

L'OSSERVATORIO

d'impresa
PERIODICO DI INFORMAZIONE DI CONFCOMMERCIO FAM DELLA PROVINCIA DI MODENA

CONFCOMMERCIO
IMPRESE PER L'ITALIA
ASCOM MODENA

fam
artigiana modenese
C.L.A.A.I.

n° **16**

Settembre 2018
NUMERO 16
ANNO II

DECRETO DIGNITÀ

**Un errore che non crea
buona occupazione**

RETAIL ALIMENTARE

**Per i negozi di quartiere
c'è ancora futuro**

IMMOBILIARE

**Segno più solo per le vendite
di abitazioni**

FORMAZIONE

**A settembre partono
i nuovi corsi**

Job App

CONFCOMMERCIO
IMPRESE PER L'ITALIA
ASCOM MODENA

confcommerciomodena.it

 YouTube

Job App, la App di **CONFCOMMERCIO MODENA**

per gestire i contratti
a chiamata
con un click!

I vantaggi di Job App

- Fa la comunicazione obbligatoria di ogni chiamata in tempo reale
- È operativa h24
- Mette al riparo da errori
- Elimina moduli, fax ed email
- Azzerà i tempi della burocrazia
- È utilizzabile dal tuo smartphone
- Fornisce report dei contratti attivati

Per saperne di più

**Contatta le sedi di
Confcommercio Modena**

**Chiama lo
059 7364211**

**Scrivi a
marketing@confcommerciomodena.it**

Decreto dignità non produrrà buona occupazione e aumenterà i costi per le imprese

Come avevamo largamente previsto, la stretta sui contratti a termine sta seminando crescente disorientamento tra le aziende modenesi del terziario e rischia di tradursi in un disincentivo alla creazione di buona e stabile occupazione. In questa fase di rallentamento complessivo, peraltro confermata dalla previsione dello stesso Mef di una possibile riduzione del Pil per il 2018, la prima misura del Governo rivolta alle imprese, il "decreto dignità", rappresenta una pericolosa marcia indietro: il decreto evidenzia, purtroppo, tutti i limiti di un'impostazione segnata da un errore di metodo e da altrettanti errori di merito perché sul piano del metodo si è infatti scelto di intervenire senza confrontarsi adeguatamente con le parti sociali. Sul piano del merito, invece, la stretta sui contratti a termine aggrava costi, incertezze e rischi di contenzioso: tutto ciò non può certo dare impulso

ai rapporti di lavoro a tempo indeterminato. I segnali che ci stanno arrivando dalle imprese associate in queste settimane non sono purtroppo positivi rispetto alle conseguenze che potrebbe produrre il "decreto dignità" in termini di ricadute occupazionali: d'altra parte il provvedimento è figlio di un'idea anacronistica di flessibilità che non tiene conto delle esigenze produttive ed organizzative delle imprese. Senza considerare che già la formulazione normativa vigente aveva introdotto dal 2014 tre elementi oggettivi volti a evitare l'abuso dei contratti ed a consentire alle imprese di godere di buona flessibilità per sostenere e dare linfa vitale agli investimenti: il limite massimo di durata di 36 mesi, il tetto delle cinque proroghe e la soglia del 20% dell'organico complessivo del datore di lavoro per le assunzioni temporanee. La reintroduzione delle causali, come confermano i numerosi quesiti che stanno arrivando sui tavoli dei nostri consulenti, ri-

propone una situazione di incertezza giuridica vecchia di almeno 50 anni, fonte di potenziali contenziosi, il cui rischio tanti imprenditori scongiureranno molto probabilmente non rinnovando i contratti in essere. L'aumento, poi, dell'indennità di licenziamento va in direzione diametralmente opposta sia alla stabilizzazione dei posti di lavoro che all'esigenza di una riduzione del costo del lavoro, attestando la massima indennità di licenziamento, pari a 36 mensilità, ad un livello più alto rispetto alla media UE. In tutto ciò preoccupa la discussione in atto da giorni sulle grandi opere, in taluni casi, come quello della Bretella e della Cispadana, attese da cittadini ed imprese da decenni; e lascia basiti il voto unanime sulla sospensione dei Bandi Periferie, che avevano consentito a Modena di vedersi assegnare ben 18 milioni per il definitivo recupero, la rigenerazione urbana e l'innovazione delle attività economiche nella fascia ferroviaria.

Massimo Gandolfi
dg Confindustria Modena

L'OSSERVATORIO d'impresa

PERIODICO DI INFORMAZIONE
DI CONFCOMMERCIO FAM MODENA
Edito da M.I.A. S.r.l.
Reg. Trib. di Modena n° 13/2016 del 28/07/2016
ISSN 2531-4904
Stampa Tipografia TEM Modena

Direzione, redazione e amministrazione

Via Antonio Begarelli, 31 - Modena
Telefono 059.7364211
E-mail: info@confcommerciomodena.it
www.confcommerciomodena.it

Direttore editoriale

Giorgio Vecchi

Direttore responsabile

Alberto Crepaldi

Impaginazione grafica

Fabrizio Annovi

In redazione:

Alberto Crepaldi

Foto di copertina:

Fabrizio Annovi

Hanno collaborato:

Isabelle Abram, Angela Albore, Andrea Alessadrelli, Stefano Amici, Cristina Baraldi, Elisa Bertoni, Maurizio Brama, Massimo Ferrari, Massimo Fontanarosa, Massimo Gandolfi, Daniela Marongiu, Barbara Sighinolfi, Foto Vignoli

LE SEDI SUL TERRITORIO

MODENA

Via Begarelli, 31
059 7364 211

BOMPORTO

Piazza Roma, 3
059 7364171

CARPI

Via Mazzini, 5
059 7364511

CAVEZZO

Via Cavour, 20
059 7364831

FINALE EMILIA

Via Mazzini, 1/F
059 7364851

**MARANELLO
FIORANO
FORMIGINE**

Piazza Falcone
Borsellino, 29
Spezzano
059 7364681

MIRANDOLA

Viale 5 Martiri, 11
059 7364811

PAVULLO

Via Ortigara, 2
059 7364611

PIEVEPELAGO

P.zza V. Veneto, 29
059 7364731

SASSUOLO

P.zza M. Partigiani
via Rocca,1
059 7364651

SERRAMAZZONI

Via Roma, 7
059 7364741

SESTOLA 1

Piazza Torre, 1
059 7364751

SESTOLA 2

Corso Umberto I, 74
059 7364711

SOLIERA

Via Matteotti, 20
059 7364151

VIGNOLA

Via Trento Trieste, 1
059 7364011

ZOCCA

Via M. Tesi, 1165
059 7364111

Seguici su:

www.confcommerciomodena.it

Raffaele Vosino

Immobiliare, vendite in lieve aumento solo per le abitazioni, il resto stagna

Prosegue il trend di lieve crescita delle vendite di abitazioni anche nel secondo trimestre, che aumentano di un ulteriore 2% nel confronto con l'analogo periodo dello scorso anno, portando così l'incremento nel semestre attorno al 4%. Si conferma come la performance positiva si debba in particolare alle transazioni su immobili usati e ristrutturati ed in virtù di tassi di interesse sui mutui che rimangono ai minimi storici. Continuano invece a non dare segnali di risveglio, soprattutto nel capoluogo, il mercato degli uffici e quello dei capannoni artigianali, mentre quello dei negozi e dei capannoni industriali di grandi dimensioni sembra essersi rimesso in moto, seppur molto lentamente.

