

IN EVIDENZA

LEGNO ARREDO, CONTRIBUTI STRAORDINARI
PER IMPRESE E LAVORATORI SOSPESI DAL LAVORO
PER L'EMERGENZA COVID NEL 2020

DECRETO LEGGE LAVORO N. 99,
DISPOSIZIONI IN MATERIA DI LAVORO

CREDITO D'IMPOSTA BENI STRUMENTALI
"INDUSTRIA 4.0"

Licenze

- **Vendesi** immobile e cinquantennale attività di meccanico di cicli, mini auto e moto a Udine sud - viale Palmanova. Per informazioni telefonare in orario di lavoro al 338 2786140.
- **Cedo** avviata attività storica di lavasecco - lavanderia, zona centralissima Trieste. Per informazioni chiamare il numero 335 5920298.
- **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** avvatissima 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

Immobili / Proprietà

- **Affittasi** salone di parrucchiera, operante da 45 anni nel centro di Mossa (GO), ampia vetrina di accesso e servizi, compreso di attrezzatura. Per informazioni contattare il numero 340 6049233.
- **Cedo** per motivi pensionistici e di salute attività di estetica e centro abbronzatura in zona bassa friulana. Prezzo molto interessante e comprende: 3 solarium, arredamento, lettini massaggio in legno, macchinari recenti e molto altro. Pacchetto clienti. Se interessati chiamare ore serali 339/7605878.
- Per trasferimento in altra provincia, **cedesi** avviata attività di laboratorio fotografico per lo sviluppo e la stampa, lavori di fotoritocco e foto d'arte, con sala di posa per servizi fotografici in studio, postazioni per fototessere, con annesso negozio per la commercializzazione al minuto di materiale fotografico, cinematografico geodetico, ottico, album, cornici e prodotti affini. A Cividale in posizione centralissima. Chiamare 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.

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** Mercedes C.B - 200 - 2012, Citroen C-3 - 2003, scooter Sahara Cinquantino - 50. Tutto in ottimo stato. Tel 339 4592565.
- **Vendo** rotolo irrigazione mai usato, tubo diametro 120, lunghezza 280, ruote in ghisa, rotazione idraulica, compressore Jurop 5300 litri, omologazione stradale. Info. 0434 81626.

- **Vendo:** 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

Varie

- 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
 - Impresa di autoriparazione operante da oltre vent'anni in provincia di Gorizia **CERCA:**
 - **Responsabile tecnico** per centro revisioni auto e moto con pregressa esperienza meccanica-elettronica-informatica (esecuzione tagliandi, sostituzione freni, pneumatici, diagnosi); astenersi privi di requisiti;
 - **Meccatronico** o in alternativa **meccanico specializzato** in veicoli industriali possibilmente con diploma tecnico (perito o equivalenti), esperienza su impianti frenanti ad aria, motoristica, diagnostica e tachigrafi digitali, in possesso di idonea abilitazione Ministeriale; astenersi privi di requisiti;
- Per info invitiamo gli interessati a contattare il numero 3357101823

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 XXI - N. 7 - 2021

Direttore responsabile: Antonella Lanfrat

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

Hanno collaborato a questo numero:

Ketty Downey, Michele Feresin, Rachele Francescutti, Lino Mazzarotto, Claudio Piagno, Raffaella Pompei, Chiara Scarel, 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

Commercio elettronico: disposizioni attuative regimi speciali OSS e IOSS	pag. 4
Ulteriori chiarimenti da parte dell'Agenzia delle Entrate per il contributo a fondo perduto del DL "Sostegni"	pag. 4
Navi per la navigazione in alto mare	pag. 4
Credito d'imposta beni strumentali "Industria 4.0"	pag. 5
Proroga del termine per l'adesione al servizio di consultazione delle fatture elettroniche dell'Agenzia delle Entrate	pag. 5
Proroga al 30 settembre 2021 dei versamenti delle cartelle di pagamento	pag. 5
Bonus acqua potabile	pag. 6
DL "Sostegni bis" contributo a fondo perduto alternativo	pag. 6
Comunicazioni di anomalia relative al modello IVA 2021	pag. 7
Crediti d'imposta sulle commissioni di pagamenti elettronici	pag. 7

Scadenze Lavoro

Scadenze lavoro	pag. 8
-----------------	--------

Contratti

CCRL FVG del settore Legno Arredo, contributi straordinari per imprese e lavoratori sospesi dal lavoro per l'emergenza COVID nel 2020	pag. 8
---	--------

Normativa del lavoro

Lavoro agile, procedura semplificata prorogata fino al 31 dicembre 2021	pag. 10
INPS, accesso tramite PIN consentito fino al 31 agosto, si va verso SPID / CIE / CNS	pag. 10
Decreto Legge Lavoro n. 99, disposizioni in materia di lavoro	pag. 10
Contratto di apprendistato duale, sgravio totale Inps	pag. 11
SAN.ARTI., sospensione campagna di vaccinazione	pag. 11

Ambiente Sicurezza

Attività o impianti che emettono sostanze cancerogene, mutagene o particolarmente tossiche	pag. 12
Registro delle imprese che effettuano attività di raccolta e trasporto di rifiuti metallici destinati a recupero	pag. 13

Categorie

Sottoscritto il nuovo protocollo regionale sugli appalti, la qualità deve superare il fattore prezzo	pag. 14
Durc di congruità, firmato il decreto attuativo	pag. 14

Dalle province

15

Commercio elettronico: disposizioni attuative regimi speciali OSS e IOSS

In attuazione dell'art. 7 del DLgs. 83/2021, che ha recepito in ambito nazionale le novità Iva in materia di e-commerce efficaci dall'01.07.2021, l'Agenzia delle Entrate in data 25.06.2021 ha emanato il provvedimento n. 168315 che individua il Centro operativo di Pescara quale ufficio competente nello svolgimento della maggior parte delle attività connesse ai regimi speciali Iva OSS e IOSS, fra le quali anche quelle di controllo e accertamento (precisando che per quest'ultima attività interverranno, in alcuni casi, anche la Direzione provinciale dell'Agenzia delle Entrate territorialmente competente in base al domicilio fiscale del soggetto passivo o la relativa Direzione regionale).

Tra gli altri contenuti del provvedimento ci sono:

- le procedure on line per gli operatori a seconda che intendano registrarsi al regime OSS Non Ue, OSS Ue o IOSS;

- le regole di presentazione della dichiarazione riepilogativa delle operazioni effettuate nell'ambito dei regimi speciali (trimestrale per l'OSS e mensile per l'IOSS);
- le procedure per comunicare all'Agenzia delle Entrate eventuali variazioni.

