
Notiziario tecnico di Confartigianato Imprese Friuli Venezia Giulia

08 N
U

M
ER

O

ANNO XXII 2022

PUBBLICATO IN GAZZETTA UFFICIALE
IL DECRETO LEGGE N. 115/2022 (DECRETO AIUTI-BIS)

DECRETO TRASPARENZA:
NUOVI ADEMPIMENTI PER I DATORI DI LAVORO

LAVORO AGILE (SMARTWORKING)
PROCEDURA SEMPLIFICATA

IN EVIDENZA

N. 8 - 2022

Annunci

Periodico mensile di Confartigianato Imprese F.V.G.
Autorizzazione del Tribunale di Trieste n. 1020 del 08/03/2001
Anno XXII - N. 8 - 2022

Direttore responsabile: Antonella Lanfrit

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

Hanno collaborato a questo numero:
Rachele Francescutti, Massimiliano Martinello, Raffaella Pompei,
Claudio Scialino, Oliviero Pevere

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

Licenze
• 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 informa-
zioni contattare il numero 335 6620913 ore serali

• Cedesi avviatissima ultratrentennale attività di autoriparazioni in
Comune di Premariacco, senza presenza di dipendenti. Per infor-
mazioni contattare il numero 340 5400192

• Vendesi a Trieste a soli 28.000€ (trattabili) attività in salone di ac-
conciatura 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'af-
fitto, ma ben servita e con ampia vetrina visibile dalla strada. Il
negozio, di circa 35 mq, si compone di entrata con banco recep-
tion 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

• Cedesi avviatissima attività di barbiere in comune di Montereale
Valcellina. Per informazioni 333 6794164

Immobili / Proprietà
• Cedesi salone parrucchiera Udine centro con attrezzatura accor-

pata, il locale in affitto o se interessati in vendita anche l’immobile.
338 9345973.

• Vendesi piccolo centro estetico, ben avviato e operante da 45
anni, sito nel centro di Gorizia. Il negozio si cede completo di at-
trezzature e angolo vendita al dettaglio. Per info 347 1425409.

• 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 Vene-

zia. Per contatti telefonare al numero 348 6927861.
• Attività acconciature uomo donna a Trieste, bene avviato, locale

molto luminoso in zona molto popolata di Mq 24 , bagno privato
esterno, condizionatore inverter, scaldabagno, illuminazione a led
arredato Maletti con 3 postazioni, un lavaggio, zona cassa, guarda-
roba ed attesa. Buone condizioni. Attività avviata nel 2000 valutata
25.000 trattabili, 500 mensili, o eventuale acquisto immobile.

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 333 7931657.

• Vendo Iveco Daily cassonato 35c9 ribaltabile, anno 2005, km
190.000, ottimo stato - prezzo € 6.000; 240 mq. di ponteggio Fra-
telli 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 333 7987912.

Attrezzature / Materiali
• 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 le-
gno, 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 interes-
sati 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 usa-
ti (fanaleria, specchi, motorini alzacristalli, maniglieria, ecc...). Per
Info 337 435625.

• Vendesi, causa inutilizzo, BENNA FRANTOIO MB BF 70.2 anno
2007, in ottimo stato in quanto poco utilizzata. Per informazioni
contattare il numero 347 8503768

• Vendita Macchinari, aspiratore di sostanze chimiche, vapori ma-
stici e resine. DITTA SIGMA Equipaggiato con filtri carboni attivi,
corredato da tubo aspirazione ruotabile. Idrosabbiatrice con mo-
tore elettrico tipo EL 250 ditta CINOMATIC motore pompa trifase
volt 380, potenza HP 10, pressione massima 250 bar, sabbia inter-
no 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. Smontag-
gio a carico dell'acquirente. Per ulteriori informazioni contattare il
numero 0481 489566

• Vendo macchinari per la lavorazione di serramenti in alluminio:
Troncatrice a 2 teste Mod. TEKNA TK 145/12 WIN full optional
nastro trasportatore - passo passo - fuori misura - spuntatura alette

 lame da 500 mm; Intestatrice semiatomatica Mod. TEKNA TK 661
con gruppi frese; Troncatrice 1 testa Mod. TEKNA TK 101A lama
ascendente da 420 mm - 45 a + 45; Pantografo Mod. RINALDI
MAGNUM 400I porta frese da 6-8-10 con regolazione numero di
giri il tutto in buonissimo stato; Sega a nastro per ferro 45/90 Mod.
M.A.F.A.T.; Cantilever 1 bifrontale 1 a parete H 340.

 Per informazioni contattare Cell. 392 0238538 - Tel. 040 9235043

Varie
• Azienda di autotrasporto merci con sede a Cormons (GO), ricerca un AUTI-

STA con PATENTE CE + CQC. Per informazione contattare tel. 048162303
BUIATTI AUTOTRASPORTI SRL

• Vendesi attrezzature ed arredamento su misura in avviato salone di
parrucchiere a Udine. Possibile contestuale trasferimento del contrat-
to di locazione dell’immobile. Per informazioni telefonare al numero
335 1442019”

• Vendo in zona semicentrale ad Aviano, magazzini per tot. mq 1.750,
aperti su due lati provvisti di impianto elettrico con blindo sbarra, li-
nea aria compressa e scoperto di circa 2000 mq, interamente pavi-
mentato, con uffici di circa 50 mq. Trattativa privata.

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

3

In questo numero:

Informimpresa è scaricabile anche dal sito internet www.confartigianatofvg.it

N. 8 - 2022

08

Fisco

Da conteggiare tra i ricavi l’imposta pag. 4
di bollo addebitata in fattura

Pubblicato in Gazzetta Ufficiale il Decreto pag. 4
Legge n. 115/2022 (Decreto Aiuti-bis)

Convertito in legge il Decreto pag. 4
Legge Aiuti (DL 50/2022)

In vigore dal 15 luglio il nuovo pag. 6
Codice della crisi d'impresa

Convertito in legge il Decreto pag. 8
Semplificazioni (DL 73/2022)

Scadenze lavoro

Scadenze normative pag. 9

Scadenze contrattuali pag. 9

Normativa del lavoro

Pubblicato in G.U. il decreto Trasparenza pag. 11
Novità per i datori di lavoro

Lavoro agile (smartworking) – Procedura pag. 12
semplificata dal 1° settembre 2022

Decreto aiuti-bis, le novità pag. 13
per i datori di lavoro

INAIL – Riduzione tasso medio di tariffa pag. 13

Sgravio per assunzione di beneficiario pag. 14
di Reddito di Cittadinanza (RDC)

FSBA – Dal 1° agosto 2022 nuova pag. 15
durata periodo di sospensione

COVID-19 – Aggiornate dal Ministero pag. 15
della Salute le modalità di gestione
dei casi e dei contatti stretti

EBIART FVG, pag. 16
domande prestazioni di welfare bilaterale
artigiano dal 12 settembre

Ambiente e sicurezza

Decreto controlli antincendio: pag. 17
si va verso la (attesa) proroga

Dalle provincie

 Fisco

4N. 8 - 2022

Da conteggiare tra i ricavi l’imposta di bollo
addebitata in fattura

Pubblicato in Gazzetta Ufficiale il Decreto
Legge n. 115/2022 (Decreto Aiuti-bis)

Convertito in legge il Decreto Legge Aiuti
(DL 50/2022)

Con risposta ad interpello del 12.8.2022, n. 428 l’Agenzia
Entrate ha chiarito che l’imposta di bollo di 2 euro, appo-
sta da un contribuente forfetario sulla fattura di importo
superiore a € 77,47 tramite contrassegno e addebitata al

cliente costituisce ricavo o compenso e concorre quindi
alla determinazione del reddito su cui applicare l’imposta
sostitutiva.

Sulla G.U.n.185 del 9/8/2022 è stato pubblicato il DL 115
del 9/8/2022, in vigore dal 10.8.2022, di cui si segnalano
le seguenti novità:

• estensione al terzo trimestre 2022 dei crediti d’imposta
non soggetti ad IRPEF, IRES e IRAP, utilizzabili dalle im-
prese in F24 entro il 31/12/2022, per le spese sostenute
per l’acquisto di energia elettrica e gas naturale a fronte
dell’incremento del relativo costo, agevolazioni spettan-
ti rispettivamente se:
- i costi medi per kW/h della componente energia elet-

trica del secondo trimestre 2022 al netto di imposte e
sussidi, hanno subìto un incremento superiore al 30%
rispetto a quelli del secondo trimestre 2019 (credito
del 25% per le imprese energivore e del 15% per le
imprese diverse con contatori di energia elettrica di
potenza disponibile pari o superiore a 16,5 kW, cre-
dito calcolato sulle spese per l’acquisto di energia ef-
fettivamente utilizzata nel terzo trimestre 2022);

- il prezzo del gas naturale, calcolato come media del
secondo trimestre 2022, dei prezzi di riferimento
del Mercato Infragiornaliero (MI-GAS) pubblicati dal
Gestore del Mercati Energetici (GME), abbia subìto
un incremento superiore al 30% del corrispondente
prezzo medio del secondo trimestre 2019 (credito del

25% calcolato sulle spese per l’acquisto di gas natu-
rale consumato nel terzo trimestre 2022);

• l’inclusione, per il 2022, delle somme erogate o rimbor-
sate ai dipendenti dai datori di lavoro per il pagamento
delle utenze domestiche del servizio idrico integrato,
dell’energia elettrica e del gas naturale tra i fringe be-
nefit che non concorrono alla formazione del reddito di
lavoro dipendente (entro il nuovo limite di 600 euro);

• il riconoscimento dell’indennità una tantum pari a € 200
anche ai lavoratori con rapporto in essere nel mese di
luglio 2022 che pur avendo percepito un reddito entro
i 35mila euro, non hanno beneficiato dell’esonero con-
tributivo dello 0,8% riconosciuto dalla legge di bilancio
2022, poiché interessati da eventi coperti integralmen-
te da contribuzione figurativa dell’Inps (ad esempio per
maternità o cassa integrazione).

Con riferimento al primo punto si segnala che per le im-
prese diverse dalle energivore e gasivore, che nel secondo
e terzo trimestre del 2022 si riforniscano di energia elettri-
ca o di gas naturale dallo stesso fornitore del secondo tri-
mestre 2019, sarà lo stesso fornitore, entro sessanta giorni
dalla scadenza del trimestre per il quale spetta il credito ad
inviare al proprio cliente, su sua richiesta, una comunica-
zione con l’indicazione del credito spettante per il terzo
trimestre dell’anno 2022.