Si registra, poi, un nuovo decremento generalizzato delle quotazioni, contenute entro il tetto del 4%, dopo che nel primo trimestre era stato fotografato un rallentamento del trend di riduzione dei prezzi delle abitazioni.

È questo, in sintesi, il quadro che emerge dalla consueta indagine sul mercato immobiliare, relativa al secondo trimestre, condotta da FIMAA-Confcommercio su un panel di agenzie della provincia di Modena. Il settore residenziale continua a dare segnali di vitalità e le compravendite crescono, nel secondo trimestre, di circa il 2% nel confronto con lo stesso periodo del 2017, mentre i prezzi subiscono un calo, che si attesta in media attorno al 2,5%. Nella città capoluogo il costo delle abitazioni nuove è compreso tra i 2.150 euro/mq per le zone periferiche e i 2.950 euro/mq per il centro storico, mentre per le abitazioni ristrutturate si va dai 2.250 euro/mq per il centro ai 1.700 euro/mq per la periferia. In media, la forbice a livello

provinciale, va dai 650 euro/mq di Polignano ai 1.900 euro di Modena, passando per i 1.300 di Carpi, i 1.600 di Maranello, i 1.000 di Mirandola, i 1.150 euro di Pavullo, i 1.350 di Sassuolo, i 1.400 di Sestola e Vignola. Ancora al palo risulta il mercato degli uffici: la domanda di acquisti è rimasta molto debole nel semestre, e, a fronte di un'offerta di immobili consistente, i prezzi degli immobili in vendita nella città capoluogo proseguono la discesa: -2% circa per i locali commerciali e fino al -3% per gli uffici.

Va meglio il mercato degli affitti di negozi, in particolare nelle aree periferiche dei comuni modenesi, dove peraltro i canoni si sono sostanzialmente stabilizzati, a differenza di quelli pagati nei centri storici, che flettono in media di un ulteriore 2%. Il mercato delle compravendite di capannoni artigianali in provincia stagna ancora, in un quadro caratterizzato da una domanda di acquisto in ulteriore calo, a fronte di un'offerta decisamente elevata. Anche in questo segmento, dunque, prosegue la tendenza al ribasso dei prezzi, che, tra capannoni nuovi ed usati, è attorno al 2% sul secondo trimestre del 2017. «Nel settore continua ad esserci moderata soddisfazione per come sta evolvendo il quadro nel comparto residenziale», commenta **Raffaele Vosino**, presidente provinciale di FIMAA-Confcommercio, «dove le ristrutturazioni, spinte dagli incentivi statali, rimangono il principale driver del mercato, ma l'attesa ripresa sugli altri comparti stenta a concretizzarsi: l'auspicio è che i lievi segnali di vivacità registrati in queste settimane, in particolare sul mercato dei negozi, possano consolidarsi in autunno anche grazie ad un auspicabile intervento del Governo con l'inserimento nella prossima manovra della cedolare secca alle locazioni strumentali».

Mercato delle abitazioni/negozi/uffici, città di Modena

Abitazioni nuove		Abitazioni ristrutturate		Negozi		Uffici	
Zona	€/m ²	Zona	€/m ²	Zona	€/m ²	Zona	€/m ²
Centro	2.950	Centro	2.250	Centro	3.000	Centro	1.850
Periferia	2.150	Periferia	1.700	Periferia	1.400	Periferia	1.400

Welfare aziendale, Confcommercio lancia un nuovo servizio

“**W**elfare aziendale, meno costi per le imprese, più vantaggi e opportunità per i lavoratori” è

il titolo del workshop organizzato nelle scorse settimane in collaborazione con TreCuori Spa, attore di primo piano nella erogazione di benefit aziendali. L'occasione ha permesso di chiarire, anche grazie alla presenza di Alberto Fraticelli, uno dei fondatori di TreCuori, come il welfare aziendale permetta all'imprenditore di offrire ai propri dipendenti un pacchetto di beni e servizi in svariati ambiti (scolastico, sanitario, assistenziale, ricreativo)

responsabile provinciale dell'ufficio sindacale, prevede: un incontro con il consulente per un primo contatto di conoscenza sulle opportunità ed i vantaggi per imprese e lavoratori ed un successivo incontro con il consulente TreCuori per entrare nel dettaglio della convenzione con TreCuori. L'ufficio sindacale di Confcommercio Modena è, inoltre, a disposizione per: incontri nelle aziende che presentano esigenze più articolate; analisi delle politiche retributive aziendali per armonizzarle con le misure di welfare; predisposizione del regolamento aziendale; assistenza nell'eventuale accordo sindacale; supporto nell'informazione ai dipendenti.

Info: 059.7364211 - angela.albore@confcommerciomodena.it

con il vantaggio di ridurre fino ad azzerare il cuneo fiscale, non essendo previsti costi contributivi e fiscali per azienda e dipendente. Il workshop ha poi chiarito il percorso con cui attivare piani di welfare aziendale nell'ottica di incrementare il potere d'acquisto dei dipendenti, migliorare il clima aziendale e la produttività, generare valore per i lavoratori e le imprese. In tale contesto Confcommercio Modena ha avviato un servizio ad hoc, con cui mette a disposizione di tutte le aziende interessate la piattaforma offerta da TreCuori per il welfare aziendale. Il servizio attivato, gestito da **Angela Albore**,

C'è futuro per i negozi alimentari che sapranno innovare

Bruna Lami

Come sono cambiate le abitudini di acquisto dei consumatori? Come è evoluta la rete distributiva alimentare? C'è ancora futuro per il negozio di quartiere? Sta prendendo piede l'e-commerce anche in Italia? Quesiti, questi, che abbiamo posto a **Bruna Lami**, vicepresidente provinciale di Confcommercio Modena ed a capo di una serie di punti vendita in provincia.

Allora, Lami, come fanno la spesa gli italiani?

Sul tema la Federazione Italiana Detaglieri Alimentari (FIDA) ha condotto recentemente una ricerca nazionale in collaborazione con l'Università di Modena, che ha evidenziato come oltre la metà degli italiani faccia la spesa sotto casa. Dopo la sbornia degli ipermercati degli anni '90, pare insomma torni di moda il punto di vendita di quartiere, seppur con metrature più ampie, con i suoi tradizionali punti di forza: accessibilità, cortesia del personale, freschezza dei prodotti.

E come sta cambiando l'organizzazione

della rete distributiva?

Va innanzitutto detto che le insegne principali della Grande Distribuzione Organizzata (GDO), da una parte, si stanno riorganizzando su formati più piccoli/ più leggeri e in città e, dall'altra, sperimentano formati multispecializzati (superstore e grandi supermercati) i cui reparti, a volte affidati ad imprenditori indipendenti, replicano i mercati cittadini o addirittura rionali e offrono maggiori servizi. Anche il discount, altro format in crescita, ha da tempo abbandonato la versione "Hard", aggiungendo qualità e servizi, e diventando sempre meno distinguibile da un supermercato.