Ulteriori chiarimenti da parte dell'Agenzia delle Entrate per il contributo a fondo perduto del DL "Sostegni"

L'Agenzia delle Entrate, con le risposte agli interpelli da n. 438 a 445 del 24.06.2021, ha fornito ulteriori indicazioni in merito al contributo a fondo perduto del DL "Sostegni" (art. 1 del DL 41/2021), che si riportano sinteticamente:

- le risposte n. 439, 444 e 445 ribadiscono che nelle ipotesi in cui un'azienda sia oggetto di un contratto d'affitto, ai fini della determinazione del contributo è necessario considerare i valori riferibili all'azienda oggetto del trasferimento, sia per la determinazione della soglia massima di ricavi/compensi, sia per quanto concerne il calcolo della riduzione del fatturato, nonché per la determinazione delle soglie del contributo a fondo perduto (non interrompendo sostanzialmente la continuità aziendale);
- le risposte n. 440 e 441 confermano che per i distribu-

- tori di carburanti la soglia dei ricavi deve essere determinata al netto del prezzo corrisposto al fornitore;
- la risposta n. 443 afferma che il contributo "Sostegni" non rileva ai fini della determinazione della soglia dei ricavi/compensi per l'accesso al regime forfetario;
- la risposta n. 438 chiarisce che ai fini del computo del fatturato, nell'ambito dell'editoria rilevano solo le copie di libri vendute, spedite o consegnate, e non quelle che siano state semplicemente stampate e stoccate in magazzino;
- la risposta n. 442 conferma che nella nozione di fatturato rientrano non soltanto i ricavi di cui all'art. 85 del TUIR, ma anche altre componenti di reddito, come le plusvalenze.

Navi per la navigazione in alto mare

VERIFICA DELLA NAVIGAZIONE IN ALTO MARE

A seguito del periodo emergenziale che stiamo vivendo, relativamente alla verifica dell'effettiva navigazione in alto mare dei mezzi marittimi, la risoluzione n. 39 della Direzione Centrale Grandi Contribuenti dell'Agenzia delle Entrate, pubblicata il 28.05.2021, permette di rinviare detta verifica al termine dell'anno successivo a quello di effettivo utilizzo (inteso come anno di messa in servizio per la navigazione).

MODELLO DICHIARAZIONE

Con il provv. n. 151377 del 15.06.2021 l'Agenzia delle En-

trate ha approvato il modello necessario per dichiarare l'utilizzo in "alto mare" delle navi per le quali si intende beneficiare dell'acquisto di beni e/o servizi in regime di non imponibilità IVA ai sensi dell'art. 8-bis del DPR 633/72.

ACCISE

La circolare n. 20 del 2021 prevede l'esenzione dell'applicazione delle accise sui rifornimenti di prodotti energetici utilizzati come carburanti dalle navi da crociera ferme per le misure adottate a contrasto della pandemia, fino alla cessazione dello stato di emergenza.

Credito d'imposta beni strumentali "Industria 4.0"

Al fine di usufruire del credito d'imposta per l'acquisto di beni strumentali nuovi "Industria 4.0", i beni devono possedere le caratteristiche tecnologiche normativamente elencate prima del relativo utilizzo nel processo produttivo / messa in funzione.

Infatti, con la risposta all'interpello n. 394 del 08.06.2021, l'Agenzia delle Entrate ha specificato che l'interconnessione è ammessa anche tardivamente rispetto al momento di effettuazione dell'investimento e di messa in funzione del bene, ma solo per quei beni già dotati delle caratteristiche

che tecnologiche di cui sopra al momento del loro primo utilizzo.

In nessun caso, infatti, l'interconnessione successiva può dipendere dal fatto che al momento del loro primo utilizzo i beni non possedano le caratteristiche intrinseche richieste dalla disciplina 4.0.

Qualora l'interconnessione avvenisse in un momento successivo si produrrà uno slittamento del momento dal quale si potrà iniziare a godere della maggiore agevolazione prevista per l'interconnessione.

Proroga del termine per l'adesione al servizio di consultazione delle fatture elettroniche dell'Agenzia delle Entrate

Con il provvedimento n. 172890 del 30.06.2021, è stato ulteriormente prorogato, dal 30.06.2021 al **30.09.2021**, il termine entro il quale i soggetti, che intendono continuare a visualizzare e scaricare le fatture elettroniche complete di tutti i dati dall'area riservata del sito dell'Agenzia delle Entrate, devono effettuare l'adesione al servizio.

Proroga al 30 settembre 2021 dei versamenti delle cartelle di pagamento

Il DL n. 99/2021 stabilisce un'ulteriore proroga al 31.08.2021 (in luogo del precedente 30.06.2021) per la sospensione dei termini di versamento delle somme derivanti da:

- cartelle di pagamento emesse dall'Agente della Riscossione;
- avvisi di accertamento e avvisi di addebito INPS esecutivi ex artt. 29 e 30 DL n. 78/2010;
- atti di accertamento esecutivi emessi dall'Agenzia delle Dogane ai fini della riscossione delle risorse proprie dell'UE e dell'Iva all'importazione;
- atti di ingiunzione fiscali emessi dagli Enti territoriali ex RD n. 639/1910;
- atti esecutivi emessi dagli Enti locali ai sensi dell'art. 1, comma 792, Finanziaria 2020.

Conseguentemente risultano sospesi:

- i termini di pagamento (e l'attività di recupero coattivo) relativi a carichi affidati all'Agente della Riscossione derivanti da avvisi esecutivi dell'Agenzia delle Entrate, dell'Agenzia delle Dogane e INPS e da atti esecutivi;
- la notifica delle nuove cartelle di pagamento;
- attività di recupero anche coattivo dei carichi già scaduti prima del periodo di sospensione con congelamento degli interessi di mora durante la sospensione.

I versamenti in scadenza nel periodo 08.03.2020 – 31.08.2021 dovranno essere effettuati in unica soluzione entro il **30.09.2021**. Relativamente alle rate in scadenza

della "Rottamazione-ter" e del "Saldo e stralcio", il disegno di legge di conversione del DL n. 73/2021 rimodula i termini di versamento delle rate dovute nel biennio 2020-2021. Verranno infatti considerati tempestivi, e tali da non pregiudicare l'efficacia delle definizioni agevolate, i versamenti integrali, e con ritardo non superiore a cinque giorni, effettuati entro:

- il 31.07.2021 delle rate in scadenza il 28.02.2020 e il 31.03.2020;
- il 31.08.2021 della rata in scadenza il 31.05.2020;
- il 30.09.2021 della rata in scadenza il 31.07.2020;
- il 31.10.2021 della rata in scadenza il 30.11.2020;
- il 30.11.2021 delle rate in scadenza nel 2021.

