Camera di Commercio alla data di presentazione della domanda)

Sono previsti contributi, in regime "de minimis" di tre tipi:

- 1) Voucher "A" dell'importo di € 3.000,00 a fronte di una spesa minima ammissibile pari a €. 4.285,72 iva esclusa
- 2) Voucher "B" dell'importo di € 7.000,00 a fronte di una spesa minima ammissibile pari a € 10.000,00 iva esclusa.
- 3) Voucher "C" dell'importo di € 10.000,00 a fronte di una spesa minima ammissibile pari a € 14.285,72 iva esclusa

Le domande di contributo in bollo da euro 16,00 potranno essere presentate via PEC dalle imprese richiedenti a partire **dalle ore 09:00 del giorno 2 maggio 2022 ed entro il giorno 1 luglio 2022**

Per le imprese artigiane il bando si sovrappone per buona parte alle misure previste dal bando E-commerce del CATA: al fine di valutare la migliore soluzione possibile è importante effettuare una valutazione "ad personam" dei singoli progetti proposti.

Il piano Voucher del Mise a sostegno della digitalizzazione

Il **Piano Voucher** del Ministero dello Sviluppo Economico costituisce un'importante opportunità per la **digitalizzazione del tessuto produttivo italiano**, nel quadro complessivo delle azioni del Governo per il rilancio dell'economia.

Ha come **obiettivo** l'acquisizione di servizi di connettività con velocità ad almeno 30 Mbit/s da parte delle **micro, piccole e medie imprese**. È un'agevolazione per le imprese consistente in uno sconto in bolletta per la connettività ad alta prestazione fornita da operatori con offerte qualificate. Il voucher coprirà parte dei **costi del contratto, inclusi i costi di attivazione e i canoni di connettività**, potendo arrivare (in media) fino al 50% del costo complessivo per 18 mesi o 24 mesi a seconda del voucher utilizzato.

Per accedere al voucher le imprese consultano l'**elenco degli operatori** che sarà pubblicato sul sito **Infratel** (www.infratelia.it) e richiedono i preventivi per un contratto di

connettività agevolato dal voucher. Identificano l'offerta economicamente più vantaggiosa per le proprie esigenze, potendosi rivolgere anche a operatori diversi dall'attuale provider. L'operatore prescelto sottopone all'impresa la modulistica di richiesta del Voucher – che varia in base alla tipologia di voucher e dell'eventuale contributo per rilegamento – e si occupa della trasmissione ad Infratel per l'istruttoria della domanda. Assegnato il voucher e finalizzato il contratto con l'operatore, lo sconto verrà applicato dalla prima bolletta fino al termine della durata prevista dal contratto.

L'**importo del voucher** previsto per ciascuna impresa potrà **variare da 300 a 2.500 euro**, in base alle prestazioni offerte dai contratti di connettività.

Il voucher sarà richiedibile a partire dal 1/3/2022 e fino al 15/12/2022.

Fondo imprenditoria femminile

Sono stati recentemente stabiliti i termini e le modalità per la presentazione delle domande a valere sul **FONDO IMPRESA FEMMINILE**. Il Fondo è istituito dal Ministero dello sviluppo economico, che si avvale dell'Agenzia INVITALIA per le istruttorie delle domande.

Dei circa 200 milioni di dotazione in ambito nazionale, circa 47 sono destinati agli interventi per l'avvio di nuove imprese o lavoratrici autonome femminili (costituite da meno di 12 mesi) ed il restante allo sviluppo e consolidamento di quelle esistenti.

Quasi il 40% di questi fondi sono riservati alle imprese operanti nelle Regioni del Centro/Sud Italia.

A CHI SI RIVOLGE

Il Fondo è volto a sostenere imprese femminili di qualsiasi dimensione già costituite o di nuova costituzione, attraverso la concessione di agevolazioni nell'ambito di una delle due seguenti linee di azione:

- incentivi per la nascita e lo sviluppo delle imprese femminili;
- incentivi per lo sviluppo e il consolidamento delle imprese femminili.