Eppure nel territorio modenese continuano a sorgere grandi strutture...

In realtà non sono più le grandi superfici degli scorsi anni, anche perché i numeri ci dicono che gli ipermercati sono di fatto entrati in crisi: la loro produttività è calata del 22% in un decennio, le superfici della GDO hanno smesso di crescere, (dal 2004 al 2007 la crescita media annua è stata del 4,6%, mentre dal 2013 al 2017 solo dello 0,1%), e spesso "importano" formati specializzati,

collaudati in altri Paesi.

Le piccole-medie imprese del dettaglio alimentare come stanno?

La crisi degli ultimi otto anni si è fatta sentire, ma le imprese del commercio al dettaglio alimentare specializzato tengono meglio delle non specializzate: nel 2015 il calo di queste ultime è di -9,9% contro -1,5% delle altre. Poi va detto che se i consumatori ormai si rivolgono ad una molteplicità di canali distributivi, il grado di soddisfazione di chi acquista presso i negozi di quartiere, quelli specializzati e indipendenti, è molto alto, di poco sotto il 50%, contro il 40% di chi compra negli ipermercati.

E l'e-commerce sta prendendo piede anche nel nostro Paese?

L'e-commerce alimentare è ai livelli minimi in Italia, 0,5% contro il 6% della Francia, ma è sicuramente destinato a crescere. Nel 2015 la spesa del supermercati fatta online ha segnato un boom del 57% e il cibo pronto in delivery (direttamente dal ristorante) ha registrato un +66% nel 2016. C'è poi in atto anche un cambiamento delle abitudini di spesa degli italiani: farsi portare i pasti pronti a casa o in ufficio è sempre più frequente.

In questo scenario c'è ancora futuro per il negozio alimentare sotto casa?

Molto è cambiato e sta cambiando nel panorama del retail alimentare, rafforzato da trend demografici, sociali, economici e tecnologici che modificano profondamente le abitudini di acquisto e di consumo del consumatore. Ma per i negozi alimentari di quartiere ci sarà futuro nella misura in cui sapranno continuare ad innovare anche sul fronte dell'applicazione e dell'utilizzo della nuove tecnologie; ad offrire, pure in termini di servizio e "consigli", quello che la GDO non è in grado di offrire; ad aumentare il livello di managerialità nella gestione.

NOTIZIARIO

FLASH

CONFCOMMERCIO
IMPRESE PER L'ITALIA
ASCOM MODENA

fam
artigiana modenese
C.L.A.A.I.

Bonus pubblicità, chi sono i beneficiari e per quali investimenti

**IVA applicabile alla cessione di alimenti per cani e gatti,
risoluzione dell'Agenzia delle Entrate**

Privacy, nuovo servizio di Confcommercio Modena

Registro "compro oro" operativo dal 3 settembre

Dimissioni e risoluzione consensuale, come si procede

Voucher Digitalizzazione PMI: proroga spese

**Tracciabilità del pagamento delle retribuzioni,
anticipi di cassa**

L'OSSERVATORIO
d'impresa

16

LEGGI LA VERSIONE
DIGITALE DAL SITO

Supplemento al periodico
L'Osservatorio d'Impresa
Settembre 2018
Anno II - n°16

Bonus pubblicità, chi sono i beneficiari e per quali investimenti

In Gazzetta Ufficiale n. 170 del 24/07/2018 è stato pubblicato il decreto attuativo del "Bonus Pubblicità" che disciplina i soggetti beneficiari del bonus, la tipologia di investimenti agevolabili e le condizioni per beneficiare dell'agevolazione.

I soggetti che possono usufruire di tale agevolazione sono: le imprese, i lavoratori autonomi e gli enti non commerciali.

Gli investimenti agevolabili, invece, riguardano le spese per l'acquisto di spazi pubblicitari, le inserzioni commerciali effettuate tramite la stampa periodica o quotidiana anche "on line" e le spese per l'acquisto di

spazi pubblicitari effettuate tramite emittenti televisive o radiofoniche locali. Ai fini dell'agevolazione le emittenti radiofoniche o televisive locali devono essere iscritte al Registro degli operatori di comunicazione di cui all'art. 1, comma 6 lett a, regola numero 5, della legge 249/1997, mentre i giornali devono essere iscritti presso il competente Tribunale ai sensi dell'art 5 della legge 47/1948.

Per poter accedere al credito d'imposta è necessaria la sussistenza di un "investimento incrementale" ossia che il valore complessivo dell'investimento effettuato sia superiore almeno all'1% di quello sugli stessi mezzi di

informazione dell'anno precedente. Pertanto risultano esclusi dall'agevolazione i soggetti che non hanno sostenuto nell'anno precedente alcuna spesa pubblicitaria.

Il credito d'imposta è pari al 75% del valore incrementale degli investimenti ad eccezione delle micro imprese, le PMI e le startup innovative il cui credito d'imposta è incrementato al 90% in caso di parere favorevole della UE.

Per accedere al beneficio è necessario presentare una istanza telematica di ammissione nel periodo intercorrente dal 22.9.2018 al 22.10.2018.

IVA applicabile alla cessione di alimenti per cani e gatti, risoluzione dell'Agenzia delle Entrate

L'Agenzia delle Entrate, con la risoluzione n. 60 del 7 agosto 2018, ha fornito chiarimenti sull'aliquota IVA da applicare alle cessioni di alimenti per cani e gatti. In specie, trattasi di prodotti che integrano l'alimentazione per garantire una dieta completa all'animale e sono classificati dalla normativa europea come "mangimi (o alimenti) dietetici complementari per cani e gatti".

Secondo l'Agenzia delle entrate, alla cessione di tali prodotti deve applicarsi l'aliquota IVA ordinaria.

L'Ufficio tariffa doganale, dazi e regimi dei prodotti agricoli, acquisita la valutazione tecnica dei Laboratori Chimici, ha ritenuto, infatti, di classificare gli alimenti in esame nell'ambito del Capitolo 23 della Tariffa Doganale "Residui e cascami delle industrie alimentari; alimenti preparati per gli animali", alla voce 2309: "Preparazioni dei tipi utilizzati per l'alimentazione degli animali" ed in particolare alla sottovoce 230910 quali "Alimenti per cani o gatti, condizionati per la vendita al minuto".

La classificazione doganale nella "sottovoce 230910" non consente, conclude l'Agenzia, l'applicazione dell'aliquota IVA agevolata, ai sensi del punto n. 91 della Tabella A, parte III, allegata al D.P.R. n. 633/1972, relativa alle "preparazioni del genere di quelle utilizzate nell'alimentazione degli animali", poiché i prodotti consistenti in "alimenti per cani o gatti, condizionati per la vendita al minuto" sono espressamente esclusi dall'applicazione dell'aliquota IVA ridotta al 10 per cento.