Con la legge 91 del 15/7/2022, in vigore dal 16/07/2022,
è stato convertito il Decreto Legge 50 del 17/5/2022 (De-
creto Aiuti) con cui sono state introdotte le disposizioni già
evidenziate a pag.4 del notiziario Informimpresa n.6 (cre-
diti d’imposta finalizzati al contenimento dei costi di ener-
gia elettrica e gas naturale; credito d’imposta del 28% per
gli autotrasportatori sulle spese del primo trimestre 2022
per l’acquisto di gasolio; aumento al 50% del credito d’im-
posta per investimenti in beni immateriali 4.0 effettuati o
“prenotati” nel 2022; estensione al 30/9/2022 del termine
entro cui va effettuato almeno il 30% dei lavori per la frui-
zione del 110% anche sulle spese sostenute dal 30/6/2022
al il 31/12/2022, con riferimento agli interventi effettuati
dalle persone fisiche sulle “villette”).

 Fisco

5 N. 8 - 2022

INDENNITÀ DI 200 EURO PER ARTIGIANI
COMMERCIANTI E PROFESSIONISTI
Con il decreto Aiuti è stato inoltre prevista un’indennità
una tantum di 200 euro, non imponibile ai fini fiscali, per il
sostegno dei lavoratori autonomi (artigiani e commercianti
iscritti all’INPS, professionisti iscritti alla Gestione separata
INPS; professionisti iscritti alle relative Casse previdenziali)
che non hanno fruito dell’indennità di 200 euro prevista
per i lavoratori dipendenti, nè di quella di 200 euro prevista
per i pensionati e altre categorie di soggetti. L’indennità, in
base al decreto attuativo dal Ministero del Lavoro in corso
di pubblicazione, spetta ai lavoratori che hanno percepito
un reddito complessivo 2021 non superiore a € 35.000 (al
netto di contributi previdenziali, del reddito della casa di
abitazione e delle competenze arretrate a tassazione se-
parata). Tra i requisiti è richiesto inoltre che alla data del
18/5/2022 il lavoratore sia iscritto alla propria gestione
previdenziale, sia titolare di partita IVA attiva con l’attività
lavorativa avviata; abbia effettuato almeno un versamento,
totale o parziale, per la contribuzione dovuta alla gestione
di iscrizione per la quale è richiesta l’indennità, con com-
petenza a decorrere dal 2020 (tale requisito non si applica
ai contribuenti per i quali non risultano scadenze ordinarie
di pagamento entro la predetta data del 18/5/2022 e, per
i soggetti iscritti all’INPS in qualità di coadiuvanti e coadiu-
tori artigiani, commercianti e lavoratori agricoli, è verificato
sulla posizione del titolare). I soggetti interessati sono te-
nuti a presentare all’INPS o alla propria Cassa previden-
ziale un’apposita domanda entro i termini e con modalità
definiti dal singolo Ente previdenziale, tenendo conto che
l’erogazione dell’indennità sarà effettuata in base all’ordi-
ne cronologico di presentazione della domanda.

CREDITO D’IMPOSTA DEL 28% PER GLI
AUTOTRASPORTATORI SULLE SPESE DEL PRIMO
TRIMESTRE DEL 2022 PER L’ACQUISTO DEL
GASOLIO
Si ricorda che con il decreto Aiuti è stato previsto per le
imprese di autotrasporto di merci per conto terzi iscritti
all’Albo nazionale degli autotrasportatori e al Registro
elettronico nazionale (REN) per l’anno 2022 al momento
della presentazione della domanda, un credito d’impo-
sta del 28% sulle spese sostenute nel primo trimestre del
2022 relative all’acquisto del gasolio utilizzato in veicoli di
massa massima complessiva non inferiore a 7,5 tonnella-
te, di categoria euro 5 o superiore. Sul sito delle Dogane
sono disponibili il modello di istanza e le faq che chiari-
scono i dubbi più frequenti e dal 12 settembre, per 30
giorni, sarà fruibile un’apposita piattaforma, raggiungibile
al link www.creditoautotrasportatori.adm.gov.it, per la pre-
sentazione dell’istanza direttamente da parte dell’autotra-
sportatore attraverso le proprie credenziali (SPID, o CNS o
CIE). Per le richieste di assistenza è possibile utilizzare la
casella creditoautotrasportatori@sogei.it attiva dalla data
di disponibilità della piattaforma. Il credito è utilizzabile
esclusivamente in compensazione nel modello F24, da
presentare esclusivamente attraverso i servizi telematici
messi a disposizione dall’Agenzia delle Entrate e solo per
l’importo concesso. L’utilizzo in F24 del credito sarà infatti
possibile solo dopo che siano decorsi dieci giorni dalla
trasmissione da parte dell’Agenzia delle Dogane all’Agen-
zia delle Entrate dell’elenco delle imprese ammesse a fru-
ire dell’agevolazione e dell’importo del credito d’imposta
concesso. Il credito non concorre alla formazione del red-
dito d’impresa né della base imponibile Irap, è riconosciu-

to nel rispetto della normativa UE sugli Aiuti di stato, ed
è cumulabile con altre agevolazioni che hanno ad ogget-
to gli stessi costi, a condizione che il cumulo, considerata
anche la non concorrenza alla formazione del reddito e
della base imponibile Irap, non comporti il superamento
del costo sostenuto.

NOVITÀ INTRODOTTE NEL DECRETO AIUTI
IN SEDE DI CONVERSIONE
In sede di conversione sono state inserite, tra l’altro, le
seguenti novità:
• cedibilità dei crediti per detrazioni edilizie da parte del-

le banche ai correntisti che operano nell’ambito nell’at-
tività d’impresa / lavoro autonomo;

• incremento da 5 a 8 del numero di rate, anche non con-
secutive, il cui mancato pagamento nel corso di perio-
do di rateazione comporta la decadenza dal beneficio
della rateazione delle somme iscritte a ruolo (in caso di
decadenza non sarà ammessa una nuova dilazione per
lo stesso carico, prima possibile previo pagamento di
tutte le rate scadute, ma soltanto per eventuali altri ruoli
diversi da quelli per i quali è intervenuta la decadenza,
anche se in caso di decadenza riferita a richieste presen-
tate prima del decreto Aiuti, il carico è nuovamente ra-
teizzabile se il debitore paga per intero le rate scadute);

• per le richieste di rateazione presentate a decorrere
dalla data di entrata in vigore della legge di conversio-
ne del decreto Aiuti innalzamento da 60mila a 120mila
euro dell’importo di ogni singola istanza in relazione alla
quale il contribuente può chiedere la dilazione senza
dover documentare la temporanea situazione di obiet-
tiva difficoltà economica;

• introduzione di un buono ferie di 10.000 euro, ossia di
un contributo da utilizzare per chiedere il rimborso del
50% delle spese sostenute per partecipare a manifesta-
zioni fieristiche internazionali di settore organizzate in
Italia dal 16 luglio 2022 al 31 luglio 2022 e rientranti nel
calendario fieristico approvato dalla Conferenza delle
regioni e delle provincie autonome (il buono valido fino
al 30 novembre 2022 sarà rilasciato dal ministero del-
lo Sviluppo economico, secondo l’ordine temporale di
ricezione delle domande e nei limiti delle risorse stan-
ziate previa presentazione di una richiesta telematica
attraverso un’apposita piattaforma);

• estensione della platea dei soggetti che possono com-
pensare i crediti non prescritti, certi, liquidi ed esigibili,
maturati nei confronti delle amministrazioni pubbliche
con le somme iscritte a ruolo (articolo 28-quater, Dpr
602/1973 con il riconoscimento di tale facoltà, oltre che
nel caso di somministrazione, forniture e appalti, anche
per i crediti derivanti da prestazioni professionali e an-
che per le somme contenute nei carichi affidati all’agen-
te della riscossione dopo il 30 settembre 2013 e, in ogni
caso, entro il 31 dicembre del secondo anno antece-
dente a quello in cui è richiesta la compensazione.

In sede di conversione del decreto Aiuti, con riferimento ai
crediti d’imposta per il contenimento dei costi di energia
elettrica e gas naturale è stato inoltre previsto che per le
imprese diverse dalle energivore e gasivore, che nei primi
due trimestri del 2022 si riforniscano di energia elettrica o
di gas naturale dallo stesso fornitore del primo trimestre
2019, sia lo stesso fornitore, entro sessanta giorni dalla
scadenza del trimestre per il quale spetta il credito ad in-
viare al proprio cliente, su sua richiesta, una comunicazio-
ne con l’indicazione del credito spettante.

 Fisco

6N. 8 - 2022

In vigore dal 15 luglio il nuovo
Codice della crisi d'impresa
Dal 15 luglio 2022 è in vigore il nuovo Codice della crisi
d'impresa e dell'insolvenza (DLgs. 12.1.2019 n. 14), appli-
cabile alle procedure aperte dal 15/7/2022, secondo la
nuova configurazione risultante in seguito alle modifiche
apportate dal DLgs. 26.10.2020 n. 147 (primo correttivo)
e dal DLgs. 17.6.2022 n. 83 (secondo correttivo), anche se
già dal 16 marzo 2019 sono in vigore alcune disposizioni
che hanno apportato delle modifiche al codice civile per
indurre le imprese al necessario adeguamento della pro-
pria struttura organizzativa in vista della piena operatività
del nuovo codice della crisi.
In particolare con il secondo intervento correttivo sono
stati eliminati, prima ancora della loro entrata in vigore,
il sistema di allerta, la procedura di composizione assisti-
ta della crisi e gli OCRI, sostituiti dalle segnalazioni che
l'organo di controllo e i creditori pubblici devono indiriz-
zare all’imprenditore e dalle procedure introdotte dal DL
118/2021 (composizione negoziata della crisi e dal nuovo
concordato semplificato per la liquidazione del patrimo-
nio).

OBIETTIVI DELLA RIFORMA

Il codice della crisi d’impresa oltre a raccogliere in un unico
provvedimento le disposizioni sulle diverse procedure pre-
viste nei casi di insolvenza del debitore, ha introdotto per
l’imprenditore l’obbligo di predisporre assetti organizzativi
adeguati alla rilevazione tempestiva della crisi d'impresa
ed un sistema di segnalazione funzionale all'accesso allo
strumento della composizione negoziata per quelle impre-
se che pur essendo in condizioni di squilibrio patrimoniale
o economico-finanziario possano ragionevolmente essere
risanate.
Obiettivo principale della riforma è infatti quello di intro-
durre strumenti e procedure per l’emersione tempesti-
va della crisi al fine di evitare la dilatazione incontrollata
dei debiti aziendali, soprattutto nei confronti degli Enti
pubblici qualificati (Agenzia delle Entrate, Agenzia della
Riscossione e Istituti previdenziali) e di privilegiare il ri-
sanamento dell’azienda nella prospettiva della conserva-
zione del suo valore e dell’occupazione dei dipendenti,
oltre che di un più elevato e rapido soddisfacimento dei
creditori.
Il tutto nell’ottica di evitare che, anche nelle situazioni
più gravi, irrecuperabili, la procedura esecutiva giudiziale
possa essere concepita come una punizione o comunque
come un’onta che crea discredito sociale e personale per
l’imprenditore insolvente che infatti non verrà più chiama-
to fallito così come al posto della parola fallimento verrà
utilizzato il termine liquidazione giudiziale.
Il codice della crisi è finalizzato a fare in modo che si in-
tervenga quando la crisi non è ancora diventata insol-
venza, definendo esattamente nell’art.2, le due diverse
situazioni di:
• crisi: lo stato di difficoltà economico-finanziaria del de-

bitore che rende probabile l'insolvenza e che si mani-

festa con l'inadeguatezza dei flussi di cassa prospettici
a far fronte alle obbligazioni nei successivi dodici mesi;

• insolvenza: lo stato del debitore che si manifesta con
inadempimenti od altri fatti esteriori, i quali dimostrino
che il debitore non è più in grado di soddisfare regolar-
mente le proprie obbligazioni.