Il testo normativo contenente questa previsione è stato approvato dalla Camera dei Deputati e può essere considerato definitivo in quanto la conversione dovrà avvenire entro il 24.07.21. Si attende comunque la pubblicazione in Gazzetta Ufficiale per la definitività.

Bonus acqua potabile

Nella Finanziaria 2021 il Legislatore ha introdotto il c.d. Bonus acqua potabile che prevede il riconoscimento di un credito d'imposta per il 2021 e il 2022 per le spese sostenute per l'acquisto e l'installazione di sistemi di filtraggio, mineralizzazione, raffreddamento e addizione di anidride carbonica E290 per migliorare la qualità delle acque destinate al consumo umano erogate dagli acquedotti.

Recentemente l'Agenzia delle Entrate ha approvato il Modello per comunicare l'ammontare delle spese sostenute e il credito d'imposta.

Soggetti beneficiari:

- persone fisiche;
- esercenti attività di impresa/lavoro autonomo /enti non commerciali che sostengono spese su immobili posseduti o detenuti sulla base di titolo idoneo.

Ammontare del credito d'imposta

Il credito d'imposta è pari al 50% delle spese sostenute fino a un massimo di:

- euro 1.000 per ogni unità immobiliare per le persone fisiche private;
- euro 5.000 per ciascun immobile adibito all'attività commerciale/istituzionale per gli altri soggetti.

Modalità di pagamento

Le spese devono essere sostenute con versamento bancario/postale o altri sistemi di pagamenti tracciabili e l'importo delle spese deve essere documentato da fattura elettronica/documento commerciale in cui è riportato il codice fiscale del beneficiario.

Invio comunicazione

I soggetti beneficiari del credito dal 01.02 al 20.08 dell'anno successivo a quello di sostenimento della spesa agevolabile dovranno comunicare in via telematica all'Agenzia delle Entrate l'ammontare delle spese sostenute utilizzando l'apposito modello approvato.

Utilizzo del credito d'imposta

Il credito d'imposta è utilizzabile:

- nella dichiarazione dei redditi relativa al periodo di sostenimento della spesa;
- nel modello F24 in compensazione.

Il codice tributo da indicare deve essere ancora approvato dall'Agenzia delle Entrate.

DL "Sostegni bis" contributo a fondo perduto alternativo

Il provvedimento del 02.07.2021 dell'Agenzia delle Entrate definisce le regole operative e la finestra temporale entro la quale presentare le istanze per l'erogazione del nuovo contributo a fondo perduto "alternativo", (anche definito "per le attività stagionali"), previsto dal decreto "Sostegni bis".

Si ricorda che il contributo per le "attività stagionali" è alternativo al contributo "automatico" destinato ai contribuenti Iva che hanno beneficiato del contributo "Sostegni" e che viene erogato automaticamente dall'Agenzia delle Entrate con le modalità precedentemente scelte. L'alternatività si concretizza al momento dell'elaborazione dell'istanza di contributo per le "attività stagionali" in quanto:

- se il contribuente ha ottenuto il contributo "automatico" viene erogato un importo pari alla differenza tra il contributo "alternativo" e il contributo "automatico" già ottenuto;
- se il contribuente non ha ottenuto il contributo "automatico" viene erogato l'intero importo del contributo "alternativo".

I requisiti per accedere al contributo "alternativo" sono due:

- ricavi/compensi inferiori a euro 10 milioni nel 2019;
- media mensile del fatturato/corrispettivi del periodo 01.04.2020 - 31.03.2021 inferiore almeno del 30% rispetto a quella del periodo 01.04.2019 - 31.03.2020.

Il contributo spettante si determina prendendo la differenza tra le due medie mensili di cui sopra e moltiplicandola per una percentuale diversa a seconda che il richiedente abbia precedentemente ottenuto il contributo "Sostegni" e a seconda della fascia dei ricavi 2019 (per i soggetti che hanno chiesto il contributo Sostegni le percentuali vanno dal 60%, previsto per soggetti con ricavi fino a euro 100 mila nel 2019, al 20%, per soggetti con ricavi superiori a euro 5 milioni ma non oltre gli euro 10 milioni, per i soggetti che non hanno chiesto il contributo "Sostegni", invece, le percentuali variano dal 90% per i soggetti più piccoli al 30% per i soggetti più grandi).

Le istanze dovranno essere presentate in via telematica a partire **dal 05.07.2021 e fino al 02.09.2021.**

Comunicazioni di anomalia relative al modello IVA 2021

L'Agenzia delle Entrate sta riprendendo l'attività di *compliance* inviando comunicazioni di anomalia riferite al modello Iva 2021.

Dette comunicazioni sono inviate a seguito di un mero riscontro informatico tra:

- la presenza di fatture elettroniche/dati relativi a cessioni di beni/prestazioni di servizi effettuate e ricevuti verso e da soggetti non stabiliti in Italia/corrispettivi giornalieri trasmessi;
- dichiarazione Iva annuale da cui potrebbe risultare:
 - la mancata presentazione della dichiarazione Iva relativa all'anno 2020;
 - oppure la presenza del modello Iva senza la compilazione del quadro VE relativo alle operazioni attive e alla determinazione del volume d'affari.

Crediti d'imposta sulle commissioni di pagamenti elettronici

Il DL n. 99 del 30.06.2021 ha introdotto i seguenti nuovi crediti d'imposta sulle commissioni relative ai pagamenti ricevuti con modalità elettronica. Detti crediti saranno utilizzabili esclusivamente in compensazione e dovranno essere indicati nella dichiarazione dei redditi relativa al periodo d'imposta di maturazione del credito e in quelle successive fino a esaurimento.

RIMBORSO TOTALE DELLE COMMISSIONI SU TRANSAZIONI CON STRUMENTI COLLEGATI AL REGISTRATORE TELEMATICO O CON STRUMENTI "EVOLUTI" DI INCASSO

Si tratta del riconoscimento di un credito d'imposta pari al 100% (in luogo del 30% precedentemente previsto) riconosciuto sulle commissioni maturate **dal 01.07.2021 al 30.06.2022** relative a transazioni verso consumatori finali poste in essere da esercenti impresa, arti o professioni, con ricavi/compensi non superiori a euro 400.000, che adottano:

- strumenti di pagamento elettronico collegati al Registratore Telematico;
- o strumenti "evoluti" di incasso, attraverso carte di debito e di credito e altre forme di pagamento elettronico che consentono la memorizzazione, l'inalterabilità e la sicurezza dei dati e possono sostituire i Registratori Telematici.