Privacy, nuovo servizio di Confcommercio Modena

Da maggio 2018 ha piena efficacia la nuova normativa dell'Unione Europea sulla privacy (GDPR), che impone nuove regole alle aziende, ai professionisti, alle organizzazioni no profit e di altro tipo che offrono prodotti e servizi alle persone che risiedono nell'Unione Europea (UE) o che raccolgono e trattano dati personali. La mancata conformità al GDPR potrebbe costare cara alle aziende che non soddisfano i requisiti e gli obblighi previsti. Per questo, ci proponiamo come partner ideale nell'implementazione e nella gestione dei modelli comportamentali e delle prassi operative conformi alla nuova normativa.

Cosa facciamo:

PRIVACY CHECK UP

Comprende una verifica iniziale che permette di individuare le non conformità e la distanza del sistema aziendale dalla normativa, identificando la dimensione del lavoro di adeguamento e pianificando le azioni da intraprendere.

PRODUZIONE DOCUMENTALE

Prevede la predisposizione della documentazione necessaria sia per adempimenti normativi che per la corretta gestione delle informazioni aziendali.

FORMAZIONE

Tutti gli incaricati devono essere istruiti sulle corrette modalità di trattamento dei dati; inoltre è importante far sì che tutti coloro che trattano i dati applichino nella pratica quotidiana le misure di sicurezza previste dalle norme e le regole comportamentali definite.

ASSISTENZA

Al termine del progetto di messa a norma proponiamo un servizio specifico per rimanere conformi e aggiornati sulle frequenti novità che ci aspettano nei prossimi anni.

Queste soluzioni su misura richiedono una prima e preliminare verifica della situazione aziendale. Vi invitiamo, quindi, a compilare online un semplice questionario che potete trovare sul nostro sito internet confcommerciomodena.it. Una volta inviato il questionario verrete contattati per ricevere le informazioni operative in merito alla tipologia del servizio più adatto alla vostra azienda.

Per maggiori informazioni contattare:

privacy@confcommerciomodena.it - 059.7364211

Registro “compro oro” operativo dal 3 settembre

Ai sensi dell'articolo 3, quarto comma del D.Lgs. 25 maggio 2017, n. 92, recante “Disposizioni per l'esercizio dell'attività di compro oro, in attuazione dell'articolo 15, secondo comma, lett. I), della legge 12 agosto 2016, n. 170, sulla Gazzetta ufficiale, Serie generale n. 151, del 2 luglio 2018, è stato pubblicato il Decreto del Ministero dell'economia e delle finanze, 14 maggio 2018, recante le modalità tecniche di invio dei dati e di alimentazione del Registro degli operatori compro oro, istituito presso l'OAM (Organismo degli agenti in attività

finanziaria e dei mediatori creditizi). Il Registro degli operatori “compro oro” (per i quali si intende la compravendita, all'ingrosso o al dettaglio ovvero la permuta di oggetti preziosi usati), sarà operativo da lunedì 3 settembre 2018 ed entro tale data saranno rese note le specifiche tecniche relative alle procedure di registrazione, accredito e consultazione; Il Registro, che comprenderà una sezione ad accesso pubblico ed una sottosezione ad accesso riservato, consentirà di rendere tempestivamente dispo-

nibili alle autorità competenti (MEF, Unità di informazione finanziaria, Nucleo Speciale di Polizia Valutaria della Guardia di finanza), all'autorità giudiziaria, al Dipartimento della pubblica sicurezza del Ministero dell'interno e alle amministrazioni interessate, dati e informazioni riguardanti gli operatori compro oro. Ai fini del decreto, per amministrazioni interessate si intendono le amministrazioni e le istituzioni competenti al rilascio di autorizzazioni, licenze o altri titoli abilitativi e titolari di poteri di controllo nei confronti degli operatori compro oro.

Dimissioni e risoluzione consensuale, come si procede

Il D.Lgs n. 151/2015 ha ridefinito a decorrere dal 12 marzo 2016 le modalità di cessazione del rapporto di lavoro per dimissioni volontarie e risoluzione consensuale.

Il nuovo modello di comunicazione o di revoca potrà essere compilato e inviato esclusivamente con modalità telematiche, su apposita modulistica ministeriale. La compilazione e l'invio telematico è consentito:

A. al lavoratore, in autonomia,
B. ai c.d. “soggetti abilitati” in assistenza al lavoratore, ossia patronati, organizzazioni sindacali, Enti bilaterali e Commissioni di certificazione. Con l'invio telematico della comunicazione, il sistema informatico ministeriale fornirà il Codice Identificativo del Modulo attestante il giorno e l'ora in cui il modulo è stato trasmesso e invierà automaticamente il modulo alla casella di posta elettronica certificata del datore di lavoro, mentre la DTL competente riceverà una notifica nel proprio

cruscotto. Il lavoratore, entro 7 giorni dalla trasmissione telematica, potrà, sempre telematicamente, annullare la comunicazione effettuata, con le stesse modalità sopra descritte.

Il D.Lgs n. 151/2015 prevede che queste nuove modalità telematiche di effettuazione delle dimissioni e della risoluzione consensuale del rapporto di lavoro non si applicano al lavoro domestico.

Resta invariata la modalità di convalida presso la Dtl delle dimissioni o le risoluzioni consensuali presentate dalla lavoratrice nel periodo di gravidanza e dalla lavoratrice o dal lavoratore durante i primi tre anni del bambino.

La suddetta procedura telematica deve essere inoltre osservata anche dal lavoratore minorenni con l'assistenza di uno dei genitori, titolare della potestà genitoriale, o di chi ne fa legalmente le veci.

Il datore di lavoro che alteri il modulo ministeriale è punito con la sanzione amministrativa da euro 5.000 ad euro 30.000.

Voucher Digitalizzazione PMI: proroga spese

Con Decreto direttoriale del Ministero dello Sviluppo Economico del 1 agosto 2018 sono stati cambiati i termini per l'ultimazione degli investimenti e per la rendicontazione della spesa dei voucher per la digitalizzazione delle PMI.

Il termine per l'ultimazione delle spese connesse agli interventi di digitalizzazione (che era fissato al 14 settembre 2018) è prorogato al **14 dicembre 2018**. La data iniziale dalla quale è possibile iniziare ad effettuare la spesa rimane il 14 marzo 2018 (pertanto tutte le

spese effettuate precedentemente al 14 marzo 2018 non vengono riconosciute).

Il termine per la rendicontazione della spesa (che era fissato al 14 dicembre 2018) è prorogato al 29 marzo 2019. La data iniziale dalla quale è possibile inviare la domanda di rendicontazione resta il 15 settembre 2018.

Info: Ufficio Finanza d'Impresa - 059.7364211

Tracciabilità del pagamento delle retribuzioni, anticipi di cassa

L'Ispettorato Nazionale del Lavoro, con nota n. 6201/2018, ha precisato che il divieto di pagamento in contanti delle retribuzioni si riferisce esclusivamente agli elementi della retribuzione, pertanto l'obbligo di tracciabilità non riguarda la corresponsione di somme erogate a diverso titolo, quali gli anticipi di cassa effettuati per spese che i lavoratori devono sostenere nell'interesse dell'azienda e nell'esecuzione della prestazione come, ad esempio, il rimborso delle spese di viaggio, vitto e alloggio.