Per i soggetti non assoggettabili a liquidazione giudiziale
(consumatore, professionista, imprenditore minore, im-
prenditore agricolo, start-up innovative) lo stato di crisi o
di insolvenza viene definito invece sovraindebitamento.

AMBITO DI APPLICAZIONE

Il codice della crisi si applica alle situazioni di crisi o di
insolvenza in cui può trovarsi qualunque debitore (priva-
to consumatore, professionista, imprenditore che eserciti,
anche non a fini di lucro, un’attività commerciale, artigiana
o agricola, operando quale persona fisica, persona giuri-
dica o altro ente collettivo, gruppo di imprese o società
pubblica) con l’esclusione dello Stato e degli Enti pubblici,
ferme restando le disposizioni previste dalle leggi specia-
li in materia di amministrazione straordinaria delle grandi
imprese, di liquidazione coatta amministrativa e di crisi di
impresa delle società pubbliche.

ADOZIONE DI MISURE E ASSETTI ORGANIZZATIVI
IDONEI ALLA TEMPESTIVA RILEVAZIONE DELLA
CRISI AZIENDALE

Anche attraverso la modifica di alcuni articoli del codice
civile è stato introdotto per gli imprenditori il dovere di
adottare misure (art.3 del Dlgs 14/2019 per l’imprendi-
tore individuale) e assetti organizzativi (articoli 3 e 375
del Dlgs 14/2019 per le società ed enti collettivi) idonei
a rilevare tempestivamente la crisi ai fini dell’immediata
adozione di uno degli interventi previsti per assicurare
il superamento della crisi e il recupero della continuità
aziendale.
 L’imprenditore viene quindi responsabilizzato all’utilizzo
di strumenti e indici che sino in grado di monitorare l’an-
damento della gestione aziendale e il rispetto dell’equi-
librio economico, patrimoniale e finanziario dell’azienda
dotandosi, per le stesse finalità, se imprenditore colletti-
vo, di un’organizzazione aziendale, amministrativa e con-
tabile adeguata alla natura e alle dimensioni dell’impresa.
In questo contesto diventa essenziale la presenza di un
flusso informativo tra le varie aree aziendali finalizzato al
controllo della gestione attraverso la pianificazione delle
attività, il riscontro periodico infrannuale dei risultati e l’a-
nalisi degli scostamenti. La dottrina segnala l’opportunità
di predisporre un manuale approvato dal cda, in cui sia
indicata la tipologia dei controlli da effettuare, con relativi
tempi, modi, e figure di riferimento e della relativa docu-
mentazione da aggiornare per dimostrare l’adempimento
dei nuovi doveri.
In particolare lo stesso codice della crisi, all’art.3, stabilisce

 Fisco

7 N. 8 - 2022

che per far emergere tempestivamente una possibile crisi
d'impresa, le misure e gli assetti richiesti devono consen-
tire di:
a) rilevare eventuali squilibri di carattere patrimoniale o

economico-finanziario, rapportati alle specifiche ca-
ratteristiche dell'impresa e dell'attività imprenditoriale
svolta dal debitore;

b) verificare la sostenibilità dei debiti e le prospettive di
continuità aziendale almeno per i dodici mesi successi-
vi e rilevare i segnali di crisi;

c) ricavare le informazioni necessarie (lista di controllo
particolareggiata e test pratico per la verifica della ra-
gionevole perseguibilità del risanamento).

SEGNALI DI CRISI

Lo stesso articolo 3 del Dlgs 14/2019 evidenzia che costi-
tuiscono segnali di crisi:
a) l'esistenza di debiti per retribuzioni scaduti da almeno

30 giorni pari a oltre la metà dell'ammontare comples-
sivo mensile delle retribuzioni;

b) l'esistenza di debiti verso fornitori scaduti da almeno 90
giorni di ammontare superiore a quello dei debiti non
scaduti;

c) l'esistenza di esposizioni nei confronti delle banche e
degli altri intermediari finanziari che siano scadute da
più di 60 giorni o che abbiano superato da almeno 60
giorni il limite degli affidamenti ottenuti in qualunque
forma purché rappresentino complessivamente almeno
il 5% del totale delle esposizioni;

d) l'esistenza delle esposizioni debitorie verso creditori
pubblici (INPS, INAIL, Agenzia delle Entrate e l'Agenzia
delle Entrate-Riscossione), previste dall'articolo 25-no-
vies, comma 1, ossia:

- il ritardo di oltre 90 giorni nel versamento di contribu-
ti previdenziali INPS di ammontare superiore al 30%
di quelli dovuti nell'anno precedente e all'importo di
euro 15.000 per le imprese con lavoratori subordinati
e parasubordinati, oppure all'importo di euro 5.000
per le imprese senza lavoratori subordinati e parasu-
bordinati;

- l'esistenza di un debito per premi assicurativi INAIL
scaduto da oltre 90 giorni e non versato superiore
all'importo di euro 5.000;

- l'esistenza di un debito IVA scaduto e non versa-
to, risultante dalla comunicazione dei dati delle li-
quidazioni periodiche, di importo superiore a euro
5.000 e, comunque, non inferiore al 10% del vo-
lume d'affari risultante dalla dichiarazione relativa
all'anno precedente; oppure l’esistenza di un de-
bito IVA scaduto e non versato superiore a 20.000
euro (prima della modifica apportata in sede di
conversione del DL 73/2022 l’obbligo di segnala-
zione scattava in presenza di un debito IVA supe-
riore a 5.000 euro);

- l'esistenza di debiti iscritti a ruolo, relativi a im-
porti autodichiarati o definitivamente accertati e
scaduti da oltre 90 giorni, superiori, per le impre-
se individuali, a 100.000 euro, per le società di
persone, a 200.000 euro e, per le altre società a
500.000 euro.

SISTEMA DELLE SEGNALAZIONI

Ai sensi dell’articolo 25 octies l'organo di controllo socie-
tario segnala agli amministratori per iscritto, con mezzi che
assicurano la prova dell'avvenuta ricezione, la presenza di
segnali di crisi aziendale che giustificano la presentazione
dell'istanza di composizione negoziata della crisi, fissando
di un congruo termine, non superiore a 30 giorni, entro il
quale gli amministratori devono riferire in ordine alle ini-
ziative intraprese.
Ai sensi dell’articolo 25 novies i creditori pubblici qualifi-
cati (INPS, INAIL, Agenzia delle Entrate e l'Agenzia delle
Entrate-Riscossione) devono segnalare all'imprenditore
e, ove esistente, al collegio sindacale, a mezzo PEC o, in
mancanza, mediante raccomandata A/R inviata all'indiriz-
zo risultante dall'anagrafe tributaria le esposizioni debito-
rie che si configurano come segnali di crisi, entro 60 giorni
dal superamento dei limiti che determinano l’obbligo di
segnalazione oppure, con riferimento al debito iva, conte-
stualmente alla comunicazione di irregolarità conseguen-
te all’omesso versamento iva o comunque non oltre 150
giorni dal termine di presentazione delle relative comuni-
cazioni dati delle liquidazioni periodiche.
Tali segnalazioni contengono l'invito alla presentazione
dell'istanza di accesso alla composizione negoziata al ri-
correre dei relativi presupposti, in seguito al quale il debi-
tore può decidere se avviare o meno il percorso del risana-
mento mediante la composizione negoziata.

COMPOSIZIONE NEGOZIATA PER LA SOLUZIONE
DELLA CRISI D'IMPRESA

Tra gli strumenti di regolazione della crisi il Dlgs 14/2019
prevede ora anche la composizione negoziata, procedu-
ra attivata su istanza dell'imprenditore che, trovandosi in
condizioni di squilibrio patrimoniale o economico-finanzia-
rio che ne rendono probabile la crisi o l'insolvenza, con
l’intento di procedere ad un risanamento ragionevolmente
perseguibile, chiede al segretario generale della Camera
di commercio territorialmente competente la nomina di
un esperto con il compito di agevolare le trattative con i
creditori e gli eventuali altri soggetti interessati, al fine di
individuare una soluzione per il superamento delle condi-
zioni di crisi, anche mediante il trasferimento dell'azienda
o di rami di essa.

MISURE PROTETTIVE

Per evitare che la composizione negoziata possa aggrava-
re la crisi, l’art.18 del Dlgs 14/2019 prevede che l'impren-
ditore possa chiedere, con l'istanza di nomina dell'esperto
o con istanza successiva, l'applicazione di misure protetti-
ve del patrimonio, istanza che dal giorno della sua pubbli-
cazione nel registro delle imprese impedisce ai creditori
interessati l’acquisizione di diritti di prelazione se non con-
cordati con l'imprenditore, né l’avvio o la prosecuzione di
azioni esecutive e cautelari sul suo patrimonio o sui beni
e sui diritti con i quali viene esercitata l'attività d'impresa.
Non sono comunque inibiti i pagamenti e sono comunque
esclusi dalle misure protettive i diritti di credito dei lavo-
ratori.

 Fisco

8N. 8 - 2022

E’ inoltre previsto che l’istanza del debitore di composi-
zione negoziata della crisi non costituisce causa di risolu-
zione o modifica in danno dell'imprenditore dei contratti
pendenti per il mancato pagamento di crediti anteriori
rispetto alla pubblicazione dell'istanza fino alla conferma
delle misure richieste. I medesimi creditori possono però
sospendere l'adempimento dei contratti pendenti dalla
pubblicazione dell'istanza.
Tra le misure protettive l’imprenditore può chiedere ai sen-
si dell’art.19 del Dlgs 14/2019 la disapplicazione della cau-
sa di scioglimento della società per riduzione del capitale
sociale al di sotto del minimo legale.

MISURE PREMIALI

L’imprenditore o gli amministratori che decidono di ricor-
rere alla composizione negoziata hanno diritto alle se-
guenti misure premiali:

• riduzione degli interessi dovuti sui debiti tributari che
durante la procedura, sino alla sua conclusione passano
dalla misura ordinaria prevista per i debiti tributari alla
misura legale;

• applicazione delle sanzioni nella misura ridotta se previ-
sta in caso di pagamento entro un determinato termine
dalla comunicazione da parte dell’Agenzia delle Entra-
te, anche se tale termine scade dopo la presentazione
dell’istanza di composizione della crisi;

• riduzione del 50% di sanzioni e interessi per i debiti tri-
butari sorti prima dell’istanza di composizione negoziata.