COSA FINANZIA

Le agevolazioni sono concesse a fronte di programmi di investimento per la costituzione e l'avvio di una nuova impresa femminile ovvero per lo sviluppo e il consolidamento di imprese femminili praticamente in tutti i settori; le spese ammissibili non devono superare i 250.000,00 euro al netto d'IVA per i programmi di investimento che prevedono la costituzione e l'avvio di una nuova impresa femminile, e i 400.000,00 euro al netto d'IVA per i programmi di investimento volti allo sviluppo e al consolidamento di imprese femminili.

L'AGEVOLAZIONE

La forma e la misura delle agevolazioni sono articolate in funzione delle linee di azione e dell'ammontare delle spese ammissibili previste nei programmi di investimento. In particolare:

- per gli incentivi per la nascita e lo sviluppo delle imprese femminili, le agevolazioni assumono la sola forma del contributo a fondo perduto per un importo massimo pari a:

- 80% delle spese ammissibili e comunque fino a euro 50.000,00, per i programmi di investimento che prevedono spese ammissibili non superiori a euro 100.000,00;
- 50% delle spese ammissibili, per i programmi di investimento che prevedono spese ammissibili superiori a euro 100.000,00 e fino a euro 250.000,00;
- per gli incentivi per lo sviluppo e il consolidamento delle imprese femminili, le agevolazioni assumono la forma sia del contributo a fondo perduto sia del finanziamento agevolato e sono articolate come di seguito indicato:
 - per le imprese femminili costituite da non più di 36 mesi alla data di presentazione della domanda di agevolazione, le agevolazioni sono concesse fino a copertura dell'80% delle spese ammissibili, in egual misura in forma di contributo a fondo perduto e in forma di finanziamento agevolato;
 - per le imprese femminili costituite da oltre 36 mesi alla data di presentazione della domanda di agevolazione, le agevolazioni sono concesse come al punto precedente in relazione alle spese di investimento, mentre le esigenze di capitale circolante costituenti spese ammissibili sono agevolate nella forma del contributo a fondo perduto.

Il finanziamento, della durata massima di 8 anni, è a tasso zero e non è assistito da forme di garanzia.

Costituiscono spese ammissibili alle predette agevolazioni le spese relative a immobilizzazioni materiali e immateriali, servizi cloud funzionali ai processi portanti della gestione aziendale, personale dipendente ed esigenze di capitale circolante.

TERMINI E MODALITÀ DI PRESENTAZIONE DELLE DOMANDE

Le agevolazioni sono concesse con una procedura valutativa a sportello. Le domande di agevolazione devono essere compilate esclusivamente per via elettronica, utilizzando la procedura informatica che sarà messa a disposizione in un'apposita sezione del sito internet del Soggetto gestore, www.invitalia.it

È prevista una fase preliminare di compilazione della documentazione:

- **Avvio di nuove imprese femminili:** la compilazione della domanda è possibile dalle ore 10:00 del 5 maggio 2022 e la presentazione a partire dalle ore 10:00 del 19 maggio 2022;
- **Sviluppo di imprese femminili già costituite:** la compilazione della domanda è possibile dalle ore 10:00 del 24 maggio 2022 e la presentazione a partire dalle ore 10:00 del 7 giugno 2022.

CRITERI DI VALUTAZIONE E PUNTEGGI

È prevista una articolata serie di criteri di valutazione delle domande e di punteggi per entrambe le misure; in particolare si segnalano alcuni criteri di valutazione che risultano fondamentali, in quanto se non soddisfatte certe condizioni la domanda potrebbe risultare non ammissibile:

- CREDIBILITÀ E COMPETENZE TECNICHE DEL TEAM IMPRENDITORIALE

- ABILITAZIONI ALL'ESERCIZIO DELL'ATTIVITÀ
- CORRETTA ANALISI DEL MERCATO (riguardo alla credibile individuazione del target della clientela e dei potenziali concorrenti)
- COERENZA DEL PROGRAMMA DI SPESA RISPETTO ALL'IDEA IMPRENDITORIALE
- CAPACITÀ DI RAPPORTARE LE PREVISIONI AGLI ASPETTI DISTINTIVI DELL'INIZIATIVA PROPOSTA.
- RAGGIUNGIMENTO DI UN PUNTEGGIO MINIMO DI 21 SU UN TOTALE DI 41 CON RIFERIMENTO AD ALCUNI AMBITI PREMIALI ad esempio:
 - Credibilità e competenze del team imprenditoriale
 - Coerenza del programma di spesa
 - Alta tecnologia con particolare riferimento ai progetti di transizione digitale
 - Impatto ambientale e ricadute occupazionali

Nuovo decreto per aumento prezzi dei materiali

Salta la possibilità di sospensione degli appalti

Per contrastare gli effetti della crisi Ucraina, con il decreto-legge n. 21 del 21 marzo 2022, pubblicato nella Gazzetta Ufficiale n. 67 del 21 marzo 2022, sono state adottate norme di interesse per le imprese che eseguono appalti pubblici. L'articolo 23 del provvedimento prevede una misura finalizzata a ottenere in tempi rapidi un anticipo del 50% delle compensazioni a cui l'impresa titolare di contratti pubblici ha diritto a causa dell'aumento del prezzo dei materiali. Questa anticipazione attinge all'apposito Fondo per l'adeguamento dei prezzi istituito presso il Ministero Infrastrutture nei limiti del 50% delle risorse disponibili e viene erogata nelle more dell'istruttoria delle istanze di compensazione. Il Fondo istituito con il decreto-legge n.73/2021 con una dotazione di 200 milioni di euro è stato rifinanziato per

ulteriori 150 milioni di euro per il primo semestre dell'anno in corso con il DL Energia (art.25 del DL 17/2022).

È invece stata stralciata la disposizione, annunciata con un comunicato stampa il 18 marzo dal Consiglio dei Ministri, e fortemente sostenuta dalla nostra Associazione, sulla possibilità di sospensione delle prestazioni in caso di aumento dei prezzi, che avrebbe dato più tempo per completare le opere messe a rischio dal caro-materiali e dalla difficoltà di reperimento degli stessi.

La situazione sta diventando sempre più difficile e il rispettare le scadenze per l'ultimazione dei lavori nelle attuali condizioni è praticamente impossibile. Se non saranno prese al più presto contromisure concrete per l'emergenza prezzi, sarà impensabile iniziare nuovi lavori, inclusi anche quelli relativi al PNNR.

Pordenone

Restrizioni sull'immissione sul mercato di schiume poliuretatiche contenenti diisocianati

Nell'ambito del Regolamento REACH è stata prevista l'introduzione di una apposita restrizione sull'uso e l'immissione sul mercato di "diisocianati" sia aromatici che alifatici, come sostanze o in miscele. Sulla base di ciò, si prevede che l'utilizzo di schiume poliuretatiche sia soggetto ai seguenti obblighi:

- 1) dal 24 febbraio 2022 è vietato immettere sul mercato i diisocianati, in quanto tali, come costituenti di altre sostanze o in miscele per usi industriali e professionali, a meno che:

- a) la concentrazione di diisocianati, considerati singolarmente e in una combinazione, sia inferiore allo 0,1 % in peso, o
- b) il fornitore garantisca che il destinatario delle sostanze o delle miscele disponga di informazioni sui requisiti di cui al paragrafo 1, lettera b), e che sull'imballaggio figuri la seguente dicitura, visibilmente separata dalle altre informazioni riportate sull'etichetta: «A partire dal

24 agosto 2023 l'uso industriale o professionale è consentito solo dopo aver ricevuto una formazione adeguata».

2) dal 24 agosto 2023 è vietato utilizzare i diisocianati in quanto tali, come costituenti di altre sostanze o in miscele per usi industriali e professionali a meno che:

a) la concentrazione di diisocianati, considerati singolarmente e in combinazione, sia inferiore allo 0,1 %

in peso, il datore di lavoro o il lavoratore autonomo garantisca che gli utilizzatori industriali o professionali abbiano completato con esito positivo una formazione sull'uso sicuro dei diisocianati prima di utilizzare le sostanze o le miscele.

Per informazioni: Jody Bortoluzzi - tel. 0434509261
e-mail: j.bortoluzzi@confartigianato.pordenone.it

Udine

Corsi sicurezza

Per permettere ai datori di lavoro delle imprese associate di assolvere agli obblighi formativi in materia di sicurezza Confartigianato Udine organizza, in collaborazione con Polo626, i corsi sotto indicati. Per informazioni e adesioni contattare gli uffici Confartigianato Udine presenti sul territorio.

CORSO	DATA	ORARIO	SEDE
AGGIORNAMENTO ADDETTI SEGNALETICA STRADALE	22 APRILE	08:00-14:00	UDINE NORD
AGGIORNAMENTO SPAZI CONFINATI	28 APRILE	08:30-12:30	CAMPOFORMIDO
SPAZI CONFINATI	28 APRILE	08:30-12:30 e 14:00-18:00	CAMPOFORMIDO
AGGIORNAMENTO RLS 4H	27 APRILE	08:30-12:30	CAMPOFORMIDO
AGG. ANTINCENDIO BASSO	28 APRILE	16:00-18:00	CAMPOFORMIDO
AGG. ANTINCENDIO MEDIO	28 APRILE	13:00-18:00	CAMPOFORMIDO
AGG. PLE	29 APRILE	08:00-12:00	CAMPOFORMIDO
AGG. PRIMO SOCCORSO A	29 APRILE	08:30-12:30 e 14:00-16:00	LATISANA
AGG. PRIMO SOCCORSO B-C	29 APRILE	08:30-12:30	LATISANA
AGG. RSPB BASSO, MEDIO, ALTO	2, 3 e 6 MAGGIO	10:30-12:30 e 14:00-18:00 (2 MAGGIO), 14:00-18:00 (3 MAGGIO); 08:30-12:30 (6 MAGGIO)	UDINE NORD
ANTINCENDIO BASSO	2 MAGGIO	14:00-18:00	CAMPOFORMIDO
ANTINCENDIO MEDIO	2 e 4 MAGGIO	14:00-18:00	CAMPOFORMIDO
AGG. PRIMO SOCCORSO A	3 MAGGIO	10:30-12:30 e 14:00-18:00	CAMPOFORMIDO
AGG. PRIMO SOCCORSO B-C	3 MAGGIO	14:00-18:00	CAMPOFORMIDO
FORMAZIONE LAVORATORI BASSO, MEDIO, ALTO	9 e 11 MAGGIO	9 MAGGIO 14:00-18:00; 11 MAGGIO 08:30-12:30 e 14:00-18:00	UDINE NORD
PRIMO SOCCORSO A	16, 20, 24 e 26 MAGGIO	14:00-18:00	UDINE NORD
AGG. PRIMO SOCCORSO B-C	16 MAGGIO	14:00-18:00	UDINE NORD
PRIMO SOCCORSO B-C	20, 24 e 26 MAGGIO	14:00-18:00	UDINE NORD
AGG. PRIMO SOCCORSO A	24 e 26 MAGGIO	14:00-16:00 (24 MAGGIO) 14:00-18:00 (26 MAGGIO)	UDINE NORD
AGG. ANTINCENDIO BASSO	16 MAGGIO	16:00-18:00	CAMPOFORMIDO
AGG. ANTINCENDIO MEDIO	16 MAGGIO	13:00-18:00	CAMPOFORMIDO
PREPOSTI	17 e 19 MAGGIO	08:30-12:30	CAMPOFORMIDO
AGGIORNAMENTO PREPOSTI	17 e 19 MAGGIO	10:30-12:30 (17 MAGGIO), 08:30-12:30 (19 MAGGIO)	CAMPOFORMIDO
AGGIORNAMENTO PONTEGGI	20 MAGGIO	14:00-18:00	CAMPOFORMIDO
AGG. LAVORATORI BASSO, MEDIO, ALTO	23 MAGGIO	10:30-12:30 e 14:00-18:00	UDINE NORD
PLE CON E SENZA STAB.	25 e 27 MAGGIO	08:30-12:30 (25 MAGGIO); 08:00-14:00 (27 MAGGIO)	CAMPOFORMIDO
AGGIORNAMENTO PLE	25 MAGGIO	08:30-12:30	CAMPOFORMIDO
GRU SU AUTOCARRO	27 e 28 MAGGIO	08:00-12:00 e 13:00-17:00 (27 MAGGIO) 08:00-12:00 (28 MAGGIO)	LAVARIANO
AGG. GRU SU AUTOCARRO	27 e 28 MAGGIO	08:00 - 12:00	LAVARIANO
AGG. PRIMO SOCCORSO B-C	30 MAGGIO	14:00-18:00	UDINE NORD