Difatti, il comma 910 dell'art.1 della Legge di Bilancio 2018, stabilisce che, a far data dal 1° luglio 2018, i datori di lavoro o committenti corrispondono ai lavoratori la retribuzione, nonché ogni anticipo di essa, attraverso una banca o un ufficio postale con uno dei mezzi specificati. Dalla nozione di retribuzione vengono escluse tutte quelle somme che, seppur erogate in relazione allo svolgimento di attività lavorativa, non sono considerate retribuzione in senso proprio in quanto corrisposte a diverso titolo.

AW

AZIENDA on WEB

AZIENDA ON WEB, il servizio di CONFCOMMERCIO - FAM per gestire le buste paga nel rispetto delle nuove norme sulla privacy (GDPR)

I vantaggi

- Consente di adeguare la gestione delle paghe alle nuove disposizioni sulla privacy
- Mette a disposizione h24 un'area dedicata dove caricare ogni documento mensile e annuale
- Permette di visualizzare e scaricare i cedolini, i modelli F24 periodici, ogni documento fiscale connesso alla gestione paghe*
- Rende possibile la creazione di un'area riservata per il personale, dove il singolo dipendente consulta e scarica i propri documenti mensili e annuali
- Pone l'impresa al riparo da intrusioni informatiche, perdite o furti di dati

**I documenti vengono salvati e archiviati per un periodo massimo di 24 mesi*

Per saperne di più

Contatta le sedi di Confcommercio Modena

Chiama lo
059.7364211

Scrivi a
marketing@confcommerciomodena.it

confcommerciomodena.it

 YouTube

Contabilità, Bon Ton, Chef, Pasticceria, Somministrazione: iscrizioni aperte

In partenza il **13 settembre** uno dei corsi più richiesti: *contabilità di base*. Il percorso formativo, della durata di 52 ore, permetterà di: acquisire le competenze di base di contabilità generale per poter registrare le quotidiane operazioni di gestione in partita doppia; conoscere le registrazioni di assestamento di fine anno per determinare il risultato d'esercizio ed i principali adempimenti in materia di Iva, di imposte sui redditi, di sostituto di imposta; mettere a fuoco le scadenze mensili e annuali e le influenze della legislazione fiscale sulla contabilità generale e sul bilancio. Il corso di terrà dalle ore 18.00 alle ore 22.00 ed al termine verrà consegnato un attestato di frequenza.

Il **20 e 27 settembre** si terrà invece il corso di *Bon Ton*, organizzato in collaborazione con Etiquette Academy Italy, la prima scuola italiana di Galateo Aziendale fondata nel 2001 da Simona Artanidi, esperta di galateo e buone maniere. Docente del percorso formativo sarà Alessandro Lunati, consulente certificato di Etiquette Italy. «Siamo lieti di poter ripetere questo corso che ha riscontrato un'ottima partecipazione nella prima edizione. Saper accogliere e coccolare il cliente è diventato fondamentale e questo percorso formativo serve proprio ad apprendere e mettere in pratica una nuova esperienza di accoglienza». «Crediamo che, prima ancora del prodotto - spiega Andrea Alessandrelli, direttore di Iscom -, oggi più che mai sia fondamentale il valore della relazione con i clienti: è il vero capitale intangibile».

Tra i temi affrontati: abbigliamento, galateo 'vocale', cioè il modo in cui si dicono le cose e tante altre cose che possono - ma non sono - apparire scontate. Le iscrizioni al corso sono già aperte.

C'è tempo fino al **10 settembre** per iscriversi al corso *Professione Chef*, che inizia il **17 settembre** nel laboratorio di Modena Con Gusto di Iscom Formazione. Il corso ha una durata di 300 ore, suddivise in 180 di laboratorio e 120 di stage e si prefigge l'obiettivo di formare una figura professionale orientata, nello specifico, ad una ristorazione legata al territorio e all'enogastronomia, con un occhio di riguardo per la cucina vegana e le intolleranze alimentari. Al termine del progetto, previo superamento delle prove previste, sarà rilasciato un Certificato

di competenze (ai sensi della DGR 739/2013) relativamente all'unità UC 1 (progettazione ricette e carta dessert) e UC4 (farcitura e decorazione). Al via, il **17 settembre 2018**, il corso *abilitante per la somministrazione* di alimenti e bevande (Ex REC), che mette in condizione i partecipanti di avviare

di competenze (ai sensi della DGR 739/2013) relativamente alle unità di competenza UC 1 (trattamento delle materie prime) e all'UC 2 (preparazione dei pasti).

Inizia il **18 settembre** con lezioni pomeridiane il *corso di pasticceria* di Modena Con Gusto, rivolto a coloro che vogliono intraprendere la professione di pasticciere anche senza avere esperienza nel settore. L'accesso al corso è consentito ad un numero massimo di 12 partecipanti ed avrà una durata complessiva di 200 ore (120 ore di aula e laboratorio oltre a uno stage di 80 ore effettuato presso laboratori e pasticcerie associati a Confcommercio). Al termine del progetto, previo superamento delle prove previste, sarà rilasciato un Certifi-

un'attività nel settore della somministrazione di alimenti e bevande o di esercitare un'attività nel settore alimentare.

Il corso ha una durata di 100 ore e sarà svolto dal lunedì al giovedì dalle 18.00 alle 22.00. A seguito del superamento della prova di verifica finale si rilascia un "Attestato di frequenza con verifica dell'apprendimento" valido per l'accesso all'attività di Commercio e Somministrazione di alimenti e bevande di cui all'art. 71, c. 6, lett. a) del D.Lgs. n. 59/2010; Attestato RSPP (Responsabile del Servizio Prevenzione e Protezione); Attestato antincendio rischio basso; HACCP (da richiedere ad AUSL); Attestato produzione, somministrazione e manipolazione alimenti senza glutine.

FRIGNANO

È stato firmato nelle scorse settimane tra Unione del Frignano, Corpo unico di Polizia Municipale, Confcommercio e le altre associazioni di categoria un nuovo protocollo per il **contrasto all'abusivismo commerciale**. Il documento, che prevede l'attivazione delle "segnalazioni qualificate" di sospette attività abusive, vuole innanzitutto tutelare «le piccole e medie imprese insediate nel territorio del Frignano, che costituiscono la struttura portante dell'assetto produttivo locale e risentono dell'intensificarsi di alcuni fenomeni quali l'abusivismo e la concorrenza sleale». I riflettori vengono puntati ad esempio su servizi svolti da personale non qualificato, l'utilizzo di circoli privati per la somministrazione di alimenti e bevande come se fossero bar-ristoranti, le imprese che si servono di lavoratori irregolari o che acquistano merce da chi non è titolare di licenza di vendita, e così via. Insomma, finiscono nel mirino coloro che «incrementano, direttamente o indirettamente, la concorrenza sleale nei confronti degli imprenditori regolari, e alimentano forme criminose di sfruttamento della manodopera, di lavoro nero, di evasione fiscale determinando, in molti casi, anche pericolo per la salute dei cittadini».