E’ inoltre prevista la possibilità per l’Agenzia delle Entrate
di sottoscrivere un accordo che preveda un piano di rate-
azione fino ad un massimo di 72 rate mensili delle somme
dovute e non versate a titolo di imposte sul reddito, rite-
nute alla fonte operate in qualità di sostituto d'imposta,
IVA e IRAP non ancora iscritte a ruolo, e relativi accessori.

Convertito in legge il Decreto Semplificazioni
(DL 73/2022)
Con la legge 122 del 4/8/2022, in vigore dal 20 agosto
2022, è stato convertito il Decreto Legge 73 del 21/6/2022
(Decreto Semplificazioni) con cui sono state introdotte le
disposizioni già evidenziate a pag. 4 del notiziario Infor-
mimpresa n. 7.
In sede di conversione sono state inserite, tra l’altro, le se-
guenti novità:
• possibilità di conservare i registri contabili con siste-

mi elettronici su qualsiasi supporto senza ricorrere alla
conservazione sostitutiva effettuata ai sensi del Codice
dell’Amministrazione digitale;

• estensione dell’utilizzo del mod. F24 ad ulteriori impo-
ste, tasse e contributi;

• soppressione dell’obbligo di rispetto dei limiti UE de-
gli Aiuti di Stato da parte delle imprese beneficiarie dei
crediti energetici;

• ripristino dell’originario termine presentazione dei mod.
Intra (25 del mese successivo al periodo di riferimento)
anziché entro il termine previsto nella versione origina-
ria del decreto semplificazioni, prima della conversione
in legge (entro la fine del mese successivo al periodo di
riferimento);

• con riferimento all’obbligo di comunicazione al contri-
buente da parte dell’Agenzia delle entrate, del segnale
di crisi dell’impresa relativo all’omesso versamento iva,
viene previsto che la segnalazione scatta se l’importo
del debito IVA scaduto e non versato supera il 10% del
volume d’affari risultante dal mod. IVA dell’anno prece-
dente e comunque se l’importo è superiore a 20.000
(prima scattava in presenza di debito superiore a 5.000
euro);

Per facilitare la circolazione dei crediti legati alle detrazioni
edilizie, in sede di conversione in legge del DL 73/2022 è
stato inoltre previsto che anche alle comunicazioni di pri-
ma cessione o sconto in fattura inviate prima del 1° mag-
gio 2022 sia possibile per le banche che hanno acquista-
to il credito cederlo, anche prima che si siano esaurite le
prime tre cessioni ammesse (quella “libera” da parte del
fornitore che ha riconosciuto lo sconto in fattura o del pri-
mo soggetto che ha acquistato il credito direttamente dal
beneficiario della detrazione e due nell’ambito del settore
bancario), a propri correntisti titolari di partita iva che non
possono ulteriormente cedere il credito acquisito.

Scadenze Lavoro

9 N. 8 - 2022

Scadenze normative

10 ottobre
CONTRIBUTI COLF-BADANTI E CONTRIBUTI CAS.SA COLF:
termine per il pagamento dei contributi previdenziali relativi a luglio, agosto e settembre 2022
(Fonti: circolare INPS n. 17 del 01/02/2022)

31 ottobre
MODELLO 770/2022:
la trasmissione telematica dei Mod. 770/2022 deve essere effettuata, relativi ai dati fiscali delle
ritenute operate nell’anno 2021 nonché gli altri dati contributivi ed assicurativi richiesti

31 ottobre

INVIO TELEMATICO CU/2021:
invio delle Certificazioni Uniche che non contengono dati da utilizzare per l’elaborazione della
dichiarazione precompilata (come i redditi di lavoro autonomo non occasionale, redditi esenti)
senza l’applicazione di sanzioni, purché entro il termine di presentazione dei quadri riepilogativi
ST, SV, SX, SY del modello 770

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”.
(Fonti: Legge Bilancio 2020 n.160/2020 – DL 9/2020)

Scadenze contrattuali

PERSONALE
 NON VIAGGIANTE

Livello Incremento
01/10/2022

Quadri 32,01
1° 30,11
2° 27,65
3° S 25,00
3° 24,24
4° 23,11
4° J 22,54
5° 21,97
6° 20,64
6° J 18,94

PERSONALE
 VIAGGIANTE

Livello Incremento
01/10/2022

C3 25,09
B3 25,00
A3 24,91
F2 24,34
E2 24,25
D2 24,15
H1 23,40
G1 23,31
I rider da 1 a 6 mesi 20,68
I rider oltre 6 mesi 21,80
L rider 20,68
L rider da 7 a 15 mesi 21,80
L rider over 15 mesi 22,37

CCNL TRASPORTO MERCI LOGISTICA E SPEDIZIONE
Accordo dd 18 maggio 2021

AUMENTO RETRIBUTIVO – SECONDA TRANCHE

Scadenze Lavoro

10N. 8 - 2022

Scadenze contrattuali
CCNL AREA MODA-CHIMICA-CERAMICA
Accordo di rinnovo 4 maggio 2022 - Aumenti retributivi

A partire dal mese di ottobre 2022 sarà riconosciuta la prima tranche di aumento salariale (la seconda sarà a dicembre
2022). Le tabelle salariali con le riparametrazioni per ciascun livello contrattuale saranno definite tra le parti contrattuali.

INCREMENTI RETRIBUTIVI

SETTORE ABBIGLIAMENTO
3 35 euro 31 euro 66 euro

SETTORE TESSILE CALZATURIERO
3 35 euro 30,05 euro 65,05 euro

SETTORE LAVORAZIONI A MANO SU MISURA
3 35 euro 30,27 euro 65,27 euro

SETTORE PULITINTOLAVANDERIE
3 35 euro 30,67 euro 65,67 euro

SETTORE OCCHIALERIA
3 35 euro 31,64 euro 66,64 euro

SETTORE CHIMICA, GOMMA PLASTICA, VETRO
3 35 euro 35,09 euro 70,09 euro

SETTORE CERAMICA, TERRACOTTA, GRES E DECORAZIONE PIASTRELLE
3 35 euro 31,26 euro 66,26 euro

Livello Prima tranche
dal 1° ottobre 2022

Seconda tranche
dal 1° dicembre 2022

Incremento salariale
a regime

CCNL AREA LEGNO – LAPIDEI
Accordo di rinnovo 03.05.2022 - una tantum

UNA TANTUM – SECONDA TRANCHE
SIA PER IMPRESE ARTIGIANE E NON

A copertura del periodo di carenza contrattuale
01/01/2019-30/04/2022, ai soli lavoratori in forza alla data
del 3 maggio 2022 erogazione della seconda ed ultima
tranche di “una tantum” pari a € 75,00 con la retribuzio-
ne di ottobre 2022. Agli apprendisti sarà erogato il 70%
dell’importo previsto. Si ricorda che:
• l'importo forfetario sarà ridotto proporzionalmente nei

casi di servizio militare, assenza facoltativa "post-par-
tum", part-time, sospensioni per mancanza di lavoro
concordate;

• l'una tantum è esclusa dalla base di calcolo del t.f.r. ed è
stata quantificata considerando in essa anche i riflessi su-
gli istituti di retribuzione diretta ed indiretta, di origine le-
gale o contrattuale, ed è quindi comprensiva degli stessi;

• gli importi eventualmente già corrisposti a titolo di fu-
turi miglioramenti contrattuali vanno considerati a tutti
gli effetti anticipazioni degli importi di una tantum; per-

tanto, dovranno essere detratti da questa fino a concor-
renza. In considerazione di ciò, tali importi cessano di
essere corrisposti con la retribuzione di maggio 2022;

l’importo dell’una tantum verrà riconosciuto al lavoratore
anche in caso di dimissioni o licenziamento

11

 Normativa del lavoro

N. 8 - 2022

Pubblicato in G.U. il decreto Trasparenza
Novità per i datori di lavoro
È stato pubblicato in Gazzetta Ufficiale n. 176 del 29 luglio
2022 il DLgs 27 giugno 2022 n 104 (cd. Decreto Trasparen-
za) con cui vengono recepite le novità della direttiva UE n.
2019/1152, in materia di condizioni di lavoro trasparenti e
prevedibili.
Le disposizioni del Decreto saranno in vigore dal 13 ago-
sto 2022, fatte salve diverse decorrenza specifiche.
Il decreto in esame riconosce nuove tutele minime ai la-
voratori affinché possano beneficiare di informazioni più
chiare e trasparenti sugli elementi essenziali e sulle con-
dizioni dei rapporti di lavoro e la relativa tutela oltre a fis-
sare nuove “prescrizioni minime” rafforzando le misure di
tutela dei lavoratori, modificando alcuni istituti in materia
di condizioni di lavoro.

A CHI SI APPLICA
Gli obblighi verranno applicati a diverse fattispecie con-
trattuali a partire dal lavoro subordinato, sino ai contratti
atipici come le collaborazioni organizzate tramite piatta-
forma digitale; prestazioni occasionali; lavoro intermitten-
te; somministrazione; lavoro domestico e marittimo.

QUANDO E COME RENDERE LE INFORMAZIONI
AI LAVORATORI
I nuovi obblighi informativi andranno assolti dal datore di
lavoro alternativamente in formato cartaceo o elettronico:
1. per i nuovi assunti a far data dal 13 agosto 2022,

al momento dell'instaurazione del rapporto di lavoro e
prima dell’inizio dell’attività lavorativa;

2. per i lavoratori in organico al 1° agosto 2022, entro
60 gg. dalla richiesta degli stessi.

Il rispetto dei nuovi obblighi di informazione avviene con
la consegna al lavoratore, all'atto dell'instaurazione del
rapporto di lavoro e prima dell'inizio dell'attività lavorati-
va, del contratto di lavoro redatto per iscritto o della copia
della comunicazione di instaurazione del rapporto di lavo-
ro. Tutte le ulteriori informazioni obbligatorie dovranno es-
sere fornite per iscritto, in formato cartaceo o elettronico
entro i sette giorni successivi all'inizio della prestazio-
ne lavorativa.
È ammessa inoltre la dilazione di 30 gg. di alcune infor-
mazioni qualora non contenute nella lettera di assunzione
e/o nella comunicazione obbligatoria di inizio rapporto.
Eventuali modifiche delle condizioni devono essere co-
municate per iscritto al lavoratore con almeno 24 ore di
anticipo. Le informazioni devono essere fornite anche lad-
dove il rapporto cessi precocemente rispetto ai 30 giorni
lavorativi.