CREDITO D'IMPOSTA PER L'ACQUISTO, NOLEGGIO O USO DI STRUMENTI CHE CONSENTONO FORME DI PAGAMENTO ELETTRONICO E PER IL COLLEGAMENTO CON I REGISTRATORI TELEMATICI

Viene riconosciuto un credito d'imposta a favore di esercenti impresa, arti o professioni che effettuano operazioni nei confronti di consumatori finali e che tra **il 01.07.2021 e il 30.06.2022** sostengono costi per l'acquisto, il noleggio o l'uso di strumenti che consentono forme di pagamento elettronico collegati ai Registratori Telematici. Il credito d'imposta viene riconosciuto nel limite massimo di spesa di euro 160, parametrato alle dimensioni dell'esercente, ossia pari:

- al 70% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente non superiori a euro 200.000;
- al 40% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente superiori a euro 200.000 e fino a euro 1 milione;
- al 10% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente superiori a euro 1 milione e fino a euro 5 milioni.

CREDITO D'IMPOSTA PER STRUMENTI "EVOLUTI" DI INCASSO

Agli esercenti impresa, arte o professione con ricavi o compensi fino a euro 5 milioni che nel corso del 2022 acquistano, noleggiano o usano strumenti "evoluti" di pagamento elettronico che consentono anche la memorizzazione e la trasmissione telematica dei corrispettivi, è riconosciuto un credito d'imposta pari al massimo a euro 320, parametrato alla dimensione del soggetto, ossia pari:

- al 100% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente non superiori a euro 200.000;
- al 70% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente superiori a euro 200.000 e fino a euro 1 milione;
- al 40% della spesa per i soggetti con ricavi/compensi relativi al periodo d'imposta precedente superiori a euro 1 milione e fino a euro 5 milioni.

Scadenze lavoro

Scadenze del mese di Agosto - Settembre 2021

SCADENZE NORMATIVE

16 agosto al 20 agosto	Autoliquidazione INAIL: termine per il pagamento della terza rata; coefficiente per il calcolo degli interessi da applicare alla rata: 0,00292575 <i>(Fonti: nota Inail n.15530 del 31/12/2020)</i>
31 agosto	Contributi regionali per assunzioni-stabilizzazioni: entro il 31 agosto devono essere presentate le istanze preventive all'assunzione/stabilizzazione relative all'anno 2021 <i>(Fonti: art. 13 DPRReg 236/2018 e successive modificazioni)</i>
1° settembre	Pignoramenti su stipendi: ripresa degli obblighi imposti al datore di lavoro di accantonamento derivanti da pignoramenti presso terzi effettuati dall'Agente di riscossione <i>(Fonti: DL 99/2021)</i>
Fino a novembre	Conguaglio da 730: a seguito dell'introduzione di un nuovo calendario per l'assistenza fiscale esteso fino al 30 settembre, il sostituto d'imposta è tenuto ad effettuare il conguaglio delle imposte da assistenza fiscale con un termine mobile , e non più fisso con la retribuzione di competenza del mese di luglio, bensì "sulla prima retribuzione utile e comunque sulla retribuzione di competenza del mese successivo a quello in cui il sostituto ha ricevuto il prospetto di liquidazione". <i>(Fonti: Legge Bilancio 2020 n.160/2020 – DL 9/2020 convertito con modifiche nella Legge)</i>

CCRL FVG del settore Legno Arredo, contributi straordinari per imprese e lavoratori sospesi dal lavoro per l'emergenza COVID nel 2020

Il 28 giugno 2021 le parti sociali datoriali Confartigianato Imprese FVG e Cna FVG e le organizzazioni sindacali di categoria della Regione FVG (FENEAL-Uil, FILCA-Cisl, FILLEA-Cgil) hanno sottoscritto l'Accordo sindacale e il Regolamento per l'erogazione di prestazioni straordinarie in considerazione delle pesanti ripercussioni dell'emergenza Covid-19 nel 2020 a sostegno di imprese e lavoratori operanti nel settore del Legno-Arredamento e in regola con i versamenti al Fondo regionale di categoria negli ultimi tre anni.

BENEFICIARI

Le aziende e i lavoratori dipendenti devono soddisfare le seguenti condizioni:

- **aziende** - colpite dalla crisi da Covid-19 - che applicano il "CCRL per i dipendenti delle imprese artigiane, delle piccole e medie imprese, dei consorzi costituiti da artigiani e da piccole e medie imprese anche in forma cooperativistica dei settori del Legno, Arredamento e Mobili del Friuli Venezia Giulia del 3 aprile 2017"
- **lavoratori dipendenti** di aziende che applicano il "CCRL per i dipendenti delle imprese artigiane, delle piccole e medie imprese, dei consorzi costituiti da artigiani e da piccole e medie imprese anche in forma cooperativistica dei settori del Legno, Arredamento e Mobili del Friuli Venezia Giulia del 3 aprile 2017"
- regolarmente versanti alla **Bilateralità Artigiana** (EBNA/FSBA/SAN.ARTI) e al Fondo Regionale di ca-

tegoria del settore Legno da **almeno tre anni** (2018-2019-2020), che nel corso del 2020 abbiano sospeso/ siano stati **sospesi per un periodo superiore o uguale a 25 giorni lavorativi**, anche non consecutivi.

PRESTAZIONI

L'accordo ha previsto le seguenti prestazioni:

- a favore delle **aziende** che tra gennaio e dicembre del 2020 abbiano sospeso uno o più lavoratori (ancora in forza al momento di presentazione della domanda) per un periodo superiore o uguale a 25 giorni lavorativi, anche non consecutivi, viene riconosciuto un **importo forfettario una tantum di € 100,00** a dipendente a fronte di sospensioni con ricorso all'utilizzo di ammortizzatori sociali
- a favore dei **lavoratori** che tra gennaio e dicembre del 2020 siano stati sospesi con ricorso all'utilizzo di ammortizzatori sociali per un periodo superiore o uguale a 25 giorni lavorativi, anche non consecutivi, viene riconosciuto un **contributo una tantum di € 200 lordi**.

PRESENTAZIONE DELLA DOMANDA

L'azienda presenta domanda di ristoro ad Ebiart via PEC utilizzando la modulistica predisposta "Modello COVID/ Legno" e allegando copia del LUL (parte presenze e parte retributiva) e autocertificazione del lavoratore.

È possibile scaricare la modulistica al seguente link: <https://www.ebiart.it> – Fondo I.A. Legno e Arredamento. Il termine ultimo per la presentazione delle domande è il **30 novembre 2021**.

Il contributo verrà corrisposto all'azienda dall'Ente Bilaterale entro 60 giorni dalla presentazione della domanda. L'azienda stessa provvederà a versare l'importo spettante al lavoratore entro il mese di paga successivo alla ricezione del contributo.

IMPRESA NON REGOLARE O NON ADERENTE ALLA BILATERALITÀ

Non sono ammesse alle prestazioni straordinarie le richie-

ste relative a situazioni per le quali non siano stati regolarmente versati gli importi dovuti al Fondo negli ultimi tre anni (2018-2019-2020), neanche in caso di regolarizzazione del periodo pregresso. Qualora l'azienda sia costituita da meno di 3 anni, ma abbia sempre versato l'importo contrattualmente previsto ai sensi dell'art. 4 del CCRL, si considera ricompresa tra i possibili beneficiari. L'impresa non aderente alla bilateralità e che non versa le quote ad essa dovute in forza della contrattazione di primo e secondo livello, comprese le quote dovute al Fondo regionale di Categoria, è tenuta a versare al lavoratore le medesime quote erogate dall'Ente Bilaterale relative alle prestazioni di primo e secondo livello dovute.

(Fonti: Accordo e Regolamento dd. 28 giugno 2021 per l'erogazione di prestazioni straordinarie a sostegno di imprese e lavoratori colpiti dalla crisi da Covid-19 nel 2020)

Prima aderisci, prima risparmi!

caem

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.

Lavoro agile, procedura semplificata prorogata fino al 31 dicembre 2021

La conversione in Legge del cosiddetto “Decreto Riaperture” ha previsto la **proroga**, fino al **31 dicembre 2021**, della **procedura semplificata** per effettuare le comunicazioni di lavoro agile/**smart working** e della possibilità, per i datori di lavoro privati, di far ricorso a tale modalità di

svolgimento della prestazione lavorativa per ogni rapporto di lavoro subordinato anche in **assenza** degli **accordi individuali**.

(Fonti: Legge n. 87 del 17 giugno 2021)

INPS, accesso tramite PIN consentito fino al 31 agosto, si va verso SPID / CIE / CNS

L'INPS aveva comunicato già lo scorso anno che dal 1° ottobre 2020 non avrebbe più rilasciato nuovi **PIN**, per favorire il passaggio verso gli strumenti di autenticazione previsti dal Codice dell'Amministrazione Digitale, tra cui:

- lo **SPID**, il Sistema Pubblico di Identità Digitale
- la **Carta di Identità Elettronica** (CIE)
- la **Carta Nazionale dei Servizi** (CNS)

consentendo così l'accesso ai servizi web della pubblica amministrazione.

Con la circolare INPS 2 luglio 2021, n. 95, l'Istituto annuncia che l'**accesso tramite PIN** ai servizi online con profili diversi da quello di cittadino **non sarà più consentito dal 1° settembre 2021**.

Pertanto, per garantire pieno accesso a tutti i canali di servizio, offrendo maggiori livelli di sicurezza di accesso, con il vantaggio di utilizzare una sola identità digitale nell'interazione con tutte le pubbliche amministrazioni, e al fine di non interrompere gli adempimenti connessi alla propria attività lavorativa, gli utenti che **operano in qualità di azienda** (ma anche intermediario/associazione di categoria/professionista esercente l'attività di medico o di avvocato, ecc.), dovranno dotarsi di credenziali SPID almeno di livello 2 o della CIE (con relativo PIN) oppure di una CNS **entro agosto 2021**.

(Fonti: circolare INPS 2 luglio 2021, n. 95, circolare INPS 17 luglio 2020, n. 87)

Decreto Legge Lavoro n. 99, disposizioni in materia di lavoro

Con il Decreto Legge Lavoro (D.L. n. 99/2021), in vigore dal 30 giugno 2021, sono state previste nuove disposizioni in materia di lavoro, tra le più significative si segnalano quelle di seguito elencate:

- ammortizzatori sociali per il settore tessile
- CIGS per i datori di lavoro che non possono ricorrere ai trattamenti di CIGO e CIGS
- e relativo divieto di licenziamento.

Si esaminano di seguito le principali novità introdotte.

ULTERIORE CIGO-COVID PER IL SETTORE TESSILE E DIVIETO DI LICENZIAMENTO (ART. 4)

Il Decreto introduce nuove **17 settimane** di trattamenti ordinario di integrazione salariale di **CIGO** (o CIGO in sostituzione di CIGS) **con causale COVID-19** da collocarsi nel periodo compreso **tra il 1° luglio e il 31 ottobre 2021** per i datori di lavoro del settore del tessile, abbigliamento e pelletterie, che sospendono o riducono l'attività lavorativa per i lavoratori in forza al 30 giugno 2021.

I datori di lavoro vengono individuati nella classificazione ATECO2007 con i codici

- **13 Industrie tessili,**

- **14 Confezioni di articoli di abbigliamento; Confezione di articoli in pelle e pelliccia**

- **15 - Fabbricazione di articoli in pelle e simili**

Contestualmente per i datori di lavoro del settore del tessile, abbigliamento e pelletterie viene previsto il divieto di licenziamento dal 1° luglio al 31 ottobre 2021.

CIGS PER DATORI CHE NON POSSONO RICORRERE A CIGO/CIGS ORDINARIE E DIVIETO DI LICENZIAMENTO (ART. 4)

Il Decreto prevede la concessione di un nuovo trattamento CIGS per i datori di lavoro che, anche per fronteggiare situazioni di particolare difficoltà economica, non possono ricorrere ai trattamenti di **CIGO e CIGS con causali tradizionali**, per un massimo di **13 settimane** fruibili fino al **31 dicembre 2021**.

Contestualmente per i **datori** di lavoro che presentano domanda dell'**ulteriore trattamento CIGS** viene previsto il divieto di licenziamento.

(Fonti: Decreto Legge 30 giugno 2021 n. 99, pubblicato sulla GU n. 155 del 30/06/2021)

Contratto di apprendistato duale, sgravio totale Inps

La Legge di Bilancio del 2020 (Legge n. 160/2019) e il Decreto Ristori (DL n. 137/2020), al fine di stimolare le aziende a ricorrere al contratto di apprendistato cosiddetto di primo livello o "apprendistato duale" per la qualifica professionale e il diploma professionale, il diploma di istruzione secondaria superiore e il certificato di specializzazione tecnica superiore, hanno previsto:

- uno sgravio contributivo totale
- per i primi tre anni di contratto
- limitatamente alle assunzioni avvenute dal 1° gennaio 2020 al 31 dicembre 2021
- effettuate da datori di lavoro che impiegano fino a 9 addetti.

L'INPS, con propria circolare (n. 87/2021), fornisce le prime indicazioni operative per permettere ai datori di lavoro di fruire effettivamente dell'esonero in parola. Nel particolare, per l'assunzione dal 1° gennaio 2020 al 31

dicembre 2021 di lavoratori con contratto di apprendistato duale, si applica lo sgravio contributivo del 100% alle aziende che occupano fino a 9 addetti (contribuzione par al 1,5%, 3% e 10% rispettivamente per il primo, secondo e terzo anno di apprendistato), nonché le altre misure agevolative previste dall'art. 32 del D.Lgs n. 150/2015.

Pertanto, l'esclusione dalla contribuzione NASpl nonché dal ticket di licenziamento trovano applicazione anche per i periodi successivi al terzo anno di contratto, mentre resta ferma l'aliquota del 5% per i periodi contributivi maturati negli anni di contratto successivi al terzo e la contribuzione a carico dell'apprendista.

A partire dalle competenze di luglio 2021 i datori di lavoro potranno usufruire dello sgravio in esame, e con le competenze dei mesi di luglio e agosto 2021 potranno altresì recuperare in Uniemens i maggiori contributi versati, in caso di assunzione avvenuta nei mesi scorsi.

SAN.ARTI., sospensione campagna di vaccinazione

Si rende noto che il Fondo SAN.ARTI ha comunicato la decisione di sospendere la campagna vaccinale per i propri iscritti.

La decisione è stata assunta dall'inattesa ed unilaterale indisponibilità a proseguire pervenuta da UniSalute, che

doveva svolgere presso i propri centri convenzionati la somministrazione dei vaccini per conto di SAN.ARTI, e motivata dalla progressiva difficoltà nell'approvvigionamento dei vaccini e dall'esiguo numero di adesioni sinora raccolte.

CONVENZIONI

OPPORTUNITÀ E VANTAGGI RISERVATE
AI SOCI DEL SISTEMA CONFARTIGIANATO

assicurazioni
energia
autoveicoli
credito
mascherine
internet ed elettronica

PER INFORMAZIONI

CONTATTA
GLI UFFICI DI
CONFARTIGIANATO

Attività o impianti che emettono sostanze cancerogene, mutagene o particolarmente tossiche

Entro il 28 agosto va inviata relazione alla Regione FVG

I gestori degli stabilimenti o delle installazioni che generano emissioni in atmosfera contenenti sostanze cancerogene (H350), tossiche per la riproduzione (H360) o mutagene (H340) oppure sostanze classificate come estremamente preoccupanti dal regolamento REACH (cosiddette sostanze SVHC) dovranno produrre ed inviare alla Regione FVG, entro il **28 agosto 2021**, una relazione nella quale si analizza la disponibilità, unitamente alla fattibilità tecnica ed economica, a sostituire tali sostanze all'interno del ciclo produttivo.

Rientrano in tale elenco, in via esemplificativa ma non esclusiva, gli impianti e le installazioni con autorizzazione integrata ambientale (AIA), autorizzazione unica ambientale (AUA) o autorizzazione ex art. 269 del D.Lgs.152/2006.

Qualora non sia possibile sostituire le sostanze interessate, i gestori degli stabilimenti o delle installazioni in esercizio alla data del 28/08/2020 dovranno presentare un'apposita **domanda di autorizzazione entro il 1° gennaio 2025**.

Analogamente, gli impianti utilizzatori di sostanze che a seguito dell'aggiornamento degli elenchi dovessero rientrare tra quelle sopra indicate, dovranno presentare **domanda di autorizzazione entro tre anni dalla modifica**.

Per quanto concerne gli impianti e le attività già autorizzate mediante l'adesione ad autorizzazioni di carattere generale (art. 272 comma 2 del D.Lgs. 152/2006) questi dovranno, in caso di emissioni esitanti dall'utilizzo di una o più delle sostanze sopra indicate, presentare domanda di Autorizzazione Unica Ambientale (AUA) **entro il 28 agosto 2023**.

La presenza di sostanze cancerogene, mutagene o estremamente tossiche potrà essere valutata a partire dalle schede di sicurezza dei preparati utilizzati e dalle indicazioni contenute nella seguente tabella:

Sostanze/miscele individuate dall'art. 271 c7 bis	Considerazioni	Indicazioni su come recuperare l'informazione sulla classificazione
Sostanze/miscele classificate come cancerogene o tossiche per la riproduzione o mutagene (H340, H350, H360)	<p>Si tratta delle sostanze/miscele Cancerogene, Mutagene sulle cellule germinali o tossiche per la Riproduzione – le cosiddette CMR - classificate nelle categorie di pericolo 1A o 1B ai sensi del Regolamento (CE) n. 1272/2008 – CLP:</p> <p>H340 – Può provocare alterazioni genetiche H350 – Può provocare il cancro H360 – Può nuocere alla fertilità o al feto H350i – Può provocare il cancro se inalato H360F – Può nuocere alla fertilità H360D – Può nuocere al feto H360FD – Può nuocere alla fertilità. Può nuocere al feto H360Fd – Può nuocere alla fertilità. Sospettato di nuocere al feto H360Df – Può nuocere al feto Sospettato di nuocere alla fertilità</p>	<p>ALLEGATO VI del Reg. 1272/2008 - CLP, PARTE 3: Tabella delle classificazioni ed etichettature armonizzate delle sostanze Scheda di sicurezza (SDS) – P.TO 2 'identificazione dei pericoli'.</p>

Sostanze/miscele individuate dall'art. 271 c7 bis	Considerazioni	Indicazioni su come recuperare l'informazione sulla classificazione
Sostanze di tossicità e cumulabilità particolarmente elevata	Si possono ricondurre alle sostanze Persistenti, Bioaccumulabili e Tossiche (PBT) o molto Persistenti, molto Bioaccumulabili (vPvB), come definite secondo i criteri dell'Allegato XIII del Reg. REACH come Persistenti, Bioaccumulabili. Si può ragionevolmente ritenere che tali sostanze rientrino già tra quelle 'estremamente preoccupanti'.	Le sostanze ("SVHC") sono singolarmente identificate ai sensi dell'art. 59 del regolamento (CE) n. 1907/2006 (REACH). Il loro elenco, periodicamente aggiornato dall'ECHA (European Chemical Agency), è disponibile al seguente link: https://echa.europa.eu/it/candidatelist-table Inoltre nelle schede di sicurezza sono riscontrabili indicazioni circa la presenza di sostanze nei punti 2 e/o 15.
Sostanze estremamente preoccupanti ai sensi del regolamento REACH	Si tratta di sostanze individuate caso per caso, che destano un livello di preoccupazione equivalente alle sostanze CMR o PBT/vPvB (ad esempio gli interferenti endocrini) – ex articolo 57f del REACH	

Registro delle imprese che effettuano attività di raccolta e trasporto di rifiuti metallici destinati a recupero

Al fine di incentivare il recupero dei rifiuti metallici l'Albo Gestori ha istituito un apposito registro a cui possono iscriversi, con modalità semplificate, le imprese italiane ed estere (Delibera n. 4 del 3 giugno 2021).

Possono iscriversi al registro, mediante apposita comunicazione, le imprese in regola con la normativa che disciplina l'attività di autotrasporto di merci e che rispondono ai seguenti requisiti:

- sono iscritte al registro delle imprese o al repertorio economico amministrativo o, nel caso di imprese estere, in analoghi registri dello Stato di residenza;
- sono in possesso dei requisiti di cui all'articolo 10, comma 2, lettere a), b), c), d), e), f), g) e i) del decreto 3 giugno 2014, n.120;
- possono dimostrare la disponibilità, ai sensi della vigente disciplina in materia di autotrasporto, dei veicoli che si intendono utilizzare;
- sono in possesso delle dotazioni minime di veicoli e di personale individuate nell'allegato "A" alla Delibera del 3 giugno 2021.

Le imprese già iscritte all'Albo Gestori nella cat. 4 (trasporto conto terzi di rifiuti non pericolosi) vengono iscritte d'ufficio al Registro da parte dell'Albo, limitatamente ai codici CER riconducibili ai metalli ferrosi.

Le imprese che intendono iscriversi potranno raccogliere e trasportare esclusivamente i seguenti rifiuti:

02 01 10 Rifiuti metallici; 12 01 01 Limatura e trucioli di materiali ferrosi; 12 01 03 Limatura e trucioli di materiali non ferrosi; 12 01 04 Polveri e particolato di materiali non ferrosi; 12 01 21 Corpi d'utensile e materiali di rettificazione esauriti, diversi da quelli di cui alla voce 12 01 20; 12 01 99 Rifiuti ferrosi e non ferrosi (così come descritti nelle tipologie 3.1 e 3.2 dell'allegato 1, sub-allegato 1, D.M. 5 febbraio 1998); 15 01 04 Imballaggi metallici; 16 01 17 Metalli ferrosi; 16 01 18 Metalli non ferrosi; 17 04 05 Ferro e acciaio; 17 04 01 Rame, Bronzo e Ottone; 17 04 02 Alluminio; 17 04 03 Piombo; 17 04 04 Zinco; 17 04 06 Stagno; 17 04 07 Metalli misti; 17 04 11 Cavi, diversi da quelli di cui alla voce 17 04 10; 19 10 01 Rifiuti di ferro e acciaio; 19 10 02 Rifiuti di metalli non ferrosi; 19 12 02 Metalli ferrosi; 19 12 03 Metalli non ferrosi.

Per l'iscrizione è richiesto il versamento di un diritto annuale, variabile in funzione della classe di iscrizione (dalla classe f – fino a 3000 t/anno alla classe a - oltre 200.000 t/anno).

In attesa che siano definiti i relativi requisiti, l'incarico di Responsabile Tecnico viene assunto dal legale rappresentante dell'impresa.

Sottoscritto il nuovo protocollo regionale sugli appalti, la qualità deve superare il fattore prezzo

Il Presidente di Confartigianato Imprese FVG dott. Graziano Tilatti ha sottoscritto in data 10 giugno 2021 il "Protocollo d'intesa in materia di concessioni e di appalto di lavori, forniture e servizi" promosso dalla Regione Friuli Venezia Giulia, alla presenza degli assessori regionali al Lavoro Alessia Rosolen, alle Autonomie locali Pierpaolo Roberti, al Patrimonio Sebastiano Callari, delle organizzazioni sindacali CGIL, CISL, UIL, e delle Associazioni datoriali.

L'obiettivo del Protocollo è quello di promuovere buone pratiche in materia di appalti al fine di attuare gli scopi di tutela sociale ed elaborare strumenti tecnici e operativi adeguati alla loro realizzazione concreta, sia nella definizione delle condizioni di esecuzione degli appalti che nella valutazione delle offerte di gara. Le parti firmatarie hanno fatto propri gli obiettivi miranti al miglioramento della qualità dei servizi pubblici erogati dagli enti locali del territorio, a garantire l'occupazione, servizi di qualità ed efficienti, i diritti e le tutele dei lavoratori, per evitare forme di dumping contrattuale e sociale, a favorire la trasparenza delle procedure di affidamento e rafforzare le misure di contrasto ai fenomeni di illegalità e concorrenza sleale a salvaguardia delle imprese.

Su richiesta specifica anche della Associazione CONFARTI-

GIANATO FVG, da anni segnaliamo la problematica relativa alla centralizzazione degli appalti gestita dalla CUC, la Regione Friuli Venezia Giulia si è impegnata a favorire la partecipazione delle piccole e medie imprese e delle imprese sociali alle diverse procedure di approvvigionamento della Centrale unica di committenza regionale, anche attraverso il confronto con le organizzazioni di categoria.

Il Protocollo stabilisce un principio di riferimento: il criterio dell'offerta economicamente più vantaggiosa, individuata sulla base del miglior rapporto qualità-prezzo, è preferibile rispetto al massimo ribasso, di cui si dovrà evitare l'applicazione; la stazione appaltante utilizzerà, quali criteri premianti, l'indice dell'andamento infortunistico delle aziende negli ultimi tre anni e l'indice della presenza di RLS/RLST; gli aggiudicatari dovranno essere in regola con la normativa sui disabili, nonché con gli obblighi contributivi, retributivi e contrattuali.

Il Protocollo troverà applicazione anche nelle ipotesi di subappalto, e sarà attivato un tavolo di confronto tecnico quale strumento per la conoscenza e la scelta dei migliori istituti contrattuali di tutela sociale, soprattutto negli appalti pubblici ad alto impatto lavorativo.

Durc di congruità, firmato il decreto attuativo

Dal prossimo 1° novembre scatta il nuovo sistema di verifica della congruità per tutti i lavori edili pubblici e privati, finalizzato a contrastare il lavoro nero e applicato finora in via sperimentale nei cantieri di ricostruzione post terremoto.

Il Ministro del Lavoro e delle Politiche Sociali, Andrea Orlando, ha infatti firmato il 25 giugno scorso il decreto per la verifica della congruità dell'incidenza della manodopera impiegata nella realizzazione di lavori edili, in attuazione di quanto previsto dall'**Accordo collettivo del 10 settembre 2020** sottoscritto dalle organizzazioni più rappresentative per il settore edile, tra cui anche ANAEP-Confartigianato Edilizia.

La verifica della congruità, spiega una nota del ministero, si riferisce all'incidenza della manodopera relativa allo specifico intervento realizzato nel settore edile, sia nell'ambito dei lavori pubblici che di quelli privati eseguiti da parte di imprese affidatarie, in appalto o subappalto, ovvero da lavoratori autonomi coinvolti a qualsiasi titolo nella loro esecuzione.

Come riportato anche nel decreto, nel settore edile rientrano tutte le attività, comprese quelle affini, direttamente e funzionalmente connesse a quelle rese dall'impresa affidataria dei lavori, per le quali trova applicazione la contrattazione collettiva edile, nazionale e territoriale, stipulata dalle associazioni dei datori e dei prestatori di lavoro comparativamente più rappresentative sul piano nazionale. Riguardo ai lavori privati le disposizioni del decreto si applicano esclusivamente alle opere il cui valore risulti complessivamente di importo pari o superiore a settantamila euro. In fase di prima applicazione, la verifica della congruità della mano-

dopera impiegata è effettuata in relazione agli indici minimi di congruità riferiti alle singole categorie di lavori, riportati nella **tabella allegata all'Accordo collettivo**.

Ai fini della verifica, si tiene conto delle informazioni dichiarate dall'impresa principale alla Cassa Edile/Edilcassa territorialmente competente, con riferimento al valore complessivo dell'opera, al valore dei lavori edili previsti per la realizzazione della stessa, alla committenza, nonché alle eventuali imprese subappaltatrici e subaffidatarie. In caso di variazioni da parte del committente riferite ai lavori oggetto di verifica, l'impresa è tenuta a dimostrare la congruità in relazione al nuovo valore determinato dalle varianti apportate. L'attestazione di congruità verrà rilasciata, entro dieci giorni dalla richiesta, dalla Cassa Edile/Edilcassa territorialmente competente, su istanza dell'impresa affidataria o del soggetto da essa delegato, ovvero del committente.

Qualora non sia possibile attestare la congruità, la Cassa Edile/Edilcassa a cui è stata rivolta la richiesta evidenzia analiticamente all'impresa affidataria le difformità riscontrate, invitandola a regolarizzare la propria posizione entro il termine di quindici giorni, attraverso il versamento in Cassa Edile/Edilcassa dell'importo corrispondente alla percentuale stabilita per la congruità. La regolarizzazione nel termine previsto consente il rilascio dell'attestazione. Decorso inutilmente il termine, l'esito negativo della verifica di congruità è comunicato ai soggetti che hanno effettuato la richiesta con indicazione degli importi a debito e delle cause di irregolarità.

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
PLE CON/SENZA STAB AGG. PLE AGG. AI MEDIO	23 LUGLIO 23 LUGLIO 27 LUGLIO	08:00-12:00 e 13:00-19:00 08:00-12:00 08:30-13:30	LAVARIANO LAVARIANO TOLMEZZO
AGG. LAV	29 LUGLIO	08:30-12:30 e 14:00-16:00	UDINE NORD
AGG. PS CAT. B C	2 AGOSTO	14:00-18:00	CAMPOFORMIDO
AGG. AI BASSO	4 AGOSTO	08:30-10:30	CAMPOFORMIDO
AGG. AI MEDIO	4 AGOSTO	08:30-13:30	CAMPOFORMIDO
PLE CON/SENZA STAB	20 AGOSTO	08:00-12:00 e 13:00-19:00	LAVARIANO
AGG. PLE	20 AGOSTO	08:00-12:00	LAVARIANO
RSPP - ALTO	2-7-9-14-16-21-23-28-30 SETTEMBRE E 5-7-12 OTTOBRE	14:00-18:00	UDINE NORD
RSPP - MEDIO	2-7-9-14-16-21-23-28 SETTEMBRE	14:00-18:00	UDINE NORD
RSPP - BASSO	2-7-9-14 SETTEMBRE	14:00-18:00	UDINE NORD
AGG. ANTINCENDIO MEDIO	3 SETTEMBRE	13:00-18:00	CAMPOFORMIDO
AGG. ANATINCENDIO BASSO	3 SETTEMBRE	13:00-15:00	CAMPOFORMIDO
GRU SU AUTOCARRO	10 SETTEMBRE 11 SETTEMBRE	08:00-12:00 e 13:00-17:00 08:00-12:00	LAVARIANO
AGG. GRU SU AUTOCARRO	11 SETTEMBRE	08:00-12:00	LAVARIANO
PRIMO SOCCORSO GRUPPO A	6, 8, 13 E 15 SETTEMBRE	14:00-18:00	CAMPOFORMIDO
AGG. PRIMO SOCCORSO GRUPPI B/C	6 SETTEMBRE	14:00-18:00	CAMPOFORMIDO
PRIMO SOCCORSO GRUPPI B/C	8, 13 E 15 SETTEMBRE	14:00-18:00	CAMPOFORMIDO
AGG. PRIMO SOCCORSO GRUPPO A	13 E 15 SETTEMBRE	14:00-16:00 E 14:00-18:00	CAMPOFORMIDO
LAVORATORI MODULO GENERALE	20 SETTEMBRE	08:30-12:30	UDINE NORD
LAVORATORI RISCHIO BASSO	20 SETTEMBRE	08:30-12:30 e 14:00-18:00	UDINE NORD
LAVORATORI RISCHIO MEDIO	20 SETTEMBRE 22 SETTEMBRE	08:30-12:30 e 14:00-18:00 08:30-12:30	UDINE NORD
LAVORATORI RISCHIO ALTO	20 SETTEMBRE 22 SETTEMBRE	08:30-12:30 e 14:00-18:00 08:30-12:30 e 14:00-18:00	UDINE NORD
AGG. PONTEGGI	24 SETTEMBRE	14:00-18:00	CAMPOFORMIDO

**LA DESTINAZIONE
IDEALE PER IL TUO**

730

Confartigianato
persone

2021

**IL TUO PORTO
SICURO.**

ANCOS
@

WWW.CONFARTIGIANATO.IT