CARPI

Si è concluso il **6° Corso di Visual Merchandising** organizzato gratuitamente da Confcommercio di Carpi, grazie ai contributi degli enti bilaterali Ebertermo ed Eburnt. Alla presenza del direttore di Iscom Modena Andrea Alessandrelli, durante la serata finale, sono stati consegnati gli attestati a tutti i partecipanti al corso, una ventina, che ha affrontato tematiche imprescindibili: dal timing dei momenti commerciali ai bisogni delle persone, dalle criticità del cliente all'importanza del modo di porsi, a cosa esporre in vetrina e quali colori enfatizzare maggiormente. «In un momento di crisi dei consumi come quello attuale - sottolinea **Massimo Fontanarosa**, direttore Confcommercio Carpi - e di realizzazione di grandi centri commerciali, malgrado l'ampia offerta già presente in città, l'organizzazione di corsi come questo rappresenta una sfida del piccolo verso il grande. Come ha più volte ribadito la formatrice Claudia Miglia, non dobbiamo mai abbassare la guardia, bensì fare sempre più formazione per fidelizzare la clientela».

MODENA

«La prossima settimana saranno trascorsi tre mesi dall'inizio dei lavori per la riqualificazione di **piazza Mazzini** e, pur rendendoci conto del fatto che sono in corso interventi complessi di rifacimento delle reti sotterranee, non ci spieghiamo tanta lentezza e disagio per i commercianti dell'area ed i propri clienti». Così si è espresso pubblicamente nelle scorse settimane **Massimo Malpighi**, presidente cittadino di Confcommercio in merito al cantiere-lumaca di piazza Mazzini. «L'intervento di manutenzione straordinaria cade peraltro in un periodo particolarmente delicato per il commercio, come è quello dei saldi e il fatto di rendere disagiata l'accesso all'area da parte dei consumatori rischia di penalizzare oltre modo gli esercenti». «Gli indennizzi previsti, di per sé irrisori, non possono certo compensare il prevedibile calo di affari in un periodo nel quale i settori coinvolti e di cui sono presenti varie attività in piazza realizzano fino al 30% dell'intero fatturato annuale: per tale motivo chiediamo all'Amministrazione di porre in essere ogni azione utile ad accelerare il cantiere e soprattutto a renderlo il meno impattante nei confronti delle tante attività presenti».

CARPI

«La scelta dell'Amministrazione Comunale di Carpi di permettere, ancora una volta, la realizzazione di un **nuovo supermercato** da 1.500 mq al posto dell'ex fabbrica Migor, è emblematica della miopia e scarsa lungimiranza dei nostri amministratori in fatto di pianificazione urbanistica e della loro mera tensione a fare cassa con gli oneri di urbanizzazione». Così Confcommercio Carpi ha commentato pubblicamente a caldo la decisione del Comune di Carpi di destinare ad area commerciali le superfici dove aveva sede la storica **Migor**.

«Si tratta di un nuovo supermercato, che andrà ad aggiungere ai tanti già esistenti», puntualizza l'Associazione, «nati in particolare negli ultimi anni, peraltro in piena crisi di consumi e difficoltà del piccolo commercio e che hanno di fatto trasformato Carpi da "Città della maglieria" a "Città dei super e ipermercati"». «La realizzazione di un supermercato di 1.500 mq», prosegue Confcommercio Carpi, «sarebbe poi un esempio

di cortocircuito pianificatorio: nel raggio di poche centinaia di metri ce ne sono infatti già cinque ed è facilmente prevedibile l'impatto negativo che tale nuovo insediamento avrà sulla viabilità, con il paradosso che ciò avverrà in un quartiere dove partirà a breve una zona a 30 km, con il risultato che gli effetti di mitigazione del traffico saranno annullati completamente dal supermercato per il quale è previsto un parcheggio da 300 posti».

ANTIQUARI

Pietro Cantore è stato confermato nelle scorse settimane presidente dell'**Associazione Antiquari Modenesi**, carica che ricoprirà per il prossimo quinquennio di mandato. 51 anni, figlio d'arte, Pietro Cantore è vicepresidente nazionale della FIMA (Federazione Italiana Mercanti D'Arte) e membro del consiglio e tesoriere dell'AAI (Associazione Antiquari d'Italia). «Sono ormai 31 anni che svolgo la mia attività in questa associazione e per me è un grande onore presiederla», ha dichiarato Cantore. «Le problematiche del nostro settore sono varie, da quella fiscale a quella della circolazione internazionale degli oggetti d'arte e d'antiquariato: uno dei punti centrali del mio mandato sarà continuare il rapporto di collaborazione con Modena Fiere per

l'organizzazione di Modenantiquaria, mostra che porta grandi benefici al mondo dell'antiquariato e alla nostra città, Modena».

Cantore, che era il candidato unico alla Presidenza ed è risultato eletto all'unanimità dall'Assemblea di associati, avrà al suo fianco il nuovo consiglio direttivo, così composto: Cristina Bertacchi come vicepresidente, Paola Cuoghi, Massimo Cicaloni, Elena Camellini, Mirco Spaggiari, Sergio Bianchi come semplici consiglieri.

«Ci lascia perplessi il j'accuse di **Guido Sirri**, presidente del Consorzio del Mercato, nei nostri confronti, anche perché appare chiaro come Sirri stesso faccia confusione tra il ruolo di gestione del mercato e quello di rappresentanza sindacale degli interessi degli ambulanti, messi in grande difficoltà dallo scadimento qualitativo in cui è scivolato negli ultimi anni la sto-

rica realtà mercatale di Modena». Questa la premessa di una nota congiunta di **Fiva-Confcommercio e Anva-Confesercenti** in risposta a recenti accuse di Guido Sirri nei confronti del mondo associativo, a suo avviso, di aver ostacolato un percorso di riqualificazione del Mercato del lunedì a Modena. «Noi lavoriamo da anni per restituire qualità al mercato e futuro agli am-

COMMERCIO SU AREA PUBBLICA

bulanti», hanno sottolineato le due associazioni, «e denunciato da tempo l'annoso problema della merce usata, posta in vendita come fosse nuova, rispetto alla quale altri mercati, come quello di Bologna hanno posto rimedio, vietandone la vendita se non in un'area dedicata, ma di fatto fuori dal circuito del mercato». «Denunciare i problemi del mercato», hanno proseguito Anva e Fiva, «non significa certo mettere in discussione il Consorzio, come strumento di gestione, previsto da una normativa regionale da noi peraltro fortemente voluta: ma il consorzio, se vuole fare il bene dei propri consorziati e del mercato, deve occuparsi dei compiti gestionali previsti dalla normativa stessa ed evitare di allargare il proprio ambito di attività ad un campo, come quello della tutela degli operatori affidato alle associazioni di categoria». «I problemi sono tutti gli occhi di tutti», ha concluso il comunicato di Fiva e Anva, «e avere un atteggiamento negazionista non aiuta a restituire futuro al Mercato, tra i cui operatori serpeggiano malcontento e sfiducia crescente, tradottosi in un calo di quasi il 30% di iscritti al Consorzio negli ultimi dieci anni».