LE INFORMAZIONI DA FORNIRE AI LAVORATORI
Il contratto di lavoro dovrà comprendere al proprio interno
le seguenti informazioni:
1. l’identità delle parti (nel caso di dipendenti da agen-

zie di somministrazione di lavoro, l’identità delle im-
prese utilizzatrici, quando e non appena è nota);

2. il luogo di lavoro;

3. la sede o il domicilio del datore di lavoro;
4. l'inquadramento, il livello e la qualifica attribuiti al la-

voratore o, in alternativa, le caratteristiche o la descri-
zione sommaria del lavoro;

5. la data di inizio del rapporto;
6. la tipologia di rapporto di lavoro (in caso di rapporti a

termine la durata prevista dello stesso);
7. la durata del periodo di prova, se previsto;
8. l’importo iniziale della retribuzione o comunque il

compenso e i relativi elementi costitutivi, con l’indica-
zione del periodo e delle modalità di pagamento;

9. la durata delle ferie;
10. il CCNL e l’eventuale accordo integrativo aziendale

applicato al rapporto di lavoro con l’indicazione delle
parti sottoscriventi (entro 30 gg);

11. la programmazione dell’orario normale di lavoro, se
imprevedibile il lavoratore va informato;

12. le condizioni relative al lavoro straordinario e alla sua
retribuzione;

13. le condizioni e il preavviso (di minimo 24 ore) per l’e-
ventuale cambio di turnazione;

14. la durata e la forma del preavviso e la relativa proce-
dura in caso di recesso del datore o del lavoratore;

15. la durata degli eventuali congedi retribuiti cui ha di-
ritto il lavoratore ovvero, qualora non definibili al mo-
mento dell’assunzione, le modalità di determinazione
e fruizione;

16. gli enti e gli istituti che ricevono i contributi previ-
denziali ed assicurativi dovuti dal datore di lavoro e
qualunque forma di protezione in materia di sicurezza
sociale fornita dal datore di lavoro;

17. In caso di distacco del lavoratore all’estero, prima del-
la partenza vanno inoltre indicati anche:
- Paese/Paesi in cui deve essere svolto il lavoro all’e-

stero e la durata prevista;
- la valuta in cui verrà corrisposta la retribuzione;
- le eventuali prestazioni ulteriori in denaro o in natu-

ra inerenti agli incarichi svolti;
- ove sia previsto il rimpatrio, le condizioni che lo di-

sciplinano;
- la retribuzione cui ha diritto il lavoratore confor-

memente al diritto applicabile dello Stato membro
ospitante;

- le eventuali indennità specifiche per il distacco e le
modalità di rimborso delle spese di viaggio, vitto e
alloggio;

- l’indirizzo del sito internet istituzionale dello Stato
membro ospitante in cui sono pubblicate le infor-
mazioni sul distacco.

SANZIONI
In caso di incompleta o omessa indicazione delle informa-
zioni il Decreto Trasparenza prevede una sanzione pecu-
niaria da 250 a 1.500 euro per ogni lavoratore interes-
sato. Tali sanzioni sono irrogate dall’INL, su denuncia del
lavoratore e previo accertamento ispettivo.

 Normativa del lavoro

12N. 8 - 2022

PERIODO DI PROVA
Il Decreto in esame stabilisce che la durata della prova è
di massimo 6 mesi, salvo il minore periodo previsto dal
CCNL. Nel contratto a termine il periodo di prova deve
essere proporzionato alla durata e al tipo di mansione. Le
assenze indicate in maniera puntuale dal D.Lgs in esame
quali malattia, infortunio, congedo di maternità e pater-
nità obbligatori, sopravvenuti durante il periodo di prova
ne determinano il prolungamento in pari misura. Ne con-
seguirebbe che il periodo di prova non è prorogabile nel
caso di altre assenze quali ferie o permessi.

DIRITTO AL CUMULO DI IMPIEGHI
Il D.Lgs 27 giugno 2022 n. 104 stabilisce che il datore di
lavoro non può vietare al lavoratore di svolgere altri impie-
ghi fuori del suo orario di servizio, salvo che:
• incorra in pregiudizio per la salute e la sicurezza, ivi

compreso il rispetto della normativa in materia di dura-
ta dei riposi;

• ricorra la necessità di garantire l’integrità del servizio
pubblico;

• la diversa ed ulteriore attività lavorativa si ponga in
“conflitto di interessi” con la principale, pur non violan-
do l’obbligo di fedeltà (art. 2105 cc.).

DIRITTO DI PRECEDENZA ALL’ASSUNZIONE
I lavoratori con un'anzianità di almeno sei mesi (anche non
continuativi) presso lo stesso datore di lavoro/committente,

hanno diritto a chiedere (entro un anno dalla cessazione
del rapporto di lavoro) il riconoscimento di una forma di
lavoro con condizioni più prevedibili, sicure e stabili, ove
disponibile. Entro un mese da tale richiesta, l'impresa è te-
nuta a fornire risposta motivata sulla stessa. La richiesta, se
negata, può essere reiterata per una sola volta, trascorsi
almeno sei mesi dalla precedente. Per imprese con almeno
50 dipendenti, tale risposta dovrà essere fornita per iscritto.
La norma sembra estendere al lavoratore l’analogo diritto
di precedenza previsto dall’art. 24 del D.Lgs n. 81/2015
nel caso di assunzione a tempo determinato.

DIRITTO ALLA PREVEDIBILITÀ MINIMA DEL LAVORO
Se l’organizzazione di lavoro non sia in tutto o in gran parte
prevedibile il lavoratore deve essere informato sulla varia-
bilità della programmazione del lavoro e sugli altri dettagli
relativi all’organizzazione del lavoro. Si tratta di rapporti di
lavoro in cui non sia prestabilito l’orario di lavoro e la sua
collocazione temporale e in cui il programma di lavoro è
determinato principalmente dal datore di lavoro.

FORMAZIONE OBBLIGATORIA
Il datore di lavoro è tenuto ad erogare ai lavoratori una for-
mazione, gratuita, adeguata in relazione allo svolgimento
dei propri compiti e, nel possibile, durante l’orario di la-
voro.

(Fonti: D.Lgs n. 104 del 27 giugno 2022)

Lavoro agile (smartworking) – Procedura
semplificata dal 1° settembre 2022
Il 19 agosto 2022 è stata pubblicata in Gazzetta Ufficiale la
Legge 4 agosto 2022, n. 122, di conversione del decreto-
legge n. 73/2022 (cd. decreto Semplificazioni) che ha reso
strutturale la semplificazione degli obblighi di comunica-
zione relativi al lavoro agile (smartworking) superando in
via definitiva l’obbligo di trasmissione dell’accordo in-
dividuale (che dovrà comunque essere sottoscritto e
conservato).

Pertanto dal 1° settembre 2022 il datore di lavoro comu-
nicherà in via telematica al Ministero del Lavoro esclusiva-
mente i seguenti dati:
• nominativo del lavoratore
• data di inizio e fine delle prestazioni di lavoro in moda-

lità agile.
Il Ministero del Lavoro con proprio decreto ha adottato
il nuovo modello telematico concernente le informazioni
relative all’accordo di lavoro agile ed è disponibile nel por-
tale clic lavoro https://www.cliclavoro.gov.it/ accessibile
tramite SPID alla sezione “Servizi Lavoro”.
Tenuto conto che dal 31 agosto 2022 cessa la disciplina
del lavoro agile emergenziale in base al quale era possibile
ricorrere allo stesso senza necessità di stipulare il preventi-
vo accordo individuale, ciò significa che dal 1° settembre

2022 l’attivazione del lavoro agile è subordinato alla
stipula del preventivo accordo individuale tra lavorato-
re e datore di lavoro. L’accordo individuale dovrà essere
conservato dal datore di lavoro per un periodo di 5 anni
dalla sottoscrizione.

Con Notizia del 26 agosto 2022, il Ministero del Lavoro ha
precisato che la comunicazione telematica allo stesso deve
essere effettuata dai datori di lavoro entro cinque giorni
dalla sottoscrizione dell’accordo individuale e che, in sede
di prima applicazione delle nuove modalità, tale obbli-
go potrà essere assolto entro il 1° novembre 2022. Ciò
per consentire l’adeguamento dei sistemi informatici.

SANZIONI
In caso di mancata comunicazione secondo le modalità
previste dal decreto ministeriale è prevista la sanzione am-
ministrativa da 100 a 500 euro per ogni lavoratore interes-
sato.

(Fonti: Legge 4 agosto 2022 n. 122 di conversione del DL
n. 73/2022 G.u. n. 193 del 19 agosto 2022; Ministero del
Lavoro DM n. 149 del 22 agosto 2022)

13

 Normativa del lavoro

N. 8 - 2022

Decreto aiuti-bis, le novità per i datori di lavoro
Il cd Decreto Aiuti-bis (DL n. 115 del 9 agosto 2022 pub-
blicato in Gazzetta Ufficiale n. 185 del 9 agosto 2022) ha
introdotto alcune disposizioni in materia di lavoro, tra le
più significative si segnalano quelle di seguito elencate:

a) RIDUZIONE (ULTERIORE) DEL CUNEO FISCALE
 DELL’1,2%
 Per il periodo di paga dal 1° luglio al 31 dicembre

2022 per i lavoratori dipendenti (con esclusione del
lavoro domestico) con retribuzione imponibile annuale
entro i 35.000 euro è prevista la riduzione contributiva
aggiuntiva dell’1,2% sulla contribuzione IVS a carico
del lavoratore. Tale riduzione si somma alla riduzione
dello 0,8% già prevista dalla Legge di Bilancio 2022,
portando così la riduzione del cuneo fiscale al 2%
complessivo. Lo sconto spetta a condizione che la re-
tribuzione previdenziale lorda imponibile non sia supe-
riore, su base mensile, all’importo di 2.692 euro (35.000
euro diviso 13 mensilità) – vedi circolare 017/mm/2022.

 Come cambia la contribuzione

a carico del lavoratore nel 2022

fino al
31/12/2021

dal
01/01/2022

dal
01/07/2022

contributo
IVS a carico
lavoratore

9,19% 8,39% 7,19%

contributo
IVS a carico
lavoratore
assicurato CIGS

9,49% 8,69% 7,49%

apprendisti 5,84% 5,04% 3,84%

b) INCREMENTO A 600 EURO DEL TETTO DI ESEN-
ZIONE DEI FRINGE BENEFITS PER IL PERIODO DI
IMPOSTA 2022

 Limitatamente al solo periodo di imposta 2022 (con
effetto retroattivo per tutto l’anno 2022) è previsto l’au-
mento da 258,23 euro a 600 euro della quota di esen-
zione, relativamente ai beni ceduti e dei servizi prestati
ai lavoratori dipendenti (fringe benefits) nonché per le
somme erogate o rimborsate dai datori di lavoro per il
pagamento delle utenze domestiche:

- del servizio idrico
- dell’energia elettrica
- del gas naturale

 La novità è rappresentata oltre che dall’aumento della
soglia di esenzione, in deroga all’art. 51 co 3 del TUIR,
anche dal fatto che per l’anno 2022 si ricomprendono,
per la prima volta, le somme attribuite per il pagamen-
to delle utenze sostenute dai lavoratori dipendenti.

 Tale misura collegata all’agevolazione di 200 euro a fa-
vore dei buoni carburante prevista dal DL 21/2022 por-
ta quindi la possibilità per i datori di lavoro di erogare
beni e servizi ai lavoratori dipendenti raggiungendo la
somma complessiva di 800 euro.

c) ESTENSIONE DEL BONUS 200 EURO A ULTERIORI
CATEGORIE

 Estensione dell’indennità una tantum pari a 200 euro
anche alle seguenti categorie:
- lavoratori con rapporto di lavoro in essere

nel mese di luglio 2022 e che fino alla data del
18/05/2022 (data di entrata in vigore del decreto-
legge n. 50 del 2022) non hanno beneficiato dell'e-
sonero contributivo dello 0,8% poiché interessati da
eventi con copertura di contribuzione figurativa
integrale dall'INPS. L'indennità è riconosciuta, in
via automatica, per il tramite dei datori di lavoro,
nella retribuzione erogata nel mese di ottobre 2022,
previa dichiarazione del lavoratore di non aver be-
neficiato dell'indennità una tantum e di essere stato
destinatario di eventi con copertura di contribuzio-
ne figurativa integrale dall'INPS;

- pensionati con decorrenza entro il 1° luglio 2022
con reddito personale assoggettabile ad IRPEF, al
netto dei contributi previdenziali ed assistenziali,
non superiore per l’anno 2021 a 35.000 euro. L’in-
dennità è erogata direttamente dall’INPS;

- dottorandi e assegnisti di ricerca con contratti
attivi al 9 agosto 2022 (data entrata in vigore del
decreto) e che sono iscritti alla Gestione Separata.
L’indennità è erogata a richiesta;

- collaboratori sportivi che siano stati beneficiari di
una delle indennità Covid. L’erogazione è automati-
ca da parte di Sport e Salute Spa

(Fonti: DL n. 115 del 9 agosto 2022 (cd. Decreto Aiutibis),
recante “Misure urgenti in materia di energia, emergenza
idrica, politiche sociali e industriali” - Gazzetta Ufficiale n.
185 del 9 agosto 2022)

INAIL – Riduzione tasso medio di tariffa
L’INAIL, con la Nota n. 7507 del 1° agosto 2022, rende noto che nel portale dell’Istituto è disponibile il nuovo modello di
domanda per la riduzione del tasso medio di tariffa per prevenzione (mod. OT23) per l’anno 2023, in relazione agli inter-
venti per la prevenzione e la tutela della salute e sicurezza nei luoghi di lavoro adottati dalle aziende nel corso del 2022. È
inoltre disponibile la relativa guida alla compilazione.

 Normativa del lavoro

14N. 8 - 2022

Sgravio per assunzione di beneficiario di
Reddito di Cittadinanza (RDC)
Il datore di lavoro che instaura un nuovo rapporto di lavoro
con soggetti percettori di Reddito di Cittadinanza può fru-
ire di un esonero contributivo commisurato all’importo ed
alla durata dell’indennità cui ha diritto il lavoratore.

RAPPORTI DI LAVORO AGEVOLABILI
1. assunzione a tempo indeterminato (anche parziale)
2. assunzione a tempo determinato (anche parziale)
3. apprendistato
Sono esclusi dal beneficio i seguenti rapporti di lavoro:

- lavoro intermittente a tempo indeterminato;
- lavoro a tempo indeterminato di personale con qua-

lifica dirigenziale;
- lavoro occasionale;
- lavoro domestico.

MISURA DELLO SGRAVIO
Lo sgravio consiste nell’esonero del versamento dei con-
tributi previdenziali ed assistenziali con esclusione dei pre-
mi e contributi dovuti all’INAIL in misura pari all’importo
mensile del reddito di cittadinanza percepito dal lavo-
ratore all’atto dell’assunzione.
Lo sgravio non si applica alla seguente contribuzione:

- premi INAIL;
- contributo fondo di tesoreria;
- contributi fondo di integrazione salariale ed ai fondi

di solidarietà bilaterali;
- contributo destinato al finanziamento dei fondi inter-

professionali per la formazione continua;
- contributo di solidarietà sui versamenti destinati alla

previdenza complementare e/o ai fondi di assistenza
sanitaria;

- contributo di solidarietà per i lavoratori dello spetta-
colo e gli sportivi professionisti.

L’incentivo spetta anche in caso di assunzione di sogget-
ti beneficiari di RDC per il tramite delle agenzie di inter-
mediazione. In tale ipotesi l’ammontare dell’agevolazione
riconoscibile al datore di lavoro è decurtato del 20% che
verrà riconosciuto all’agenzia di intermediazione.

DURATA DELLO SGRAVIO
- la durata va da un minimo di 5 ad un massimo di 18

mensilità ed è pari alla differenza tra 18 mensilità e
le mensilità già godute dal beneficiario del RDC fino
alla data di assunzione. In caso di rinnovo l'esonero è
concesso nella misura fissa di 5 mensilità.

- qualora l’assunzione del beneficiario del Rdc riguardi
un’attività lavorativa coerente con il percorso forma-
tivo seguito in base al Patto di formazione stipulato
tra gli Enti di formazione e i Centri per l’Impiego o le
agenzie per il lavoro, l’incentivo è attribuito, sempre
in forma di sgravio contributivo, all’Ente di formazio-
ne accreditato che ha garantito al lavoratore assunto
il percorso formativo o di riqualificazione professio-
nale, in misura pari alla metà del suo importo, con un
tetto mensile di 390 euro. L’altra metà dell’incentivo,

sempre nel rispetto del tetto mensile di 390 euro, è
fruita dal datore di lavoro che assume il beneficia-
rio del Rdc. La durata dell’incentivo segue le regole
generali, fatto salvo il periodo minimo di fruizione,
stabilito, per questa tipologia di assunzioni, in sei
mensilità, sia per il datore di lavoro che per l’Ente di
formazione.

In ogni caso lo sgravio mensile non può essere superiore
a 780 euro né eccedere l’ammontare totale dei contributi
previdenziali ed assistenziali a carico del datore di lavoro
e del lavoratore assunto per le mensilità incentivate, con
esclusione dei premi e contributi dovuti all’INAIL.

CONDIZIONALITÀ
- Regolarità del DURC;
- assenza di violazioni delle norme fondamentali a tu-

tela delle condizioni di lavoro e rispetto degli altri ob-
blighi di legge;

- rispetto degli accordi e contratti collettivi nazionali,
nonché di quelli regionali, territoriali o aziendali, sot-
toscritti dalle Organizzazioni sindacali dei datori di
lavoro e dei lavoratori comparativamente più rappre-
sentative sul piano nazionale;

- l’incentivo rientra nel conteggio del De Minimis.

CUMULO CON ALTRI INCENTIVI
L’incentivo non è cumulabile con altri regimi agevolati né
con alcun altro incentivo all’occupazione di natura econo-
mica ovvero contributiva.

COME VIENE EROGATO LO SGRAVIO
Il datore di lavoro è tenuto ad inoltrare all'INPS apposita
domanda di ammissione all'agevolazione, attraverso il c.d.
Portale Agevolazioni.
A tal fine, l’INPS ha predisposto un apposito modulo onli-
ne che è disponibile all’interno della sezione del porta-
le istituzionale denominata “Portale Agevolazioni (INPS
mess. n. 4099/2019).
L'INPS, una volta ricevuta la domanda telematica, provve-
de a:

15

 Normativa del lavoro

N. 8 - 2022

- calcolare l'ammontare e la durata del beneficio spet-
tante in base alle informazioni sul Reddito di cittadi-
nanza in suo possesso e in base all'ammontare dei
contributi previdenziali e assistenziali a carico del
datore di lavoro e del lavoratore dichiarati nella ri-
chiesta;

- consultare il Registro Nazionale degli Aiuti di Stato
per verificare che per quel datore di lavoro vi sia pos-
sibilità di riconoscere aiuti de minimis;

- fornire un riscontro di accoglimento della domanda
con elaborazione del relativo piano di fruizione, in-
dicando l'ammontare massimo dell'agevolazione che
potrà essere fruita nelle denunce contributive (INPS
circ. n. 104/2019).

FSBA – Dal 1° agosto 2022 nuova durata
periodo di sospensione

COVID-19 – Aggiornate dal Ministero
della Salute le modalità di gestione dei casi
e dei contatti stretti

Nelle more della definizione del nuovo regolamento,
FSBA dal 1° agosto 2022 ha innalzato il periodo di fru-
izione massima a 20 settimane, pari a 100 giornate di
effettivo utilizzo per orario di lavoro settimanale distribuito
su 5 giorni, a 120 su 6 giorni/settimana e a 140 su 7 giorni/
settimana. Tali periodi devono intendersi conteggiati nel

biennio mobile in capo all’azienda. Il biennio mobile va
calcolato dal giorno di effettiva fruizione della prestazione
e decorre dal 01/01/2022. Ogni giornata che presenti una
qualsiasi riduzione dell’orario giornaliero applicato equiva-
le a una giornata di sospensione.

Il Ministero della Salute con la circolare n. 37615 del 31
agosto u.s. ha aggiornato, in senso meno restrittivo, le
modalità di gestione dei casi COVID-19, alla luce dell’at-
tuale evoluzione del quadro epidemiologico.
In particolare le persone risultate positive ad un test mo-
lecolare o antigenico sono sottoposte alla misura dell’iso-
lamento secondo le seguenti modalità:
• per i casi che sono sempre stati asintomatici oppure

sono stati dapprima sintomatici ma risultano asintoma-
tici da almeno 2 giorni, l’isolamento potrà terminare
dopo 5 giorni a seguito di test, antigenico o molecola-
re, negativo;

• in caso di positività persistente, si potrà interrompere
l’isolamento al termine del 14° giorno dal primo tam-
pone positivo, a prescindere dall’effettuazione del test.

Per i contatti stretti vengono invece confermate le indi-
cazioni relative all’autosorveglianza, contenute nella cir-
colare n. 19680 del 30 marzo 2022, ovvero:
• obbligo di indossare la mascherina di tipo FFP2, al

chiuso o in presenza di assembramenti, fino al decimo
giorno successivo alla data dell’ultimo contatto stretto;

• in presenza di sintomi, esecuzione di un test antige-
nico o molecolare, che in caso di risultato negativo va

ripetuto, se ancora sono presenti sintomi, al quinto gior-
no successivo alla data dell’ultimo contatto.

(Fonti: Ministero della Salute circ. n. 37615 31 agosto 2022)

ESPOSIZIONE UNIEMENS
Valorizzare all’interno di <DenunciaIndividuale>, <DatiRe-
tributivi>, elemento <Incentivo> i seguenti elementi:
nell’elemento <TipoIncentivo> dovrà essere inserito il va-
lore “RDCP”, avente il significato di “Incentivo reddito di
cittadinanza art.8 del decreto legge 28 gennaio 2019”;
nell’elemento <CodEnteFinanziatore> dovrà essere inseri-
to il valore “H00” (Stato);
nell’elemento <ImportoCorrIncentivo> dovrà essere in-
dicato l’importo posto a conguaglio relativo al mese cor-
rente.