ALBERGHI

Federalberghi ha chiesto all'Istituto dell'**Autodisciplina Pubblicitaria** di bloccare la diffusione di uno spot televisivo di Trivago che da settimane martella il pubblico con un messaggio ingannevole, nel quale il portale afferma di mostrare il prezzo praticato direttamente dall'hotel. Il claim afferma: "Trivago ti mostra il prezzo praticato direttamente dall'hotel ed il prezzo di oltre 200 siti di prenotazione diversi. Trivago confronta, la scelta è tua". La federazione degli albergatori evidenzia come il messaggio sia «ingannevole, poiché induce il consumatore a ritenere che sulla piattaforma sia sempre pubblicato il prezzo praticato dall'hotel e, quindi, che utilizzando la piattaforma si realizzerebbe una scelta pienamente informata. La realtà è ben differente: Federalberghi ha segnalato allo IAP che nella maggior parte dei casi sulla piattaforma non è disponibile nessuna informazione sul prezzo praticato direttamente dall'hotel. Conseguentemente, le decisioni di acquisto avvengono sulla base di informazioni incomplete». Secondo Federalberghi «il messaggio risulta fuorviante anche per un secondo aspetto, in quanto lascia intendere che il servizio offerto da Trivago venga svolto ad esclusivo beneficio del consumatore ed omette di comunicare che gli annunci presenti sulla piattaforma sono inserzioni a pagamento. In altri termini, il servizio offerto non consiste nella segnalazione delle migliori condizioni disponibili, ma nella pubblicazione di un mero elenco di annunci pubblicitari».

MODA

Si sono chiusi con una moderata soddisfazione dei commercianti modenesi i saldi estivi, che hanno interessato oltre 600 punti vendita al dettaglio di tessile e abbigliamento, accessori e calzature della nostra Provincia. Secondo le stime dell'Ufficio Studi di Confcommercio Modena, ogni famiglia modenese ha speso in media per l'acquisto di articoli di abbigliamento e calzature in saldo circa 240 euro, per un valore complessivo a livello provinciale intorno ai 35 milioni di euro. La spesa media pro-capite è stata invece stimata intorno ai 100 euro, in linea con quella dello scorso anno. «Anche quest'anno i saldi estivi sono stati un banco di prova per il nostro commercio», dichiara **Andrea Abbruzzese, presidente di Federmoda Modena**. «Venivamo da una stagione primaverile non particolarmente brillante da un punto di vista delle vendite ed il periodo dei saldi ha in effetti innescato, come speravamo, una dinamica positiva dei consumi interni». «I saldi», prosegue Abbruzzese, «sono stati un'occasione appetibile per il commercio di vicinato, nonostante la grande concorrenza di altre formule distributive, a partire dall'on-line, per il quale è indispensabile che si individuino degli strumenti di regolamentazione adeguati, come quelli che già esistono per i negozi fisici, a partire dalle vendite promozionali, per evitare fenomeni di concorrenza sleale nel settore».

Corso di formazione - Operazione RI/PA 2016-0564/Rev >>> 1) Approvato con DGR n. 888 del 14/05/2018
 e co-finanziato dal Fondo Sociale Europeo PO 2014/2020 e dalla Regione Emilia-Romagna

Corso di formazione **OPERATORE MAGAZZINO MERCI PER IL SETTORE AGROALIMENTARE**

UN CORSO PER FORMARE FIGURE PROFESSIONALI CHE POSSANO PORTARE ALL'INTERNO DELLE AZIENDE DEL TERRITORIO UNA BUONA PIANIFICAZIONE LOGISTICA E DI MAGAZZINO, CHE SAPPIANO GESTIRE AL MEGLIO TUTTO IL PROCESSO ORGANIZZATIVO, DALLO STOCCAGGIO DELLE MATERIE PRIME FINO ALLE ATTIVITÀ DI DISTRIBUZIONE.

CORSO GRATUITO

DURATA: 600 ore
 (300 ore di aula e 240 ore di stage formativo presso aziende del settore agroalimentare della provincia di Modena)

SCADENZA ISCRIZIONI : 16 SETTEMBRE 2018

DESTINATARI

- 12 persone non occupate
- Residenti o domiciliati in Emilia-Romagna in data antecedente l'iscrizione
- Persone con esperienza lavorativa non coerente o irrilevante rispetto ai contenuti del corso

REQUISITI D'ACCESSO:

- Aver assolto l'obbligo d'istruzione
- Buona conoscenza della lingua italiana (Livello B1)

SEDE DEL CORSO: Iscom Formazione - Via Piave 125, Modena - **INIZIO CORSO:** 24 Settembre 2018

ATTESTATO RILASCIATO: Certificato di qualifica professionale (ai sensi della DGR 739/2012) in "OPERATORE DI MAGAZZINO MERCI"

INFO: info@iscom-modena.it | 059 - 7364350
www.iscom-modena.it

IFTS 2018
 Corso di Specializzazione
 In Tecnico di Produzione
 Multimediale

TECNICO MULTIMEDIALE ESPERTO IN VIDEO-MAKING E STRATEGIE VISUAL PER I SOCIAL MEDIA

Operazione Rif. PA 0729/NER approvata con Deliberazione di Giunta Regionale n. 852 del 18/06/2018

I corsi IFTS (Iniziative Formative Tecniche Superiori) sono realizzati da Enti di Formazione Accreditati in partnership con un'istituzione scolastica, un'università e una o più imprese. Approvati dalla Regione Emilia-Romagna e cofinanziati dal Fondo Sociale Europeo, fanno parte dei Poli Tecnici che raccolgono e valorizzano le vocazioni dei diversi territori dell'Emilia-Romagna. I Poli offrono ai giovani e agli adulti, occupati, disoccupati e inoccupati, una rete stabile ed articolata di formazione alta, specialistica e superiore per acquisire le professionalità e le competenze tecniche e scientifiche richieste dal mercato del lavoro regionale e indispensabili per lo sviluppo e la competitività del sistema economico.

Chi sono altamente professionalizzante per diventare Tecnico della Produzione Multimediale:

Requisiti di accesso:
 Giovani e adulti, disoccupati, inoccupati o occupati in possesso del diploma di istruzione secondaria superiore.

Il candidato dovranno essere in possesso delle seguenti competenze:

- competenze di informatica di base;
- competenze di lingua inglese livello B1
- conoscenze software di elaborazione grafica

Avanzamenti:

- Ingresso tecnico per il settore multimediale
- Valutazione e project management
- Strategie di web content
- Strumenti per l'elaborazione delle immagini
- Strumenti e tecniche per l'elaborazione e la gestione di video e suoni
- L'animazione digitale per la comunicazione
- Digital marketing
- Strategie visual per social media
- Video-making

Durata e Frequenza:
 600 ore - 480 ore di aula e 120 ore di stage. (Novembre 2018 | Luglio 2019)

Attestato rilasciato:
 Al termine del percorso, previo superamento dell'esame finale, sarà rilasciato un Certificato di Specializzazione Tecnica Superiore di Tecnico di Produzione Multimediale.