(Fonti: Legge n. 234/2021 – Legge di Bilancio 2022; INPS
msg. 2766/2022 e msg 4099/2019)

 Normativa del lavoro

16N. 8 - 2022

EBIART FVG, domande prestazioni di welfare
bilaterale artigiano dal 12 settembre
L’Ente Bilaterale artigiano EBIART FVG ha comunicato che
dal 12 settembre 2022 sarà possibile presentare - in forma
cartacea e corredate dalla relativa documentazione, presso
i 5 Bacini territoriali dell’Ente presenti sul territorio regio-
nale o presso la sede di EBIART in Udine, le domande di:
• contributo scolastico (anno scolastico 2022/2023);
• sussidio studi universitari;
• contributo a seguito di decesso.
Oltre le prestazioni di cui sopra Ebiart eroga contributi an-
che per:
• iscrizione nidi d’infanzia anno educativo 2022/2023 (le do-

mande vanno presentate al termine dell’anno formativo);
• contributo per la non autosufficienza e per l’assistenza

(domande presentabili entro e non oltre il 31 gennaio
2023).

Sul sito di EBIART è pubblicato il regolamento e l’informa-
tiva privacy, è inoltre possibile scaricare o pre-compilare la
relativa domanda.

A CHI SONO RIVOLTE LE PRESTAZIONI DI WELFARE?
Le prestazioni del “Welfare bilaterale artigiano in FVG”
sono previse a favore dei dipendenti, titolari, soci e colla-
boratori familiari (per i figli fiscalmente a carico) delle im-
prese aderenti al sistema bilaterale dell’artigianato e che
applichino e rispettino integralmente i contratti collettivi
sottoscritti dalle organizzazioni costituenti l’Ebiart ed in re-
gola con la contribuzione prevista dagli accordi stessi.

QUALI SONO LE PRESTAZIONI PREVISTE?
Sono previste 5 tipologie di intervento:
1. CONTRIBUTI SULLA TARIFFA ANNUALE DI ISCRI-

ZIONE AI NIDI D’INFANZIA
Bambini di età compresa fra i 3 ed i 36 mesi. L’ entità di
beneficio è pari al 20% della retta di frequenza sino ad un
contributo massimo di 1.000 euro per anno scolastico.
La domanda deve essere presentata compilando il mo-
dulo W1 corredata dalla copia dell’iscrizione e delle rette
quietanzate per l’anno educativo in corso e la certificazio-
ne stato di famiglia e del carico familiare (anche in auto-
certificazione).
2. BONUS SPESE SCOLASTICHE
A fronte dell’iscrizione dei propri figli ad istituti scolastici
statali e paritari è riconosciuto un contributo di:
1) 130 euro lordi per l’iscrizione alla scuola primaria (ele-

mentari);
2) 200 euro lordi per l’iscrizione alla scuola secondaria di

primo grado (medie);
3) 340 euro lordi per l’iscrizione alla scuola secondaria di

secondo grado (superiori).
La domanda deve essere presentata compilando il modu-
lo W2A o W2B corredata dalla copia della certificazione
attestante l’iscrizione per l’anno scolastico in corso e dalla
certificazione stato di famiglia e del carico familiare (anche
in autocertificazione). La prestazione è estesa agli studen-
ti‐lavoratori delle imprese aderenti al sistema bilaterale
dell’artigianato.

A decorrere dall’annualità 2022-2023, nell’accoglimento
delle domande, verrà data priorità a quanti non abbiano
beneficiato dello stesso contributo nelle due annualità
precedenti (aa.ss. 2020-2021 e 2021-2022).

3. SUSSIDIO PER STUDI UNIVERSITARI
1) Contributo di 850 euro lordi al conseguimento della

Laurea triennale che deve avvenire entro 4 anni dalla
prima iscrizione;

2) Contributo di 650 euro lordi al conseguimento della
Laurea magistrale/specialistica che deve avvenire entro
3 anni dalla prima iscrizione;

3) Contributo di 1500 euro lordi al conseguimento della
Laurea magistrale ciclo unico che deve avvenire entro
6/7/8 anni dalla prima iscrizione.

I limiti temporali sopra indicati sono aumentati di 2 anni
per gli studenti/lavoratori, compresi titolari, soci, collabo-
ratori.
La domanda deve essere presentata compilando il modu-
lo W3A o W3B corredata dal certificato attestante il con-
seguimento del titolo accademico e dalla certificazione
stato di famiglia e del carico familiare (anche in autocer-
tificazione).

4. CONTRIBUTO A SEGUITO DI DECESSO
Possono beneficiare di tale prestazione il coniuge non le-
galmente separato, il convivente more uxorio risultante
dallo stato di famiglia ed i figli (prossimi congiunti) del la-
voratore, titolare, socio o collaboratore familiare decedu-
to. In assenza di prossimi congiunti o nel caso in cui questi
non presentino domanda, possono ottenere il contributo
il coniuge legalmente separato, i parenti entro il terzo gra-
do e gli affini entro il secondo grado.
Il contributo può essere richiesto, singolarmente, da cia-
scuno degli aventi diritto ed esso è stabilito nella misura
massima di 2.000 euro lordi.
La domanda deve essere inoltrata all’EBIART compilando
il modulo W4 corredata dalla copia del certificato di mor-
te, della certificazione stato di famiglia (anche in autocer-
tificazione), atto notorio attestante la qualifica di prossimo
congiunto ai sensi del Regolamento; copia del provvedi-
mento del Giudice Tutelare (se tutore o amministratore
del beneficiario).

5. CONTRIBUTO PER LA NON AUTOSUFFICIENZA e
PER L’ASSISTENZA

- Contributo per la non autosufficienza: il contributo potrà
essere concesso a ciascun dipendente, titolare e socio il
cui coniuge, convivente registrato all’anagrafe (ai sensi
della L. 76/2016) nonché figlio/a abbia il riconoscimen-
to dello stato di non autosufficienza debitamente certi-
ficato da specifica attestazione medico-collegiale.

 L’intervento è riconosciuto a fronte di handicap ricono-
sciuto ai sensi dell’art. 3 comma 3 della L.104/90 o in-
validità risultante da certificazione rilasciata dall’INPS o
da altra struttura sanitaria pubblica della Regione Friuli-
Venezia Giulia.

- Contributo per l’assistenza: il contributo potrà essere

17

 Normativa del lavoro

N. 8 - 2022

concesso a ciascun dipendente, titolare e socio il cui
coniuge, convivente registrato all’anagrafe (ai sensi
della L. 76/2016) nonché genitore abbia il riconosci-
mento dello stato di non autosufficienza, sia assistito da
strutture accreditate e/o autorizzate in Friuli Venezia-
Giulia ovvero:

- assistenza domiciliare – badante
- centro diurno anziani
- casa-Residenza Anziani (ovvero: Casa Protetta RSA,

Comunità Alloggio, Casa di Riposo)
- centro socio riabilitativo-diurno
- centro socio riabilitativo residenziale
- per l’accesso al contributo il familiare deve essere

stato riconosciuto in condizione di handicap ai sensi
dell’art. 3 comma 3 della L. 104/92 o nel caso di certi-
ficazione medica rilasciata da INPS o da una struttura
sanitaria pubblica del Friuli-Venezia Giulia attestante
lo stato di invalidità.

 Il contributo è pari a 800,00 € dietro presentazione di
ISEE non superiore a 30.000 €/anno.

COME SI PRESENTA LA DOMANDA?
La domanda deve essere inoltrata all’EBIART entro 90
giorni dalla data di maturazione del diritto o dalla data del
decesso. Per ciascuna prestazione la domanda può essere
scaricata o compilata sul sito www.ebiart.it, previa visione
del regolamento e della dichiarazione privacy, e deve es-
sere presentata su formato cartaceo, corredata dai relativi
allegati, presso la sede dell’EBIART in Udine o presso una
delle sedi dei cinque Bacini territoriali dell’Ente Bilaterale
Artigianato presenti sul territorio regionale:

SEDE REGIONALE EBIART UDINE
Largo dei Cappuccini, 1/c - Udine
Tel. 0432.299938 - 0432.299954 - info@ebiart.it

BACINO TERRITORIALE DI TRIESTE
Via Cicerone, 9 - Trieste
tel. 040/3735111 - bacino.ts@ebiart.it

BACINO TERRITORIALE DELL'UDINESE
E DELLA BASSA FRIULANA

Via del Pozzo, 8 - Udine
tel. 0432/516746 - bacino.ud@ebiart.it

BACINO TERRITORIALE DELL'ALTO FRIULI
Via Taboga, 212/10 – Gemona Del Friuli (UD)
tel. 0432/516746 - bacino.ud@ebiart.it

BACINO TERRITORIALE DI GORIZIA
Largo S.M.Maddalena, 2 - Gradisca d'Isonzo (GO)
tel. 0481/82100 int. 559- bacino.go@ebiart.it

BACINO TERRITORIALE DI PORDENONE
Via dell'Artigliere, 8 - Pordenone
tel. 0434/555123 - bacino.pn@ebiart.it

COME VIENE EROGATA LA PRESTAZIONE?
Le prestazioni vengono erogate tramite accredito in c/c
bancario direttamente da Ebiart, mentre quelle di cui ai
punti 2), 3) e 5) “Spese scolastiche”, “Sussidio per studi
universitari” e “Contributo per la non autosufficienza e per
l’assistenza” per i lavoratori dipendenti saranno erogati
sempre da Ebiart ma per il tramite dell’impresa. Quindi
Ebiart verserà all’impresa che a sua volta corrisponderà
al lavoratore/lavoratrice quanto di spettanza con la prima
busta paga utile.Le istanze vengono esaminate secondo
l’ordine cronologico di inoltro, con modalità a sportello.
Le prestazioni saranno erogate nel limite massimo delle
somme stanziate nel bilancio preventivo di EBIART.
(Fonti: www.ebiart.it – Welfare Bilaterale Artigiano)

Decreto controlli antincendio:
si va verso la (attesa) proroga
A settembre 2021 sono stati emanati 3 provvedimenti de-
stinati a rimodellare la disciplina antincendio, in particolare:
• il DM 1 settembre 2021 (decreto controlli), che definisce

i criteri generali per il controllo e la manutenzione degli
impianti, delle attrezzature e altri sistemi di sicurezza an-
tincendio. La norma stabilisce inoltre i criteri di qualifica
e formazione dei tecnici manutentori;

• il DM 2 settembre 2021 (decreto GSA – Gestione Sicu-
rezza Antincendio), che stabilisce i criteri per la gestione
delle emergenze e per il servizio di prevenzione e pro-
tezione. Il provvedimento introduce una nuova classifi-
cazione del rischio incendio per i luoghi di lavoro, ride-
finisce criteri e modalità di formazione degli addetti an-

tincendio nonché i criteri di qualificazione dei formatori;
• il DM 3 settembre 2021 (mini codice), che definisce i

nuovi criteri generali della sicurezza antincendio nei luo-
ghi di lavoro e le modalità di valutazione del rischio in-
cendi (viene tra l’altro abrogato il DM 10 marzo 1998).

Il Comando dei Vigili del Fuoco ha confermato l'imminente
proroga del DM 1 settembre 2021 (decreto controlli) al 25
settembre 2023. Sui restanti provvedimenti si attendono an-
cora indicazioni, ma allo stato attuale sembrano confermati.
Al di là della proroga, Confartigianato continuerà a richiede-
re modifiche al provvedimento affinché siano valorizzate le
competenze professionali già maturare dagli impiantisti ope-
ranti nel settore e abilitati con la lettera g) del D.M. 37/08.

 Ambiente Sicurezza

18

 Dalle province

18N. 8 - 2022

Contributo CCIAA Udine-Pordenone
per assunzione in apprendistato duale
anno scolastico 2022/2023
Domande dal 1/09/2022 al 15/10/2022
La Camera di Commercio di Udine e Pordenone ha delibe-
rato il bando per la concessione e contestuale erogazione
di un voucher a sostegno delle Micro Piccole e Medie
Imprese delle ex Province di Udine e Pordenone.
L’importo del contributo è pari a € 800,00 (al lordo delle
ritenute di legge) per l’attivazione di ciascun contratto di
apprendistato duale svolto nella sede o unità locale ope-
rativa localizzata nelle ex province di Udine e Pordenone.
E’ prevista inoltre una premialità di € 200,00 qualora l’ap-
prendista sia un soggetto disabile. Il contributo rientra nel
regime “de minimis”.
L’incentivo voucher a valere per le assunzioni effettuate
con riferimento all’anno scolastico 2022/2023 viene
concesso e contestualmente liquidato entro 90 giorni dalla
presentazione della domanda.

SCADENZA E MODALITÀ DI INVIO

• a partire dalle ore 09.00 del 1° settembre 2022
• ed entro il 15 ottobre 2022
esclusivamente tramite posta elettronica certificata
(PEC) all’indirizzo iter@pec.pnud.camcom.it indicando
nell’oggetto “domanda di concessione voucher per un
Contratto di Apprendistato Duale” corredata della se-
guente documentazione:
1. contratto di apprendistato duale
2. UNILAV
3. dichiarazione sostitutiva di atto di notorietà atte-

stante il rispetto dei parametri dimensionali previsti per
le PMI.

Sull’originale della domanda deve essere apposta appo-
sita marca da bollo annullata e tutta la documentazione
scansionata viene inviata via PEC.

SOGGETTI BENEFICIARI

Imprese, cooperative e consorzi che rientrano nella defini-
zione di micro, piccola e media impresa secondo la norma-
tiva comunitaria ovvero:

IMPRESA MEDIA PICCOLA MICROIMPRESA

Numero occupati Meno di 250 Meno di 50 Meno di 10

Fatturato annuo (milioni di euro) Non superiore a 250 Non superiore a 10 Non superiore e 2

Stato Patrimoniale (milioni di euro) Non superiore a 43 Non superiore a 10 Non superiore a 2

Autonomia

Impresa non qualificata come
“associata” o “collegata” come
all’Allegato I al Regolamento UE
n. 65/2014 della Commissione

del 17 giugno 2014

INIZIATIVE AMMISSIBILI

Instaurazione di un contratto di apprendistato duale disci-
plinato dal d.lgs. n. 81/2015 ex art. 43 e 45 volto all’acqui-
sizione di uno dei seguenti titoli di studio:
1. diploma di istruzione secondaria superiore da parte di

studenti iscritti presso licei, istituti tecnici, istituti pro-
fessionali

2. qualifica o diploma professionale da parte di studenti
iscritti a percorsi IEFP (Istruzione E Formazione Profes-
sionale) presso organismi di formazione professionale
accreditati presso la Regione Friuli-Venezia Giulia

3. diploma di tecnico superiore da parte di studenti iscritti
presso Istituti Tecnicic Superiore ITS con durata con-
trattuale minima di 6 mesi

I contributi, per i quali non vi è obbligo di rendiconta-
zione, sono concessi e contestualmente liquidati, se-
condo il procedimento valutativo a sportello, secondo
l’ordine cronologico di presentazione delle domande.
Le domande potranno essere finanziate fino ad esauri-
mento delle risorse finanziarie disponibili.

RISORSE FINANZIARIE

Le risorse complessivamente a disposizione per le imprese
site nel territorio della ex Provincia di Udine ammontano
ad € 30.240,00.

MODULISTICA E INFO AL SITO
https://www.pnud.camcom.it/
Sezione “contributi e incentivi”

(Fonti: Determinazione del Presidente CCIAA di Udine-
Pordenone n. 35 del 08/08/2022)

 Dalle province

19 N. 8 - 2022

Udine

Comunicazione dei dati sulla titolarità
effettiva al Registro delle imprese

Workshop - L'analisi di combustione
negli apparecchi a biomassa
Norma UNI 10389-2

Il D.Lgs. n.231/2007 (c.d. Decreto Antiriciclaggio), in ma-
teria di contrasto al riciclaggio e al finanziamento del terro-
rismo, impone ai soggetti interessati l'obbligo di comuni-
cazione dei dati sulla titolarità effettiva al Registro del-
le imprese, identificato dal legislatore come Registro uf-
ficiale dei dati delle informazioni del Titolare Effettivo.
La Titolarità effettiva delle imprese dovrà essere co-
municata attraverso l'invio di una pratica telemati-
ca al Registro delle Imprese firmata digitalmente.
A breve sarà possibile adempiere agli obblighi di comuni-
cazione del Titolare Effettivo per imprese con personalità

giuridica, persone giuridiche private, Trust e istituti giuridi-
ci affini al Trust.
Il Titolare Effettivo si comunica solo per via telematica. L’i-
stanza deve essere firmata digitalmente.

ATTENZIONE: Non è prevista la possibilità di delegare
la sottoscrizione della comunicazione a un
professionista, per cui i soggetti obbligati dovranno mu-
nirsi, ove già non la possiedano, di firma digitale.
Prenota per tempo il tuo appuntamento presso gli uffici di
Confartigianato Udine Servizi.

VENERDÌ 7 OTTOBRE 2022 – ore 8:30
Sala riunioni ufficio Udine Nord di Confartigianato
Udine - Via Puintat 2
Complesso Meridiana (zona Terminal Nord)

Lo scorso aprile è stata pubblicata la tanto attesa norma
UNI 10389-2 inerente le procedure per le misurazioni del
tiraggio, dell’analisi dei prodotti della combustione e della
misura del rendimento dei generatori di calore alimentati
a biomassa. Le procedure si riferiscono alle misurazioni in
opera sul campo.
Questi generatori devono essere destinati al riscaldamen-
to degli ambienti e/o alla produzione di acqua calda sani-
taria, con o senza cottura cibi, mentre non si applica agli
impianti inseriti in cicli di processo, agli apparecchi desti-
nati alla sola cottura cibi e agli impianti dotati di strumen-
tazione di analisi in continuo.

PROGRAMMA:
• Introduzione delle novità normative ai sensi della

UNI10389-2:2022
• Elencazione e analisi delle procedure di prova
• Studio di casi pratici e simulazioni di intervento su im-

pianti nuovi e esistenti
• Prove pratiche di analisi dei fumi, misura del rendimento

e misura del tiraggio
• Calcolo del rendimento, del COt e del NOt per mezzo

delle formule fornite dalla norma.

RELATORE
Nadia Pozzato
Consulente tecnico normativo con specializzazione nel
settore biomassa; Formatore e docente corsi FER; Com-
ponente gruppi di lavoro del CTI

L’incontro è aperto a tutte le imprese artigiane del Friuli
Venezia Giulia, fino al raggiungimento di 40 posti dispo-
nibili.

Per partecipare registrarsi online sul sito
www.confartigianatoudine.com

SEGRETERIA ORGANIZZATIVA
Oliviero Pevere - uff. Categorie
CONFARTIGIANATO-IMPRESE UDINE
Tel: 0432-516796 | Fax: 0432 509127
opevere@uaf.it

20

 Dalle province

20N. 8 - 2022

Udine

Corsi di sicurezza: il calendario e le schede di
adesione sono disponibili on line

Verifiche di messa a terra: sottoscritta
convenzione tra Confartigianato ed Ellisse srl

La formazione in materia di sicurezza rappresenta una delle
misure più importanti ed efficaci per prevenire il fenomeno
infortunistico e l’insorgenza delle malattie professionali.
Frequentare gli aggiornamenti nel rispetto dei tempi non
è solamente un obbligo di legge, ma un modo per tenere
alto il livello di attenzione e di percezione del rischio, e di
limitare il rischio di errore.
Per rispondere alle esigenze di programmazione delle im-
prese Confartigianato ha ampliato l’offerta formativa ed ha

reso disponibile “on line” il calendario corsi con un oriz-
zonte almeno trimestrale.

Da oggi sarà pertanto possibile selezionare le date di
interesse e scaricare le schede di adesione direttamente
dalla pagina:
https://www.confartigianatoudine.com/servizi-per-
le-imprese/formazione/area-ambiente-e-sicurezza

Al fine di garantire la regolare verifica degli impianti di
messa a terra e protezione dalle scariche atmosferiche,
Confartigianato Udine Servizi ha sottoscritto apposita
convenzione con Ellisse srl, primo ente di verifica ad
ottenere l’abilitazione ministeriale in Italia.

Per informazioni e per scaricare il modulo di verifica è suffi-
ciente scaricarlo dal sito www.confartigianatoudine.it
Si ricorda che in base al D.P.R. 462/2001 ogni datore di
lavoro ha l’obbligo di richiedere la verifica periodica degli
impianti di messa a terra e dei dispositivi di protezione
contro le scariche atmosferiche collocati nei luoghi di lavo-
ro, con la seguente frequenza:
• ogni 2 anni nei locali adibiti ad uso medico, nei cantieri,

negli ambienti a maggior rischio in caso di incendio, nei
luoghi con pericolo di esplosione

• ogni 5 anni in tutti gli altri casi

Una volta effettuata la verifica, il nominativo dell’organi-
smo abilitato deve essere trasmesso ad INAIL per il tramite
del portale CIVA.
Anche in caso di nuova installazione, entro 30 giorni dalla
messa in esercizio (la messa in esercizio deve essere con-
seguente al rilascio della dichiarazione di conformità) è ne-
cessario denunciare l’impianto all’Azienda Sanitaria Locale
ed all’INAIL attraverso il portale CIVA.
Per le pratiche e le comunicazioni tramite portale CIVA è
possibile rivolgersi agli uffici Confartigianato.