Come iscriversi:
 Per iscriversi è necessario presentare domanda di iscrizione compilata da curriculum vitae e documento di riconoscimento da presentarsi a ISCOM Modena unicamente via mail all'indirizzo info@iscom-modena.it. La selezione prevede la verifica dei prerequisiti di accesso, oltre a un colloquio orientativo e la somministrazione di prove, per verificare le conoscenze di lingua inglese, informatica, elaborazione grafica.

Per informazioni:
 Iscom Modena - Via Piave,125
 Tel.0597364350 | email info@iscom-modena.it | sito web www.iscom-modena.it

CORSI 2018 CORSI 2018 CORSI 2018 CORSI 2018 CORSI 2018 CORSI 2018 CORSI 2018 CORSI 2018 CORSI

Corso di formazione - Operazione RI/PA 2016-0564/Rev >>> 1) Approvato con DGR n. 1194 del 23/07/2018
 e co-finanziato dal Fondo Sociale Europeo PO 2014/2020 e dalla Regione Emilia-Romagna

Corso di formazione Tecnico esperto in GESTIONE E OTTIMIZZAZIONE DI PROGETTI PER LA LOGISTICA 4.0

CORSO GRATUITO

Una figura professionale altamente specializzata, che sarà capace di accompagnare e sostenere le imprese in nuove modalità di gestione.

TEMATICHE AFFRONTATE:

- Struttura e sviluppo di un progetto
- Eseecuzione e monitoraggio
- Riconoscimento dei fabbisogni in base al contesto
- Gestione del team di progetto
- Il piano economico

DURATA: 500 ore
 (300 ore di aula e 200 ore di stage formativo)

SCADENZA ISCRIZIONI : 15 OTTOBRE 2018

DESTINATARI:

- 12 persone occupate e non occupate
- Residenti o domiciliati in Emilia-Romagna in data antecedente l'iscrizione
- Diplomiati/laureati con un titolo di studio coerente rispetto ai contenuti del percorso

REQUISITI D'ACCESSO:

- Conoscenza lingua inglese Livello B1
- Capacità di utilizzo strumenti ICT (Office)
- Conoscenze di base relative alla pianificazione, allo sviluppo e alle fasi progettuali

SEDE DEL CORSO: Iscom Formazione - Via Piave 125, Modena

ATTESTATO RILASCIATO: Certificato di qualifica professionale (ai sensi della DGR 739/2012) in "TECNICO ESPERTO NELLA GESTIONE DEI PROGETTI"

INFO: info@iscom-modena.it | 059 - 7364350
www.iscom-modena.it

ESTENSIONE DELL'USO DEL MOD. 24, AUMENTO DELLA DEDUCIBILITA' DEL CANONE RAI, DETRAIBILITA' DEGLI ASSEGNI DI MANTENIMENTO

Interessanti novità fiscali

A cura di Alessandro De Feo

In questo numero tratteremo alcuni argomenti di interesse generale, partendo dal **provvedimento n. 127680/2018** del Direttore dell'Agenzia delle Entrate, il quale dispone che - dal 1° luglio scorso - possono essere versate con il Modello F24 (delega bancomat o postale) anche le imposte ipotecarie e di bollo, le tasse ipotecarie, le sanzioni amministrative tributarie e le spese di notifica dovute perché impresse in avvisi di liquidazione o atti di contestazione, relativi a operazioni riguardanti il servizio ipotecario, prodotti dopo il 1° luglio 2018. Tuttavia resta esclusa la possibilità di compensare eventuali crediti derivanti da versamenti eccedenti connessi agli importi in questione. L'Agenzia delle Entrate, con successiva risoluzione, stabilirà i codici di tributo da utilizzare per eseguire i versamenti.

Passiamo ora all'esenzione del Canone Rai 2018. Anche quest'anno, per poter avere il riconoscimento di tale esenzione, sono previsti gli stessi requisiti soggettivi ed oggettivi previsti per il 2017, fatta eccezione per il limite reddituale che passa da 6.713,98 euro ad 8.000 euro. In particolare, per l'anno di interesse, la richiesta di esenzione può essere presentata dai cittadini che hanno compiuto 75 anni e che, nell'anno precedente a quello per cui si richiede l'esenzione, hanno un reddito familiare (proprio e del coniuge) complessivamente non superiore a 8.000 euro. Per usufruire dell'agevolazione bisogna presentare la dichiarazione redatta sull'apposito modulo pubblicato sui siti www.agenziaentrate.gov.it e www.canone.rai.it. Ad essa va allegata la copia fronte/retro di un documento di riconoscimento valido.

Infine, qualche accenno alla detraibilità dell'assegno periodico corrisposto al coniuge. Come indicato anche nella circolare n. 7/e/2018 dell'Agenzia delle Entrate, la deduzione è prevista solo per la quota corrisposta al coniuge e non per quella prevista per il mantenimento della prole. In caso non fossero indicate separatamente nel provvedimento di separazione (o di divorzio), si deve intendere che questa sia ripartita al 50% dell'importo previsto tra il coniuge e i figli. In materia, prima di inserire gli importi in una delle dichiarazioni dei suddetti coniugi, bisogna fare molta attenzione a quanto è indicato dal giudice nel provvedimento. Ad esempio, le maggiori somme corrisposte al coniuge a titolo di adeguamento Istat sono deducibili solo nel caso in cui la sentenza del giudice preveda espressamente un criterio di adeguamento automatico dell'assegno dovuto all'altro coniuge. Inoltre, sono deducibili:

- gli assegni alimentari periodici corrisposti dal contribuente all'ex coniuge, tramite trattenute sulle rate di pensione o anche, qualora tali importi siano utilizzati dal contribuente in compensazione di un credito vantato nei confronti dell'ex coniuge per somme eccedenti il dovuto, versate in suo favore;
- le somme pagate a titolo di arretrati, anche se versate in un'unica soluzione, costituenti un'integrazione degli assegni periodici corrisposti in anni precedenti (invece non è deducibile l'assegno corrisposto al coniuge in un'unica soluzione o una tantum);
- il cosiddetto "contributo casa";
- le somme corrisposte in sostituzione dell'assegno di mantenimento per il pagamento delle rate di mutuo intestato all'ex

coniuge nel caso in cui, dalla sentenza di separazione, risulti che l'altro coniuge non abbia rinunciato all'assegno di mantenimento (non è invece deducibile qualora la rata di mutuo venga versata dal coniuge in sostituzione dell'assegno di mantenimento, nel caso ci sia stata rinuncia a quest'ultimo).

50&Più è un grande Sistema Associativo e di Servizi, nato e cresciuto all'interno di Confcommercio, che offre servizi e consulenze in materia pensionistica, previdenziale, assistenziale e fiscale e opera come Patronato e Caaf

Contatti:
via Begarelli, 31 - Modena
059.7364203
enasco.ma@enasco.it
www.50epiu.it

CONFCOMMERCIO
IMPRESE PER L'ITALIA
ASCOM MODENA

famiglia
fam
artigiana modenese
— C.L.A.A.I. —

Via Antonio Begarelli, 31
41121 Modena
059 7364211

info@confcommerciomodena.it
info@famigliartigiana-mo.it
confcommerciomodena.it

Seguici su:

