

La Voce

DELL'IMPRESA

IL MENSILE DELL'ARTIGIANATO, DEL TERZIARIO E DELLE PMI

ANNO LXXVI | N.1 | FEBBRAIO 2023

POSTE ITALIANE S.P.A. - SPEDIZIONE IN ABBONAMENTO POSTALE - AUT. N. LO-NO/00338/02.2023 PERIODICO ROC - ANNO LXXVI - N. 1/2023 - FEBBRAIO 2023 - € 1,09 - CONTIENE I.P.

id impres@
DIGITALE

La tua **Banca** connessa a ImpresaDigitale.eu
per saldo, incassi e pagamenti in **tempo reale**

Confartigianato
CUNEO

da sempre interprete del valore artigiano

ABBIAMO COSTRUITO LA CLINICA ODONTOIATRICA NELLA QUALE VORREMMO CURARCI

Dott. Salzano perché avete scelto di dar vita alla Clinica odontoiatrica più grande del cuneese?

Non credo che la grandezza della struttura sia un valore di per sé ma che sia una conseguenza della completezza e della complessità del servizio offerto, nonché una risposta al continuo aumento di pazienti che si sono rivolti a noi negli anni. Il nostro desiderio è da sempre quello di fornire ciò che chiamiamo il servizio odontoiatrico a 360°.

Questa impostazione verosimilmente è piaciuta ai cuneesi che si sono rivolti a noi in sempre maggior numero.

Quando abbiamo inaugurato la Clinica di Cuneo nel 2011 eravamo solo 4 dentisti e 9 igienisti tutti impiegati a tempo pieno per dare risposta ad una richiesta che aumenta sempre di anno in anno.

Cosa intende per servizio odontoiatrico a 360°?

Intendo un'organizzazione che permetta al paziente di non avere altri pensieri una volta che si è affidato a noi per la cura della sua bocca.

Il nostro obiettivo è quello di fornire tutti i servizi necessari al completo svolgimento delle cure dentali senza che il paziente debba preoccuparsi di nulla.

Saremo noi ad organizzare tutto il processo terapeutico in base alle sue necessità mettendo a disposizione orari estesi, anche serali e nei fine settimana. Forniamo tutti i presidi diagnostici necessari, dalle radiografie tridimensionali agli esami del sangue e l'elettrocardiogramma necessari per affrontare in sicurezza gli interventi più avanzati di implantologia.

La presenza di molti professionisti ci permette di avere competenze particolarmente avanzate nelle varie branche dell'odontoiatria, perché ogni dottore si occupa solo di poche branche dell'odontoiatria diventandone più facilmente esperto.

La presenza di una vera e propria sala chirurgica, con standard di sterilizzazione molto alti, autorizzata per la chirurgia ambulatoriale complessa ci consente inoltre di affrontare anche i casi più complessi con il supporto dei cinque medici anestesisti che lavorano con noi.

La clinica è aperta 357 giorni all'anno e questo ci consente di fornire una reperibilità estremamente continuativa per i nostri pazienti.

L'ispirazione per questo modello deriva dall'insoddisfazione che sia io che il mio socio Federico proviamo ogni volta che

ci rivolgiamo a professionisti di ogni settore, edilizia, impiantistica, avvocati commercialisti e chi più ne ha più ne metta. È davvero raro trovare qualcuno che non solo lavori bene, ma che venga incontro alle nostre esigenze.

E allora, almeno nel nostro settore, abbiamo pensato: "Se fossimo dei pazienti quale sarebbe il servizio che ci farebbe restare per una volta sorpresi in positivo sotto ogni aspetto, da quello tecnico a quello organizzativo?"

Ed ecco che abbiamo cercato di risolvere tutte le criticità legate al curarsi dal dentista: diciamo che abbiamo costruito la Clinica odontoiatrica nella quale vorremmo curarci noi, dove, oltre a terapie eseguite al meglio, tutti gli aspetti organizzativi siano gestiti nel minimo dettaglio.

È vero che la validità del vostro modello organizzativo è riconosciuto anche dai vostri colleghi?

Sì, e devo dire che è una cosa che ci dà grande gioia e soddisfazione. Ogni anno centinaia di colleghi vengono a Cuneo per frequentare il nostro corso di management dello studio odontoiatrico ed imparare come gestire al meglio il proprio studio.

Altre centinaia ogni anno vengono poi a frequentare i corsi nei quali il dottor Tirone insegna i suoi protocolli di implantologia avanzata.

Riteniamo che questo, insieme al grandissimo numero di pazienti che si rivolge a noi per la propria salute, sia un bel riconoscimento ai continui sforzi che abbiamo messo in campo negli ultimi 10 anni.

L'eccellenza delle cure e dell'organizzazione sono da sempre la nostra missione ed è molto bello vederli riconosciuti sia dai pazienti che dai colleghi.

Quali sono i vostri progetti per il futuro?

Con la partecipazione di nuovi soci, che lavorano con noi da molti anni, abbiamo deciso di aprire nuovi studi satellite che abbiamo chiamato Salzano-Tirone Dental Point in alcune delle Sette Sorelle.

Per ora è operativo lo studio di Mondovì, che nei primi 4 mesi ha già registrato ottimi risultati, ed è prossima l'apertura a Saluzzo. L'obiettivo è andare incontro a quei pazienti che vorrebbero rivolgersi a noi per la cura del proprio sorriso ma sono troppo distanti, portando nella loro città gli stessi standard qualitativi che caratterizzano la Clinica di Cuneo.

Avendo constatato che distanze di 20-30 km possono fare la differenza nella scelta del dentista di fiducia, soprattutto quando si è consapevoli di dover affrontare riabilitazioni che prevedono parecchi appuntamenti, sempre pensando al fatto che cerchiamo di creare il servizio che vorremo avere per noi, abbiamo deciso di rendere più comodo anche per chi non abita nei dintorni di Cuneo affidarci la cura della propria bocca.

ZUCCHERIZIO/PUBBLICITÀ

CLINICA ODONTOIATRICA SALZANO TIRONE

Via Cascina Colombaro, 37 • CUNEO • Tel. 0171.619210 • www.studiosalzanotirone.it

Informazione sanitaria ai sensi della legge n° 248 (4/7/2006) e legge n° 145 (del 30/12/2018) Direttore sanitario Dott. Stefano Salzano, Odontoiatra Iscr. Albo Odontoiatri n° 488 di Cuneo
Clinica Odontoiatrica Salzano Tirone SRL - P.IVA 03301160044 - autorizzazione regionale n. DD 612/A1414D/2022 per lo svolgimento della chirurgia ambulatoriale complessa.

ALBA FIRE Srl

VENDITA • INSTALLAZIONE • MANUTENZIONE
ESTINTORI • IDRANTI • PORTE TAGLIAFUOCO
IMPIANTI ANTINCENDIO • CORSI ANTINCENDIO
CARTELLONISTICA • PRONTO SOCCORSO
ANTINFORTUNISTICA • DPI III CATEGORIA
CONSULENZA TECNICA

SEDE LEGALE:
Grinzane Cavour - Piazza della Chiesa, 7

SEDE OPERATIVA
Borgata Molino, 30 - SP.7 - Verduno
Tel. 0172 470232

amministrazione@albafire.it
www.albafire.it

FEBBRAIO 2023

La Voce

DELL'IMPRESA

IL MENSILE DELL'ARTIGIANATO, DEL TERZIARIO E DELLE PMI

MENSILE DELLA

DECR. TRIB. CUNEO
 N. 88 9/9/1953

EDITRICE: Associazione Artigiani della Provincia di Cuneo Service srl Soc.Unip.
 Iscrizione ROC: 9416 del 27/06/2003
 Via I Maggio 8 - 12100 Cuneo
 tel. 0171 451111 - fax 0171 697453
 confartcn@confartcn.com
 cuneo.confartigianato.it

PRESIDENTE:
 Luca Crosetto
 DIRETTORE GENERALE:
 Joseph Meineri
 DIRETTORE RESPONSABILE:
 Daniela Bianco
 IN REDAZIONE:
 Paolo Riba, Elena Cavallera

REDAZIONE
 Via I Maggio 8 - 12100 Cuneo
 tel. 0171 451111 - fax 0171 697453
 redazione@confartcn.com

STAMPA E PUBBLICITÀ:
 TEC ARTI GRAFICHE srl
 Via dei Fontanili 12 - Fossano (CN)
 tel. 0172 695897
 adv@tec-artigrafiche.it
 www.tec-artigrafiche.it

LA VOCE DELL'IMPRESA
 è un mensile associato all'USPI.

La Voce dell'Impresa è scaricabile in formato PDF o consultabile online su cuneo.confartigianato.it

Il prezzo di abbonamento del periodico "La Voce dell'Impresa", pari ad euro 12, è compreso nella quota associativa e non è divisibile.

Questo numero è stato chiuso in redazione il 08/02/2023.

3 **EDITORIALI**
 Editoriale Presidente
 Editoriale Direttore

6 **PRIMO PIANO**
 Il concetto di sostenibilità nell'accesso al credito
 Regis (CRS): "per le imprese cuneesi diventa strategica la collaborazione tra banca CRS e Confartigianato Cuneo"
 Nella sostenibilità sociale è essenziale il legame tra Imprese e Società civile

Confartigianato Cuneo incontra i sindaci cuneesi a sei mesi dalla loro elezione

I primi due sono stati Antonello Portera (Savigliano) e Valerio Odera (Racconigi)

Corso di formazione per gli autoriparatori sulle nuove tecnologie della mobilità elettrica

Insetti a tavola, Confartigianato e Coldiretti Cuneo: grilli bocciati dal 54% dei consumatori

Legge di Bilancio 2023: Apprezzabile, ma resta il nodo dei crediti incagliati

Più sicurezza e igiene nei luoghi di lavoro

Come ottenere la riduzione del premio assicurativo INAIL

22 **ALPIFI DI**
 Alpifidi vicino alle imprese di autotrasporto

23 **CATEGORIE**
 "Valutata l'estensione della riduzione del bollo anche ai veicoli trasformati in bifuel"
 Claudio Piazza ha incontrato l'assessore Tronzano

"Così non si può continuare." Con i nuovi aumenti di carburante e pedaggi si mette a rischio un intero comparto

26 **CREATORI DI ECCELLENZA**
 "Creatori di Eccellenza - Esperienze Artigiane"
 Nella Granda on the road

28 **INAPA**
 Assegno Unico e universale anno 2023

30 **SPECIALE AMBIENTE**
 Etichettatura Ambientale: al via l'obbligo dal 1° gennaio 2023

Emissioni in atmosfera: presentazione del piano solventi entro il 31 marzo 2023

Imballaggi: attenzione ai nuovi obblighi per esportare in Germania

Un bando per "guidare" le imprese verso i criteri di sostenibilità

40 **BANDI E CONTRIBUTI**
 Efficienza energetica: in arrivo un bando da 92 milioni per le PMI

42 **MOVIMENTO DONNE E IMPRESA**

La "Comunicazione efficace"
 Il percorso formativo organizzato dal Movimento Donne Impresa Cuneo

44 **MOVIMENTO GIOVANI IMPRENDITORI**
 Le imprese giovani e il bisogno di formazione continua

46 **ANAP**
 Legge di Bilancio 2023 - novità previdenziali

GALFRÈ PIERPAOLO srl - Albo bonificatori CAT 10 A/E

BONIFICA AMIANTO

- RIMOZIONE E SMALTIMENTO ETERNIT CON RILASCIO DI CERTIFICATI
- RISTRUTTURAZIONE E REALIZZAZIONE NUOVE COPERTURE
- LAVORI EDILI VARI

Strada
 dei Campassi, 26
PIASCO

■ tel. 0175 064052
 ■ cell. 333 9336413

impresagalfrèpierpaolo@gmail.com • www.rimozioneamiantocn.it

Un numero speciale dedicato a **ImpresaDigitale.eu**

Questo numero de "La Voce dell'Impresa" offre un focus particolare su **ImpresaDigitale**, l'innovativa piattaforma web che Confartigianato Imprese Cuneo ha ideato e creato per supportare l'imprenditore nella quotidiana gestione aziendale.

In allegato al mensile trovate una brochure che ne sintetizza e spiega le funzionalità e nelle prime pagine della rivista – con gli editoriali di Presidente e Direttore, le interviste a illustri ospiti e la sezione dedicata – offriamo ai lettori una lettura di contesto dei cambiamenti che le imprese stanno vivendo, con la conseguente necessità di dotarsi di strumenti tecnologicamente avanzati e innovativi.

Da sempre Confartigianato Cuneo crede e investe in strumenti digitali e informatici per supportare attivamente e apportare reale vantaggio alle imprese e agli imprenditori. Con questo spirito, la struttura ha lavorato alacremente su **ImpresaDigitale** e la stessa si è arricchita di tanti utili strumenti che affiancano l'imprenditore nella gestione della sua attività.

Partendo da una pratica "dashboard", un "cruscotto di controllo", si può velocemente accedere a tante nuove funzionalità, costantemente aggiornate e migliorate.

Scopri di più su
www.impresadigitale.eu

Il futuro della rappresentanza passa dalla capacità di anticipare i tempi

Nei punti programmatici che insieme ai vicepresidenti territoriali Daniela Balestra e Michele Quaglia avevamo indicato come strategici per guidare i prossimi anni dell'Associazione, uno di particolare importanza riguardava la necessità di fare in modo che Confartigianato Cuneo potesse sempre più collocarsi come "soggetto anticipatore" rispetto ai cambiamenti di interesse per le imprese.

Si tratta di una sfida che trova il suo punto cardine nella sua essenza più intrinseca: prepararsi al cambiamento significa prepararsi a qualcosa che non si conosce. Ma è proprio in questo contesto che le organizzazioni e i corpi intermedi come Confartigianato dovranno e potranno dimostrare la loro grande forza.

Una capacità che deriva da solide base e valori fondanti (primi tra tutti il "Valore Artigiano" e il rapporto impresa-persona-famiglia-territorio), da capacità organizzativa e approccio metodologico, da visione (sia "tattica", verrebbe da dire, nel "breve periodo", sia "strategica", nel medio-lungo), dall'impegno e dalla passione di tanti Dirigenti e Collaboratori della struttura che lavorano ogni giorno per migliorarne processi, incisività, performance.

Una capacità, soprattutto, nel coniugare "rappresentanza" e "assistenza alle imprese", con la consapevolezza che offrire servizi e consulenze professionali agli imprenditori sia un tassello importante per contribuirne alla crescita e allo sviluppo.

Infatti, oggi, il successo delle imprese sul mercato si basa proprio sulla capacità di innovare, ovvero di procurare nuovi servizi/ prodotti per il mercato o strutturare processi in grado di far avanzare il business ed i ricavi. Per raggiungere l'obiettivo è necessario lavorare sulla mentalità imprenditoriale e far in modo che l'impegno profuso non resti ancorato esclusivamente ai compiti tradizionali presenti in azienda.

In generale, da anni Confartigianato Cuneo, in sinergia con l'intero Sistema Associativo nazionale e in collaborazione con vari soggetti esterni e interlocutori istituzionali

interessati, accompagna il mondo delle micro e piccole imprese nel processo di innovazione verso il mercato inteso a tutto campo e riguardante appunto il processo, il prodotto, l'organizzazione o il marketing,

In particolare – e sfogliando questo numero de "La Voce dell'Impresa" risulta particolarmente evidente – un asset su cui profundiamo attenzione, risorse e impegno è quello dell'offerta di soluzioni digitali, ad alto contenuto tecnologico, che facilitino realmente il lavoro dell'imprenditore. La nuova funzionalità dell'open banking – ben spiegata nelle pagine a seguire e nell'inserito allegato al presente numero del mensile – è solo un altro "pezzo del puzzle" (a cui se ne aggiungeranno certamente di altri!) che offrirà nuovi vantaggi

Luca Crosetto
Presidente Territoriale
Confartigianato Imprese Cuneo

all'impresa in termini di gestione aziendale. Perché ImpresaDigitale.eu non è unicamente uno strumento in più per l'imprenditore, ma un vero e proprio modo per migliorare e ottimizzare i processi aziendali, in modo da risparmiare tempo e massimizzare le risorse. Non solo "lavorare", e "lavorare bene" - ma anche farlo in modo efficiente ed efficace, pronti a recepire i repentini cambiamenti del nostro sistema economico. Proiettati, con slancio e fiducia, verso le sfide del futuro.

Digital transformation: fondamentale per le imprese

Perché oggi la digital transformation delle aziende è importante?

Mai come oggi il principio enunciato da Charles Darwin nel 1809 trova conferma:

"Le specie più forti non sono quelle che sopravvivono o le più intelligenti, ma quelle che meglio si adattano al cambiamento".

E nel mondo di oggi, in rapida evoluzione, questa affermazione sta guadagnando ancora più terreno. In base a ciò, le imprese che hanno intrapreso la strada della digitalizzazione attraverso strategie di e-commerce, implementazione di big data, acquisizione di clienti potenziali o comunicazione attraverso i social, si stanno adattando meglio alla situazione.

Quella che viviamo è infatti una situazione che ha evidenziato la necessità e l'importanza di scommettere sulla digital transformation. L'innovazione dei processi interni si rivela quindi non più solamente un'altra opzione per le aziende, ma un fattore determinante per la crescita e il posizionamento nell'ecosistema produttivo in tempi di crisi e post-crisi.

Crea la tua **mail professionale** con **Confartigianato**

Crea il tuo indirizzo e-mail professionale e offri alla tua azienda la **sicurezza** e la **visibilità adeguata**

Perché creare un'e-mail professionale?

- sicurezza e rispetto normativa privacy
- controllo antivirus e antispam
- salvataggio posta automatico in tempo reale per evitare la perdita dei tuoi dati
- conservazione posta eliminata nel cestino per 30 giorni
- agenda singola e condivisa
- configurabile su pc, smartphone e tablet
- assistenza diretta in caso di guasti e/o anomalie attivabile presso i nostri uffici
- servizio Sandbox per l'esecuzione in sicurezza dei link contenuti nella posta in arrivo

Servizio a partire da
35€ all'anno*

Registrazione dominio: 15€

Acquisto singolo account:

2 GB: 20€

5 GB: 25€

25 GB: 35€

*esclusi costi di attivazione

Puoi attivarne quanti ne vuoi!

Il tuo nuovo indirizzo email, un biglietto da visita professionale

Per informazioni contattare
Confartigianato Imprese Cuneo
0171 451111

Confartigianato
CUNEO

ImpresaDigitale: l'innovazione utile per le aziende

Il connubio tra le opportunità offerte dalle nuove tecnologie e il grande valore in termini di know-how, esperienze tecniche e capacità relazionali sarà l'asset che intende caratterizzare l'azione di Confartigianato Imprese Cuneo nei prossimi anni.

Nelle settimane successive all'arrivo nelle vostre imprese di questo numero del nostro house-organ sarà pienamente operativo il nuovo modulo di ImpresaDigitale che aggiunge innovative funzionalità di open-banking alla già performante e utile piattaforma. Lo diciamo da tempo: le nuove tecnologie stanno cambiando il modo in cui le imprese operano e crescono.

Le soluzioni digitali innovative offrono molteplici vantaggi alle imprese, tra cui:

- **Automazione dei processi:** le soluzioni digitali possono automatizzare molte attività quotidiane, riducendo i tempi di lavoro e migliorando la precisione dei dati.
- **Analisi dei dati:** le tecnologie come l'analisi dei dati, le proiezioni statistiche e l'Intelligenza Artificiale possono aiutare le imprese a prendere decisioni più mirate
- **Comunicazione e collaborazione:** gli strumenti digitali possono migliorare la comunicazione e la collaborazione tra impresa e clienti, fornitori e dipendenti, anche a distanza.
- **Flexibility e mobilità:** le soluzioni digitali possono essere utilizzate da qualsiasi luogo e in qualsiasi momento, offrendo maggiore flessibilità e mobilità alle imprese.
- **Maggiore sicurezza:** le soluzioni digitali possono garantire una maggiore sicurezza dei dati e delle informazioni rispetto ai metodi tradizionali (fondamentale, in questo contesto, il rispetto della normativa GDPR europea).
- **Risparmio di tempo e denaro:** l'utilizzo di soluzioni digitali innovative può aiutare le imprese a risparmiare tempo e denaro, migliorando l'efficienza e la

competitività.

Tutto ciò, tuttavia, non deve e non può prescindere dalla componente umana. "Dietro" a ImpresaDigitale, oltre al team di professionisti informatici interni al Sistema che ne ha seguito la realizzazione, ci sono i dipendenti di Confartigianato Cuneo – una squadra di oltre 170 esperti in fisco e contabilità, consulenza del lavoro, sicurezza sul lavoro, formazione, tematiche ambientali, normative di categoria...

L'abbinamento di nuove tecnologie con il rapporto umano è fondamentale per il successo delle aziende in un mondo sempre più tecnologicamente avanzato. Le tecnologie possono automatizzare molte attività quotidiane e migliorare la precisione dei dati, ma non possono sostituire la relazione umana e la consulenza personalizzata fornite da professionisti esperti e qualificati.

Joseph Meineri
Segretario generale
Confartigianato Imprese Cuneo

La consulenza offerta dai professionisti che lavorano ogni giorno nei 19 uffici di Confartigianato Cuneo sul territorio provinciale è centrale per garantire che le nuove tecnologie vengano utilizzate in modo efficiente e che le aziende possano trarne il massimo beneficio.

ImpresaDigitale e i consulenti di Confartigianato Cuneo possono aiutare le vostre imprese a identificare le opportunità di crescita, a creare soluzioni personalizzate e a integrare le tecnologie con i processi aziendali esistenti, aumentando la competitività delle aziende e aiutandole a crescere in modo sostenibile.

Il valore della sostenibilità tra rapporti con le banche e ruolo sociale delle imprese

Alla fine del mese di dicembre dello scorso anno, nell'ambito di una delle annuali e periodiche riunioni di tutto il personale dipendente della struttura Confartigianato Cuneo, sono intervenuti il direttore della Cassa di Risparmio di Savigliano Emanuele Regis e il prof. Piercarlo Rossi, ordinario di Diritto Privato Comparato presso il Dipartimento di Management dell'Università di Torino. Declinando il concetto della "sostenibilità" nei rispettivi ambiti – da un lato riferita all'accesso al credito e dall'altro all'etica e al ruolo delle aziende nell'ecosistema in cui operano – i due ospiti hanno illustrato quali sfide si prospettano nei prossimi anni per il tessuto economico e produttivo-

Nelle pagine seguenti ne riportiamo le interviste.

Il concetto di sostenibilità nell'accesso al credito

REGIS (CRS): "PER LE IMPRESE CUNEESE DIVENTA STRATEGICA LA COLLABORAZIONE TRA BANCA CRS E CONFARTIGIANATO CUNEO"

È il termine più usato in tutti i dibattiti ufficiali. La "sostenibilità" in poco tempo ha acquisito la ribalta delle cronache, divenendo un obiettivo da centrare ad ogni costo in nome della salvaguardia della Terra, la nostra "casa" comune e, per il momento, anche l'unica. Che il nostro pianeta non godesse più ottima salute era risaputo, ma alcuni segnali di allarme in questi ultimi anni ci hanno portato ad una nuova consapevolezza: che il tempo stringe e bisogna correre ai ripari. Il vocabolo "sostenibilità" venne utilizzato per la prima volta nel 1992 durante la prima Conferenza ONU sull'ambiente, intendendo la "condizione di un modello di sviluppo in grado di assicurare il soddisfacimento dei bisogni della generazione presente senza compromettere la possibilità delle generazioni future di realizzare i propri". Una definizione allora "prettamente" ecologica", che in seguito ha trovato un suo ampliamento, affiancando i concetti di economia e società, fino a traslarsi nel mondo finanziario.

Della finanza sostenibile ha parlato, durante l'annuale assemblea dei dipendenti di Confartigianato Imprese Cuneo, il direttore della Cassa di Risparmio di Savigliano, Emanuele Regis.

Direttore Regis, cosa significa "sostenibilità finanziaria"?

È un concetto che esiste da decenni, ma negli ultimi due anni si sono verificati tre "momenti" che per il mondo bancario sono quasi "disruptive". Oggi una banca non è più in grado di finanziare una controparte se non

vi è un'analisi di sostenibilità.

Il primo è individuabile nell'entrata in vigore delle nuove linee guida dell'EBA (Autorità Bancaria Europea) in materia di concessione e monitoraggio del credito, che impongono alle banche una completa ed ampia acquisizione di documentazione a supporto dell'analisi del business plan.

Il secondo è il codice della crisi d'impresa che ha introdotto una chiara definizione dello stato di crisi: è uno stato del debitore che rende probabile lo stato di insolvenza del debitore e si manifesta con la sua incapacità di far fronte alle proprie obbligazioni nei prossimi dodici mesi. Quindi la banca deve controllare attentamente che la controparte non sia in uno stato di crisi e quindi venga meno la sua sostenibilità a dodici mesi.

Una banca che intenda quindi finanziare un'impresa deve preoccuparsi di verificare che questa sia quantomeno in grado di far fronte ai propri impegni nei prossimi dodici mesi. Il terzo è forse il provvedimento più

complesso per il mondo bancario e si riferisce alla "concessione abusiva del credito".

Dalla Corte di Cassazione arriva una chiara indicazione sul nostro operato: la banca può erogare un finanziamento all'impresa in difficoltà solo se viene dimostrato che la somma di denaro ricevuta è impiegata per superare la criticità e sussistono le condizioni perché ragionevolmente sia superato lo stato di crisi. L'ottica prospettica è evidentemente divenuta centrale nel rapporto banca - cliente.

Regole "stringenti" per le banche, ma anche complicate per le imprese, soprattutto quelle piccole, che si ritrovano a doversi confrontare con pesanti incombenze burocratiche...

Infatti, l'analisi prospettica è fondamentale per tutte le aziende ed a maggior ragione per le imprese che vivono uno stato di crisi; per accedere ai finanziamenti bancari dovranno presentare un dettagliato business-plan

che indichi le loro intenzioni di investimenti necessari al risanamento delle difficoltà aziendali entro i prossimi cinque anni. Per le imprese di piccole dimensioni, si tratta di un documento complesso, per la compilazione del quale diventa strategica la consulenza di un'associazione di categoria come Confartigianato.

D'altra parte, la banca oggi ha le mani legate; se non riceve le informazioni necessarie non è in grado di erogare alcun finanziamento. Confartigianato Cuneo possiede al suo interno le giuste competenze e la conoscenza del tessuto produttivo per poter "accompagnare" i piccoli imprenditori verso la predisposizione dei documenti richiesti. Quindi, lavorando insieme, istituto bancario, Confartigianato ed impresa sono in grado di trovare un linguaggio comune, attraverso il quale l'impresa possa dimostrare di assolvere il suo compito di risanamento aziendale. Solo a seguito di questa operazione, la banca procederà nell'erogazione del finanziamento richiesto. Su questa problematica, Confartigianato Cuneo possiede un alto potenziale operativo da esprimere nei prossimi cinque anni e la Banca CRS è disponibile a valutare insieme all'Associazione nuove forme di collaborazione per dare un significativo sostegno allo sviluppo del territorio cuneese e delle sue imprese

Direttore, in questo panorama che rapporto c'è tra la banca e la sostenibilità di cui più si parla, quella "ambientale"?

Di sostenibilità ambientale, lo ha detto lei, se ne parla moltissimo, ma per il momento si rimane prevalentemente sul piano teorico. Di un fatto però abbiamo certezza: la Commissione Europea l'ha valutata come un obiettivo fondamentale da centrare con determinazione entro i prossimi anni. Questo per le banche significa una serie di normative specifiche che dovranno essere recepite entro il 2025, inserendo tale concetto nell'attività bancaria, dal modello organizzativo fino al sistema di erogazione del credito. Tra i dati di analisi di un'impresa che richiede un finanziamento, verrà quindi valutato anche il suo grado di sostenibilità ambientale. Nell'immediato, è stato chiesto agli istituti bancari di presentare entro marzo 2023 un "action plan" di come si intende pianificare l'inserimento delle nuove regole. In che modo

si dovrà ottemperare a questi impegni non è ancora chiaro, diventa invece impellente semplificare il più possibile le incombenze burocratiche che ne deriveranno per le imprese.

A tal proposito, credo sia altamente strategico, anche in questo caso, l'apporto che può dare un'associazione come Confartigianato Cuneo. Un esempio: invece di utilizzare diversi questionari approntati dalle banche per la richiesta alle imprese dei dati relativi all'ambito sostenibile, Confartigianato

Cuneo potrebbe creare un report sufficientemente esaustivo da sottoporre alle banche locali per uniformare la procedura di comunicazione delle informazioni riguardanti la sostenibilità ambientale di ogni azienda. Insomma, i prossimi mesi richiederanno un lavoro intenso su questo tema e sarà molto importante che si guardi con impegno ad una sempre più stretta collaborazione tra la Banca CRS e Confartigianato Cuneo per offrire alle imprese del nostro territorio opportunità fondamentali per sostenere il loro sviluppo.

Finanza sostenibile, cos'è?

La finanza sostenibile è l'applicazione del concetto di sviluppo sostenibile all'attività finanziaria. La finanza sostenibile, quindi, si pone l'obiettivo di creare valore nel lungo periodo, indirizzando i capitali verso attività che non solo generino un plusvalore economico, ma siano al contempo utili alla società e non siano a carico del sistema ambientale.

Nel marzo 2018, la Commissione Europea ha pubblicato un "Piano d'Azione per la finanza sostenibile", in cui viene delineata la strategia per la realizzazione di un sistema finanziario in grado di promuovere uno sviluppo sostenibile sotto il profilo economico, sociale e ambientale, contribuendo ad attuare l'Accordo di Parigi sui cambiamenti climatici e l'Agenda 2030 delle Nazioni Unite per lo sviluppo sostenibile. Tale strategia è stata successivamente innovata con la pubblicazione nel luglio del 2021 della Strategia per finanziare la transizione verso un'economia sostenibile, che ha fatto seguito all'adozione da parte della Commissione europea del Green Deal Europeo nel giugno 2019.

Nella sostenibilità sociale è essenziale il legame tra Imprese e Società civile

La sostenibilità sociale è uno dei pilastri dello sviluppo sostenibile. Si tratta della strada per costruire una società più equa. Si definisce sostenibilità sociale il complesso di azioni volte a raggiungere l'equità nella società. A tal fine, la sostenibilità sociale implica una diversità di azioni che incidono soprattutto a livello giuridico, economico e culturale. Per le aziende, impegnarsi in tal senso è ormai una scelta obbligata e non più rinviabile poiché, proprio attraverso questa dinamica, è possibile preservare quei fattori da cui dipendono le prospettive di crescita economica e competitività aziendale, in questo periodo messe a dura prova dalle crisi in corso. È quindi necessario per le imprese che questa responsabilità sia declinata sia nei confronti delle persone che fanno parte dell'azienda, sia a beneficio degli stakeholder che determinano con la loro fiducia lo sviluppo dell'attività aziendale. Di sostenibilità sociale ha parlato il prof. Piercarlo Rossi, ordinario di Diritto Privato Comparato presso il Dipartimento di Management dell'Università di Torino, durante l'assemblea annuale dei dipendenti di Confartigianato Cuneo.

Professor Rossi, cosa rappresenta la sostenibilità sociale per le imprese artigiane?

In un Paese dai toni chiari scuri, qual è il nostro, le imprese artigiane sono chiamate

ad essere grandi protagoniste di un nuovo percorso di sviluppo, in quanto depositarie dell'arte, lo dice la parola stessa "artigiano", e in quanto legate strettamente ai territori in cui operano.

Le imprese avranno sempre di più un ruolo centrale nella nostra economia e quindi devono essere pronte a cogliere le nuove sfide che si profilano all'orizzonte. Una importante è proprio la sostenibilità sociale che ha visto in questo periodo un cambio di paradigma: dalla Corporate Social Responsibility, nella quale l'impresa si rapportava con il suo mondo circostante cercando di migliorare la sua immagine per ottenere un migliore tornaconto, si è passati al concetto di sostenibilità sociale, nel quale l'impresa si ritrova all'interno di un ecosistema e non può più quindi ragionare singolarmente, ma deve rapportarsi con una realtà più ampia che contempla tutta una serie di regole, dalla fornitura delle risorse agli aspetti relativi alle condizioni lavorative, all'agenda Quality, che diventano sempre più vincolanti per il raggiungimento del benessere collettivo.

L'impresa deve quindi modificare il suo "modus operandi"?

Certamente. La sostenibilità sociale ormai non è più un percorso che l'impresa può decidere di fare o meno, è divenuta una strada obbligata. CSR è quindi il cuore dello sviluppo dell'impresa, la quale non figura più come un soggetto singolo da far crescere, ma un componente di un ambito più ampio che comprende tutto ciò che la circonda. Questo si innesta in un percorso evolutivo della sostenibilità sociale che in passato era strettamente connessa con una serie di politiche economiche e anche filosofiche che hanno visto periodi storici differenti, dal periodo della giustizia sociale e dell'equità degli anni '70 riguardo ai paesi in via di sviluppo, all'economia delle risorse scaturita dalla presa di coscienza della loro costante diminuzione, valutandone gli

aspetti non solo fisici, ma anche economici e sociali, alla geopolitica strategica riferita alle diverse catene di approvvigionamento in ragionamento con altre regioni del mondo. Andando avanti, la sostenibilità sociale è stata vista sotto altre accezioni, ad esempio di tutela di un bene che deve essere tramandato alle nuove generazioni, quindi non applicando una logica di fruibilità "hic et nunc", ed infine questa visione della CSR intimamente connessa con gli aspetti culturali, perché fortemente collegata fin dagli inizi con il Pensiero illuminista e nel tempo è risultato evidente che tutto ciò che ha a che fare con la società ha anche a che fare con la filosofia politica che sta dietro alla società e può essere anche differente a seconda dei paesi e delle culture. Tutto questo ci fa capire che la sostenibilità sociale non può essere vista dalle imprese come un problema solo di compliance, ma anche come un problema etico. L'impresa non può limitarsi a seguire tutta una serie di regole, ma in una visione più articolata significa recuperare il protagonismo dell'imprenditore.

È quindi compito di un'associazione di categoria come Confartigianato far comprendere agli imprenditori l'importanza del loro ruolo, perché non sono realtà che devono applicare solamente delle regole che giungono dall'alto, ma sono soggetti ai quali viene richiesto di operare scelte di natura etica, attraverso le quali si generano ricadute positive sia per le aziende stesse che per la comunità in cui sono inserite. Quindi, la sostenibilità sociale comprende le norme giuridiche di base, quanto i potenziali finanziatori valutano in modo positivo le azioni messe in campo dagli imprenditori e infine il loro comportamento etico per far crescere il benessere generale.

Con quali supporti le imprese possono mettere in campo questo tipo di comportamento?

Sono importanti i cosiddetti "attuatori sistemici" ai quali l'impresa può fare

riferimento per aumentare al suo interno e far crescere all'esterno la percezione di quanto possa essere utile per il benessere comune investire nella sostenibilità sociale. A tal proposito, è necessario ragionare in una logica di elica dell'innovazione, non però con la triplice elica del passato, che comprende Ricerca universitaria, Imprese e Pubblica Amministrazione, ma con la quadrupla elica che aggiunge al tritico la Società civile. Le imprese artigiane operano in un contesto particolare, si rapportano con i loro fornitori e clienti, interagiscono con i cittadini e le amministrazioni locali, creando un circolo virtuoso nel quale anche la stessa Società civile contribuisce a creare innovazione e benessere nel contesto territoriale. Per fare questo bisogna attivare alcuni elementi che possono accelerare la ricerca del benessere collettivo. Ne indicherei quattro essenziali: il modello basilare di business sostenibile che permetta alle imprese di competere sul mercato, sistemi di open innovation, esempi

virtuosi di economia circolare, come quelli che Confartigianato Cuneo sta efficacemente promuovendo tra i suoi associati, ed infine esempi di "living lab", laboratori a cielo aperto, ovvero la sperimentazione su territori dalle caratteristiche uniche di una completa circolazione della creazione di valore delle imprese con un ritorno di assimilazione dello stesso in determinati contesti (es. il cibo).

Quindi, professor Rossi, di fronte ai 17 obiettivi dell'Agenda 2030 per lo sviluppo sostenibile le imprese quale approccio dovrebbero utilizzare?

Beh, le imprese hanno l'impressione che questi obiettivi siano calati dall'alto con l'obbligo di rispettarli, subendone gli oneri amministrativi. Questa impostazione non coglie le potenzialità della realizzazione di questi obiettivi. Bisognerebbe ragionare con un approccio dal basso, cioè "bottom up". Devono essere le imprese ad essere protagoniste di tale percorso, quindi tocca

a loro dare la colorazione agli aspetti del consumo sostenibile, delle città sostenibili, per adattarli a quelle che sono le specificità del contesto in cui vivono. Se si migliorano i territori in cui abitano i propri dipendenti, dove si vendono i propri prodotti, e dove si possono attrarre anche nuovi clienti da altri paesi, ecco che allora si realizzano delle comunità più affini e coerenti con quelli che sono gli obiettivi del business aziendale. Per poter realizzare questo, le imprese artigiane dovrebbero avere sempre di più l'opportunità di raccontare le loro eccellenze, non ritenendolo un impegno aggiuntivo al loro lavoro, ma considerandolo un passaggio fondamentale per diventare protagonisti nel territorio.

CONCESSIONARIA CUNEOTRE MO.TER

**Nuova Concessionaria
VENDITA
e
ASSISTENZA
TAKEUCHI
per Cuneo e Provincia**

TAKEUCHI

Cuneo, via Torino 216 b - takeuchi@cuneotre.com
tel. 0171 . 41 . 26 . 35 - cell. 338 . 52 . 17 . 283

Produttività

Portale cedolini

Gestione dipendenti

Gestione privacy

Corsi di formazione

Banking

Riconciliazione

Disposizione

Saldo di conto corrente

Fatturazione

Report

Recupero crediti

Corrispettivi

Gestione

ic
impres@
DIGITALE

Scopri di più su

www.impresadigitale.eu

Il gestionale per la tua impresa ovunque tua sia: da pc, tablet e smartphone

18 servizi

per gestire la tua impresa

Strategia

Bandi e contributi

Scadenze aziendali

Consulenza gestionale

Durc

Sicurezza sul lavoro,
Appalti, Certificazioni

Ambiente e igiene
degli alimenti

Archivio newsletter

Competenze

es@
DIGITALE

La nuova funzionalità proposta alle aziende, integrata nei già esistenti moduli, è quella dell'open banking.

Realizzata in collaborazione con Fabrick (società del gruppo bancario Banca Sella) permetterà agli utenti di ImpresaDigitale.eu di accedere ai propri conti correnti per gestire incassi e pagamenti relativi alla propria attività.

fabrick
SHAPING FINANCE, TOGETHER

BANKING

Il modulo è realizzato da Confartigianato Cuneo in collaborazione con Fabrick (società del gruppo bancario Banca Sella) ed è compatibile con tutti gli istituti bancari italiani.

La configurazione iniziale è semplice – e sarà comunque possibile effettuarla in affiancamento con del personale di Confartigianato Cuneo.

In primis, questa soluzione, offre la grande possibilità di controllare “in tempo reale” il saldo di conto corrente e i flussi di liquidità – consentendo all'imprenditore di avere sempre il polso della situazione sull'andamento aziendale.

E poi dopo aver “collegato” i propri conti correnti, si potrà accedere a due importanti funzionalità, quella della riconciliazione bancaria e quella della disposizione bancaria.

Nella riconciliazione bancaria, avendo collegato i propri conti correnti, il sistema analizza le “entrate” e le “abbina” con le proprie fatture emesse (attive). Se i metadati (descrizione, riferimenti, ...) lo rendono possibile il “match” è assicurato al 100%, in caso contrario il sistema propone una procedura guidata per collegare in modo corretto bonifico ricevuto a fattura emessa. In questo modo si ha sempre sotto controllo la situazione dei pagamenti riferiti alle proprie fatture, senza dover fare lavori manuali di incrocio dati e senza dover accedere al portale di home banking del proprio istituto.

Attraverso la disposizione bancaria, viceversa, con riferimento alle fatture ricevute (passive), l'imprenditore potrà selezionare quali mettere in pagamento, scegliere il conto corrente da utilizzare per il pagamento e procedere con la disposizione. Tutto questo in piena sicurezza utilizzando sempre il dispositivo autorizzativo che già abitualmente usa per disporre i pagamenti (esempio l'App della propria banca, l'SMS con un codice ricevuto, un token fisico generatore di codici, ...). E anche in questa fattispecie, il tutto rimanendo dentro al portale ImpresaDigitale.eu.

Tra i vantaggi che vogliamo sottolineare vi è sicuramente quello del totale rispetto della privacy: le informazioni relative ai conti correnti saranno visibili solo all'utilizzatore di ImpresaDigitale.eu e né Confartigianato né soggetti terzi vi avranno mai accesso.

Non meno importante il risparmio di tempo. Non si dovranno più effettuare manualmente controlli incrociati tra fatture emesse/ricevute e pagamenti emessi/ricevuti sui propri conti correnti: una bella comodità!

I vantaggi del nuovo servizio

- **Saldo di Conto Corrente** sempre aggiornato in tempo reale
- **Facile configurazione** inizia (con affiancamento da parte di personale di Confartigianato Cuneo per assistenza)
- **Compatibile** con tutte le banche italiane
- **Facilità** e immediatezza di uso
- **Rispetto della privacy** - le informazioni relative ai conti correnti saranno visibili solo all'utilizzatore di ImpresaDigitale.eu – né Confartigianato né altri vi avranno mai accesso
- **Sicurezza** - in caso di disposizione bancaria verrà utilizzato il medesimo dispositivo autorizzativo che l'imprenditore usa abitualmente per i codici otp (app, sms, token, ...)
- **Risparmio di tempo** (non si deve più fare manualmente un controllo incrociato tra fatture emesse/ricevute e pagamenti emessi/ricevuti su conto correnti)
- **Possibilità di controllo in tempo reale** dei flussi di liquidità – questo permette all'imprenditore di avere maggiormente il polso della situazione sull'andamento aziendale e risulta importante per migliorare decisioni aziendali

Scopri il nostro servizio

Confartigianato Cuneo incontra i sindaci cuneesi a sei mesi dalla loro elezione

I PRIMI DUE SONO STATI ANTONELLO PORTERA (SAVIGLIANO) E VALERIO ODERDA (RACCONIGI)

Annamaria Sepertino, Presidente Zona di Savigliano - Valerio Oderda, Sindaco di Racconigi - Elisa Reviglio, vicepresidente Zona di Savigliano e Consigliera del Comune di Racconigi

Era stata la promessa con la quale avevano concluso il loro incontro elettorale con Confartigianato Imprese Cuneo: in caso di elezione, confrontarsi con i vertici dell'Associazione a distanza di sei mesi per fare il punto sulle iniziative avviate e sulle problematiche del territorio, con un occhio di riguardo rivolto al mondo produttivo. Rispettando il proverbio che recita "ogni promessa è debito", i primi due sindaci ad aver onorato l'impegno sono stati il sindaco di Savigliano Antonello Portera e il sindaco di Racconigi Valerio Oderda. Entrambi hanno incontrato il presidente di Confartigianato Imprese Cuneo Luca Crosetto accompagnato dalla presidente di zona di Savigliano Anna Maria Sepertino e dalla vicepresidente di zona e consigliera comunale al comune di Racconigi Elisa Reviglio. «Riteniamo fondamentali questi momenti d'incontro – ha dichiarato il presidente Crosetto – durante i quali abbiamo non soltanto l'opportunità di fare il punto sul

work in progress dell'attività comunale, ma anche di rafforzare ulteriormente i rapporti con i primi cittadini del nostro territorio,

nell'ottica di una proficua collaborazione a favore dello sviluppo produttivo dell'intera comunità».

I due sindaci sono stati sollecitati con alcune domande a spiegare la loro posizione sui diversi problemi cittadini attraverso un'intervista realizzata e programmata in streaming dal quotidiano on line Targatocn. Tra i temi sottoposti, il caro energia e carburante che sta mettendo in ginocchio cittadini ed imprese e la conseguente necessità di un intervento di calmierazione dei tributi comunali, l'impegno a guardare a nuove iniziative sostenibili come le nascenti comunità energetiche, la rivitalizzazione della vita culturale e turistica dei due territori anche attraverso una maggiore valorizzazione della collaborazione con Confartigianato Cuneo, ed infine un giudizio personale sull'esperienza di primo cittadino.

Per ognuno poi, sono stati affrontate problematiche più specifiche: per Savigliano il recente forfait della Grande Fiera d'Estate che rimette in discussione l'utilizzo dell'area fieristica, la pedonalizzazione del centro

storico e i tanti interventi di restauro cittadini, mentre per Racconigi il recupero dell'area dell'ospedale psichiatrico e i parcheggi a pagamento in centro che creano del malcontento.

«È fondamentale per il nostro territorio – ha sottolineato il sindaco Portera – fare rete con le Associazioni di categoria come Confartigianato Cuneo per trovare insieme percorsi comuni che diano sostegno ad una crescita globale dell'economia. Parliamo di imprese in crisi, per le quali stiamo valutando delle forme di sgravio fiscale, di comunità energetiche, per le quali si stanno avviando dei tavoli di studio specifici, di turismo ed eventi, nei quali la collaborazione con Confartigianato Cuneo è divenuta essenziale per dare vitalità a tutto il sistema. Se poi, andiamo nello specifico, la nostra area fieristica perde con l'assenza della GFE un grande momento promozionale, ma per contro, devo dire che il calendario delle manifestazioni 2023 a Savigliano si è arricchito moltissimo rispetto al passato e saranno tante le manifestazioni previste in forma diffusa nei vari angoli della città».

«Quando si è al secondo mandato – ha evidenziato il sindaco Oderda – è pensiero comune che si debba proseguire su una strada già tracciata. E invece, non è così. Secondo me, bisogna fare cose nuove, e soprattutto creare una nuova squadra che collabori proficuamente per i prossimi cinque anni. Devo dire che in questo sono stato fortunato, perché ho al mio fianco persone di valore, come la vice presidente di zona Elisa Reviglio e la presidente nazionale del Movimento Donne Impresa Daniela Biolatto, due donne che ben rappresentano il mondo di Confartigianato Cuneo. Con loro e con altri colleghi, a fronte del caro bollette, abbiamo valutato di dare dei primi segnali con la riduzione di Tari e Irpef alle famiglie, in quanto aiutando dei potenziali "clienti" indirettamente si dà sostegno anche alle imprese artigiane. Riguardo poi alle tasse sugli immobili, abbiamo cercato di abbassare sensibilmente l'aliquota agli imprenditori che utilizzano il fabbricato in modo diretto. Sul fronte delle comunità energetiche, inoltre, stiamo studiando delle soluzioni a tempi brevi con un nostro consigliere,

Anna Maria Sepertino, Presidente Zona di Savigliano - Antonello Portera, Sindaco di Savigliano - Luca Crosetto, Presidente Confartigianato Imprese Cuneo

che ha la delega proprio alla transizione ecologica. Punto focale di Racconigi resta la grande area dell'ex ospedale psichiatrico per la quale stiamo valutando un progetto di "rigenerazione urbana" che viene contemplata anche nei fondi del PNRR. L'ASLCN1 proprietaria della struttura sta completando l'iter per metterla sul mercato e noi, come comune, stiamo dando loro tutto il supporto necessario affinché si possa

trovare una futura destinazione consona ed integrata con la città, magari sede multifunzionale di servizi sanitari, alberghieri e residenziali per la terza età».

I prossimi incontri previsti nel calendario di Confartigianato Cuneo saranno con la sindaca di Cuneo Patrizia Manassero, il sindaco di Mondovì e presidente della Provincia di Cuneo Luca Robaldo e la sindaca di Borgo San Dalmazzo Roberta Robbione.

Corso di formazione per gli autoriparatori sulle nuove tecnologie della mobilità sostenibile

Michele Quaglia

Vice Presidente e Rappresentante Provinciale Meccatronici Confartigianato Imprese Cuneo

Ha preso avvio con successo il corso teorico e pratico, organizzato da Confartigianato Cuneo con il contributo della Camera di Commercio di Cuneo e la collaborazione di Privé srl e Motus-e, dedicato all'automobile elettrica e alla mobilità sostenibile.

«Le motivazioni del percorso di formazione – spiega Michele Quaglia, rappresentante provinciale dei meccatronici

TOWNSTAR 100% ELETTRICO

TOWNSTAR

PRIMASTAR

INTERSTAR

Veicoli Commerciali Nissan.

Diventa la star del tuo business con la nuova gamma All-Star.

Gamma con leasing da **€ 220/mese*** IVA esclusa.

TAN 5,99% e TAEG 9% - oltre oneri finanziari.

5 ANNI
DI GARANZIA
160.000 km

*NISSAN TOWNSTAR VAN L1 130CV ASENTA a € 17572 (IVA, messa su strada, IPT e contributo Pneumatici Fuori Uso esclusi). Listino € 19100 (IVA escl.) meno € 1528 IVA escl. grazie al contributo Nissan e delle Concessionarie Nissan che partecipano all'iniziativa. Es. leasing calcolato su TOWNSTAR VAN L1 130CV ASENTA a € 17572 (IVA, messa su strada, IPT e contributo PFU esclusi). Importo totale del credito: € 18.244,50 comprensivo di prezzo del veicolo € 17572 (MSS € 571,24, IPT € 290, calcolata su Provincia di Roma, contributo PFU escluso) in caso di adesione, di 12 mesi di Driver Insurance a € 108, 5 anni di assicurazione CAP a € 382,50. Anticipo € 5.419 (comprensivo di spese di istruttoria € 350 e imposta di bollo € 39,30), n. 48 canoni da € 220; riscatto € 5.400,79; interessi € 2.378,65. Importi IVA esclusa; TAN 5,99% (tasso fisso) e TAEG 9%. Importo totale dovuto € 19.216,07 IVA inclusa (per acquisire la proprietà del bene occorre aggiungere l'importo del riscatto). Spese di incasso mensili € 3, spese per invio comunicazioni periodiche (una volta l'anno) € 1,20 (on line gratuito) oltre Imposta di bollo pari a € 2. Spese gestione tassa di proprietà € 15 all'anno; Spese amministrative per gestione passaggio di proprietà € 150 in caso di riscatto. Importi IVA esclusa. Offerta riservata ai possessori di partita IVA. Salvo approvazione Nissan Finanziaria. Documentazione precontrattuale ed assicurativa disponibile presso i punti vendita della Rete Nissan convenzionati Nissan Finanziaria e sul sito www.nissanfinanziaria.it. Messaggio pubblicitario con finalità promozionale. Offerta valida presso la Rete aderente fino al 31/03/2023.**5 anni/160.000 km di garanzia (a seconda dell'evento che si verifica per primo) su tutta la gamma dei veicoli commerciali Nissan; 5 anni/100.000 km di garanzia del produttore sui componenti elettrici (motore, inverter, batteria), meccanici e sull'assistenza stradale. 3 anni/100.000 km sul resto del veicolo.

**auto
mattiauda**

Via Torino, 381 - CUNEO - Tel. 0171.682594

mattiaudagroup.com

di Confartigianato Cuneo – nascono dalla considerazione che il futuro della mobilità è elettrico e sostenibile. Uno scenario elaborato da Mouts-e (la prima associazione italiana costituita su impulso dei principali operatori industriali, del mondo accademico e dell'associazionismo ambientale e d'opinione) prevede che entro il 2030 circoleranno nelle nostre strade circa 5,3 milioni di veicoli elettrici. Le prospettive traggono una forte presenza (circa l'83%) di veicoli elettrici "puri" (BEVs) rispetto a soluzioni termiche supportate da motori elettrici (PHEVs).

«Questa inarrestabile transizione – prosegue Quaglia – porrà nei prossimi anni immense sfide agli operatori del settore dell'Autoriparazione legati alla manutenzione dei veicoli come i Meccatronici e i Carrozzeri. Per questi motivi Confartigianato Imprese Cuneo ha pianificato una formazione specializzata per gli Autoriparatori, con lo scopo di

fornire concetti di base sul mercato dell'elettrificazione e sulle possibili evoluzioni future, insieme ad una formazione specifica, teorica e pratica, sui principali componenti, la gestione degli stessi e del veicolo come sistema».

La prima edizione del corso, tra i primi in Italia e in Piemonte, della durata complessiva di 40 ore, ha visto alternarsi sessioni teoriche in aula (presso la Sede provinciale di Confartigianato Imprese Cuneo) e "pratiche" in laboratorio.

Se non si è riusciti a partecipare a questo primo ciclo, per maggiori informazioni
AREA FORMAZIONE
Confartigianato Imprese Cuneo
0171 451111
formazione@confartcn.com

Sicurezza nei cantieri edili della Granda: siglato protocollo

Firmato a fine gennaio in Prefettura a Cuneo il Protocollo d'intesa per la sicurezza e la regolarità nei cantieri edili nella provincia Granda. A sottoscrivere il documento, Regione Piemonte, Prefettura di Cuneo, enti e istituzioni ispettive e associazioni di categoria sindacali e datoriali.

«Il Protocollo - spiega l'assessore alla Sanità del Piemonte, Luigi Genesio Icardi, presente al momento della firma - rappresenta uno strumento per migliorare la sicurezza e la salute dei lavoratori che nel Cuneese operano nel settore edile. L'obiettivo è quello di sviluppare utili sinergie per la piena attuazione delle norme in materia di salute, sicurezza e regolarità del lavoro, mirando alla riduzione di infortuni, malattie professionali e dumping contrattuale. Le parti si impegnano a predisporre iniziative formative e di sensibilizzazione e a far applicare il rispetto delle disposizioni in tema di sicurezza sul lavoro e regolarità a imprese affidatarie, imprese esecutrici e stazioni appaltanti».

Il Protocollo ha durata quinquennale e potrà essere rinnovato o modificato mediante accordo scritto tra le parti.

Insetti a tavola, Confartigianato e Coldiretti Cuneo: grilli bocciati dal 54% dei consumatori

Coldiretti/ixé, mentre sono indifferenti il 24%, favorevoli il 16% e il 6% non si esprime. Dopo il via libera dell'UE all'Acheta domesticus, vale a dire il grillo domestico, in polvere parzialmente sgrassata, potrebbero trovarsi nei negozi di alimentari pasta, miele, barrette energetiche e biscotti ottenuti con farina di grillo distribuiti da un'azienda italiana, l'Italian Cricket Farm di Scalenghe, nella Città metropolitana di Torino. La società piemontese ha fatto richiesta a Bruxelles di produrre polvere di grillo domestico da destinare al mercato alimentare e aspetta una risposta nei prossimi mesi. «Prodotti - dichiara Enrico Nada, Presidente di Coldiretti Cuneo - che nulla hanno a che fare con quelli preparati con la farina di grano e che ben si discostano dai valori che promuoviamo del mangiar sano, portando sulle tavole prodotti di cui è possibile tracciare l'origine. Al di là, quindi, della contrarietà degli italiani verso prodotti lontanissimi dalla cultura nazionale, l'arrivo sulle tavole degli insetti solleva dei precisi interrogativi di carattere sanitario e salutistico ai quali è necessario dare risposte, facendo chiarezza sui metodi di produzione

No alla farina di grillo, avanti con la filiera Grano Piemonte per portare nelle panetterie del territorio prodotti a Km zero di alta qualità

Continua a suscitare perplessità, anche sul territorio provinciale, l'autorizzazione concessa dall'Unione europea all'immissione sul mercato della farina di grillo come nuovo alimento. È quanto rilevano Confartigianato e

Coldiretti Cuneo nell'evidenziare la necessità di salvaguardare la vera e tradizionale farina Made in Cuneo di frumento tenero, che la filiera Grano Piemonte si impegna a valorizzare sul territorio, tanto più che la maggioranza dei consumatori nel nostro Paese (54%) considera gli insetti estranei alla cultura alimentare nazionale e non li porterebbe mai a tavola, secondo un'indagine

CENTRO ACUSTICO PIEMONTESE

Assistenza garantita a vita
GRATUITA e **SCONTO** del **25%**
per i **possessori di tessera**. La prova di
40 giorni è **totalmente GRATUITA**.

DESIGN innovativo - **DISPOSITIVO** di ricarica fino a
30 ore di autonomia. **Streaming DIRETTO** da dispositivi
compatibili e un'**APP SEMPLICE** per gestire tutto con facilità.

VIA L. NEGRELLI, 1 . CUNEO . TEL. 0171 603072

Ci trovate anche a:
**Boves, Bra, Carrù, Ceva, Fossano,
Mondovì, Saluzzo e Savigliano**

Vieni a provare gratuitamente l'udito...
c'è uno splendido omaggio per te!

ASCOLTA ogni suono intorno a te.

VIVI il tuo mondo in modo naturale.

RITROVA la tua serenità grazie
a un'esperienza d'ascolto totalmente
personalizzabile e una **QUALITÀ AUDIO**
fedele e realistica in qualsiasi ambiente.

e sulla stessa provenienza e tracciabilità, considerato che la maggior parte dei nuovi prodotti proviene da Paesi extra UE come Vietnam, Thailandia o Cina, da anni ai vertici delle classifiche per numero di allarmi alimentari»

Mentre si discute di farina di grillo domestico allevato in Piemonte, sono consolidati ormai da anni progetti di filiera come Grano Piemonte, che Coldiretti ha lanciato a livello regionale insieme al Consorzio Agrario del Nord-Ovest, tramite il quale sono già stati seminati in Provincia di Cuneo 4.000 ettari di grano con lo speciale mix 'GranPiemonte' composto da più varietà di frumento tenero nel rispetto di un disciplinare di produzione attento all'ambiente e alla biodiversità del nostro territorio. Questo progetto di filiera in Provincia di Cuneo può, inoltre, contare sulla sinergia con Confartigianato Cuneo allo scopo di garantire ai consumatori prodotti da forno realizzati con farina coltivata, macinata e trasformata nella Granda. **«Cibo significa soprattutto cultura e territorio.** – conclude Luca Crosetto, presidente di Confartigianato Cuneo - **Riteniamo importante preservare e proteggere le produzioni tradizionali, strettamente connesse con le nostre radici ed espressioni di virtuose filiere a Km zero nelle quali le nostre imprese agricole e artigiane realizzano prodotti e alimenti di grande qualità. Non siamo contrari**

alle innovazioni ma, proprio per tutelare i consumatori e la loro libera scelta, è necessario che da un lato debbano essere garantiti gli stessi standard di sicurezza richiesti alle aziende nostrane, dall'altro non

si possa assolutamente creare confusione con nomenclature e descrizioni dei prodotti. Risulta fondamentale la massima chiarezza nelle etichette per valorizzare le farine autoctone prodotte dai nostri grani»

La filiera del grano 100% piemontese corta e controllata dal campo al tavolo di casa

Il GranoPiemonte è un progetto che scaturisce dalla lunga collaborazione tra aziende del territorio, Coldiretti Cuneo, Confartigianato Cuneo e Consorzio Agrario delle Province del Nord Ovest. Ogni anno vengono realizzati dai tecnici Coldiretti e del CAP campi sperimentali di frumento tenero di prova di varietà per testarne l'adattabilità e la produttività in Provincia di Cuneo, al fine di indicare correttamente alle imprese agricole quelle varietà che meglio si adattano al campo ma che soprattutto permettono una buona resa all'imprenditore agricolo, sempre in un'ottica di rispetto dell'ambiente e di qualità del prodotto finito.

Raramente una singola varietà di grano contiene tutte le caratteristiche per poter produrre farine adatte ai vari utilizzi; pertanto, i mugnai adottano dei miscugli di farine differenti al fine di garantire le produzioni finali legate alla nostra tradizione: panettoni, biscotti, colombe, pane, torte ecc. Da questi ragionamenti nasce l'idea del GranoPiemonte, ovvero la coltivazione in campo di diverse varietà pre-miscelate (testate ed utilizzate sul territorio) sullo stesso appezzamento al fine di ottenere già in campo una miscela di grani per fornire una farina duttile a tutti gli usi a Km0, oltre che certificata. Un'opportunità per i consumatori di poter impiegare nelle proprie cucine farine prodotte sul proprio territorio o acquistare prodotti da forno dolci e salati trasformati dagli artigiani del territorio: una filiera che parte dal seme fino arrivare al prodotto finito da banco. **«Siamo convinti** – conclude Luca Crosetto, Presidente di Confartigianato Cuneo - **che lo sviluppo di questo progetto, nato grazie alla sinergia di Associazioni di Categoria, Camera di Commercio e aziende private, possa contribuire non solo a valorizzare il nostro territorio, ma assuma anche una valenza culturale, permettendo ai consumatori di essere sempre più consapevoli e informati».**

Stampanti per etichette a colori

Distingui i tuoi prodotti da quelli della concorrenza attraverso l'applicazione di **etichette a colori** e rendi il tuo marchio facilmente riconoscibile agli occhi dei clienti.

➔ visita il sito www.gscn.it

General Systems Cuneo

Via Sandro Pertini, 16 - 12100 Cuneo
Tel. (+39) 0171.412266 - www.gscn.it

Legge di Bilancio 2023: Apprezzabile, ma resta il nodo dei crediti incagliati

A fine dicembre il Senato ha dato il via libera alla fiducia sulla legge di bilancio. I sì sono stati 109, 76 i contrari e un astenuto.

«Apprezzabili gli impegni del Governo espressi con una robusta e pragmatica risposta all'emergenza energetica e con linee di intervento di più ampio respiro che incrociano le aspettative più volte ribadite da Confartigianato».

Questo il giudizio espresso dal Presidente di Confartigianato Marco Granelli sulla legge di Bilancio.

«Costruita in tempi record, in un quadro di compatibilità con le misure del Pnrr e i conti della finanza pubblica, si pone in continuità con i provvedimenti già assunti dal precedente Esecutivo e concentra le risorse sulla priorità assoluta di ridurre l'impatto dei rincari dell'energia su imprese e famiglie. Inoltre, come sollecitato da Confartigianato, è orientata a gettare le basi della tanto attesa riforma fiscale, a semplificare la vita delle imprese e a salvaguardare concretamente il sistema manifatturiero made in Italy, favorendo anche la creazione di lavoro».

Tuttavia, Granelli rileva che «mancano all'appello misure sulle quali Confartigianato sollecita azioni rapide e risolutive: lo sblocco dei crediti fiscali incagliati delle aziende che hanno utilizzato i bonus edilizia, il taglio

degli oneri generali di sistema nelle bollette di luce e gas delle imprese con potenza superiore a 16,5 kW, la decontribuzione triennale per le assunzioni di apprendisti».

In particolare, per Confartigianato, la strada più semplice ed efficace è quella di affidare ad un compratore di ultima istanza come Cassa Depositi e Prestiti l'acquisto dei crediti fiscali incagliati.

Quanto ai costi dell'energia, Granelli chiede di eliminare definitivamente gli oneri generali di sistema dalle bollette elettriche delle imprese

manifatturiere con potenza sopra i 16,5 kW. Non è pensabile, infatti, chiedere ad un imprenditore passato dai 7mila euro mensili di costi energetici del 2021 ai 14mila euro mensili del 2022 di sborsare, dal prossimo anno, anche 2mila euro al mese per gli oneri generali del sistema elettrico. Sul fronte della formazione al lavoro, il Presidente di Confartigianato chiede che venga ripristinata la decontribuzione totale, per i primi tre anni, del contratto di apprendistato applicato dalle imprese artigiane e dalle aziende fino a 9 dipendenti.

LE MISURE E I RISULTATI DI CONFARTIGIANATO PER ARTIGIANI E MPI

Confartigianato
Imprese

30 anni
di attività
1990-2020

 SANSOLDO O.L.I.E.
COPERTURE

COSTRUIAMO SOLIDE STRUTTURE
E COPRIAMO I TUOI SPAZI!

**LA NOSTRA AZIENDA È AUTORIZZATA
ALLA RIMOZIONE DI COPERTURE
CONTENENTI AMIANTO.**

Regione Madonna dei Prati, 319 - Centallo
Tel. 0171 214115 • www.sansoldoelio.com

Più sicurezza e igiene nei luoghi di lavoro

COME OTTENERE LA RIDUZIONE DEL PREMIO ASSICURATIVO INAIL

e Gestionale (MOG) di cui all'art.30 del d.lgs.81/08 e s.m.i., anche secondo le procedure semplificate di cui al d.m. 13/2/2014

- E 1 – L'azienda ha adottato o mantenuto un sistema di gestione della salute e sicurezza sul lavoro certificato UNI ISO 45001:18

COME USUFRUIRE DELLO SCONTO?

Per accedere alla riduzione, l'azienda che ha realizzato tali interventi migliorativi deve presentare un'apposita istanza (Modulo OT23), esclusivamente in modalità telematica entro il termine del 28 febbraio 2023, unitamente alla documentazione probante richiesta dall'Istituto.

Confartigianato è a disposizione degli associati per valutare l'opportunità di presentare il modello in oggetto.

Anche per il 2023 L'INAIL offre la riduzione del tasso medio di tariffa alle aziende che abbiano effettuato interventi per il miglioramento delle condizioni di sicurezza e di igiene nei luoghi di lavoro, in aggiunta a quelli previsti dalla normativa in materia.

Nel Modello OT23 2023 gli interventi si presentano articolati in cinque sezioni:

- A – Prevenzione degli infortuni mortali (NON STRADALI)
- B – Prevenzione del rischio stradale
- C – Prevenzione delle malattie professionali

- D – Formazione, addestramento, informazioni
- E – Gestione della salute e della sicurezza : misure organizzative
- F- Gestione delle emergenze e DPI

Ad ogni intervento è attribuito un punteggio. Per poter accedere alla riduzione del tasso medio di tariffa è necessario aver effettuato interventi tali che la somma dei loro punteggi sia pari almeno a 100.

Ad esempio vengono assegnati 100 punti, se:

- E 5 – L'azienda ha adottato o mantenuto un Modello Organizzativo

Per informazioni contattare
AREA SICUREZZA
 Confartigianato Imprese Cuneo
 0171 451111
sicurezza.lavoro@confartcn.com

ROCCA Albino
...al servizio dell'agricoltura...

www.roccalalbino.it
www.roccalalbino.net

È il momento di acquistare un **QUAD!**

SERBATOI OMOLOGATI per gasolio a **PREZZI IMBATTIBILI!**

Finanziamenti in sede

f Carrù (CN) • Strada Trinità, 32/C
Tel. 0173 750788 • info@roccalalbino.it

Alpifidi vicino alle imprese di autotrasporto

La situazione che la categoria dell'autotrasporto sta vivendo da mesi per l'aumento dei costi del carburante e dei pedaggi autostradali, sommata alle croniche difficoltà nella viabilità ed alla mancanza di infrastrutture, richiede la massima attenzione nella gestione della finanza e della liquidità da parte di questa categoria di imprese. Fin dall'insorgere di questa condizione Confartigianato Imprese Cuneo ha richiamato l'attenzione della Politica al fine di arginare la condizione di grave criticità per il comparto. Parimenti, Alpifidi (già Confartigianato Fidi Cuneo) si conferma al fianco delle imprese attraverso soluzioni specifiche e dedicate:

- erogazione diretta di finanziamenti, a tassi favorevoli, per investimenti, liquidità e consolidamenti;
- concessione di garanzie per operazioni finanziarie con le banche del territorio;
- erogazione di fidejussioni per l'attestazione della capacità finanziaria degli autotrasportatori.

Alpifidi

Per informazioni
Sede di Cuneo - Via I° Maggio n° 8/10
Tel. 0171/051200
email commerciale.cuneo@alpifidi.it

AREA SICUREZZA SUL LAVORO

Consulenza specifica e assistenza sulle misure di sicurezza da adottare

Sicurezza sul Lavoro

Valutazione dei rischi

Incarico R.S.P.P. esterno

POS - Piani Operativi di Sicurezza

Assistenza continuativa per la sicurezza sul lavoro

Implementazione di un modello organizzativo di gestione (MOG)

Pratiche di immatricolazione impianti di terra e apparecchi di sollevamento

Certificazioni e appalti

Certificazioni ISO 9001 - ISO 14001 - ISO 45001

Certificazione Catena di Custodia FSC® o PEFC

Marcatura CE Direttiva Macchine 2006/42/CE

Certificazione UNI EN 1090

Patentini di saldatura

Assistenza Appalti Pubblici

Attestazioni SOA

Confartigianato
CUNEO

Confartigianato Cuneo

Area Sicurezza sul Lavoro

tel. +39 0171 451111

e-mail sicurezza.lavoro@confartcn.com

cuneo.confartigianato.it

Occorre rafforzare la sinergia tra scuola e lavoro per migliorare la formazione dei giovani

Conoscere le diverse realtà formative del territorio cuneese per avviare nuove forme di collaborazione tra scuola e mondo del lavoro orientate ad un miglioramento costante della formazione in risposta alle necessità professionali delle imprese.

Questo l'obiettivo della proposta lanciata dal Presidente dell'Area Benessere di

Confartigianato Imprese Cuneo Davide Sciandra e condivisa da tutti i colleghi dirigenti delle categorie degli acconciatori ed estetiste, che prevede di intraprendere un programma di conoscenza delle varie agenzie formative e scuole del settore operanti su tutto il territorio provinciale. Molti i presenti

alla prima giornata "Alla scoperta dell'Agenzia Formativa CFP Cebano Monregalese" tenutasi lo scorso 6 febbraio presso le due sedi di Mondovì e di Ceva.

In mattinata si è svolta una visita del plesso scolastico di Mondovì dove i rappresentanti artigiani, accompagnati dalla referente dell'Area Benessere, hanno avuto modo di conoscere e confrontarsi con il direttore del CFP Marco Lombardi e con il responsabile di sede Giulio Tiraboschi.

A seguire, hanno assistito ad alcune attività di laboratorio di simulazione di impresa, nel quale gli allievi si comportano ed agiscono come in un vero e proprio salone, a partire dall'accoglienza del cliente fino al servizio vero e proprio di lavaggio e piega.

La mattinata è terminata con la presenza in classe dove gli allievi sono stati impegnati in un'esercitazione di realizzazione di acconciature, mostrate poi ai rappresentanti

di Confartigianato Cuneo, i quali hanno unitariamente espresso gradimento e soddisfazione sotto tutti i punti di vista, dalla fantasia, alla sinergia con gli insegnanti, al comportamento.

Dopo il pranzo organizzato dagli allievi della sezione alimentare, il gruppo, accompagnato dal direttore Lombardi e dalla

studenti presenti in laboratorio, occupati in esercitazioni manuali di massaggio del viso.

«La giornata è stata molto proficua. - ha commentato il presidente Sciandra - Abbiamo avuto modo di osservare direttamente il grande lavoro svolto dai docenti e l'impegno dei molti allievi

interessati a questo percorso professionale. Proseguendo nell'iniziativa, cercheremo di sviluppare ulteriormente la sinergia già esistente tra il mondo dell'istruzione e quello del lavoro per creare le basi di future collaborazioni mirate al miglioramento continuo dell'offerta

formativa e al conseguente avvicinamento dei giovani al mondo del lavoro al termine del ciclo di studi».

responsabile di sede Simona Giacosa, si è spostato nella sede di Ceva per una visita alla sezione estetica ed un incontro con gli

“Valutata l’estensione della riduzione del bollo anche ai veicoli trasformati in bifuel”

CLAUDIO PIAZZA HA INCONTRATO L’ASSESSORE TRONZANO

Estendere il regime vigente di riduzione del bollo, 1/4 per i veicoli a Gpl e 1/5 per i veicoli a metano, anche ai veicoli trasformati in bifuel dopo l’immissione sul mercato, ad oggi esclusi dall’agevolazione fiscale. Una misura che andrebbe ulteriormente a premiare la scelta di quei cittadini che, sensibili ai temi del miglioramento della qualità dell’aria, sono disponibili a sostenere i costi per l’adattamento dei loro veicoli per la trazione ibrida, a gas o a metano.

Il Gpl ha tuttora conservato la sua economicità, essendo l’unico carburante a non aver subito sostanziali aumenti alla pompadi rifornimento”.

È quanto proposto da Claudio Piazza, presidente della Categoria Regionale degli

Rotosollevatori Boman.

Il modo intelligente
di saldare.

Sollevare, inclinare, ruotare e capovolgere per saldare in posizione comoda e sicura.

Dall’esperienza Boman nasce una gamma di manipolatori e posizionatori pensata per migliorare il ciclo di lavorazione. Mezzi concepiti per aumentare il comfort e la sicurezza degli operatori, ottimizzando tempi e costi di produzione.

MADE IN ITALY

Installatoti GPL/Metano per autotrazione di Confartigianato Imprese Piemonte, nonché delegato nazionale, che ha incontrato lo scorso 14 dicembre l'assessore regionale allo Sviluppo delle Attività Produttive, Andrea Tronzano, per illustrare le istanze del comparto e le proposte finalizzate a contribuire al processo in atto verso la transizione ecologica del parco veicolare. In Piemonte sono 99 le imprese di installazione di impianti per la distribuzione del gas, di cui 69 artigiane.

«L'assessore Tronzano ha apprezzato la nostra proposta, rilevando l'incongruità della disparità di trattamento a fronte di veicoli con uguale ridotto impatto ambientale e si è impegnato a valutare la compatibilità delle minori entrate ai fini degli equilibri del bilancio regionale. Durante l'incontro ho avuto modo di comunicare all'assessore Tronzano l'apprezzamento delle altre regioni per le misure adottate in Piemonte: l'annullamento del bollo auto per i primi cinque anni e la sua riduzione a 1/4 per i veicoli Gpl e a 1/5 per

quelli a metano.

Si tratta di scelte che incentivano l'utilizzo di veicoli a minore impatto ambientale, concorrono a rendere meno inquinante il parco veicolare, nella direzione del rispetto delle limitazioni imposte dalla Comunità Europea e danno ai cittadini una non irrilevante boccata d'ossigeno in termini di risparmio sui costi del bollo auto».

L'incontro è stato promosso dal Presidente Piazza nel solco degli incontri annuali avviati da tempo con la Regione: "L'incontro ha confermato il proficuo rapporto di collaborazione avviato con la Regione Piemonte, avvalorato dalla costante disponibilità all'ascolto dell'assessore Tronzano e dall'impegno di dare seguito alle proposte pervenute, qualora condivise e nel rispetto degli equilibri di bilancio". All'incontro hanno altresì partecipato il Responsabile Regionale delle Politiche fiscali e contenzioso amministrativo, Fabrizio Zanella e il Funzionario Regionale, Orazio Munafò.

Donazione alla Confartigianato Cuneo Onlus da parte dell'Area Impianti

In occasione del momento conviviale di fine anno svoltosi il 20 dicembre 2022 a cui hanno partecipato i Rappresentanti di Area Impianti ed i Presidente e Vice Presidente di Area Edilizia per condividere progetti e speranze per il prossimo anno in un momento di relax e svago, è stato deciso, per dimostrare solidarietà e attenzione verso chi ha bisogno e dare concretezza al valore dell'operato come imprenditori e come associati alla Confartigianato di donare la somma di duecentoquaranta euro a sostegno delle attività della Onlus di Confartigianato Cuneo.

TOYOTA PROACE CITY ELECTRIC

CARICO DI CERTEZZE

MASSIMA LIBERTÀ
DI MOVIMENTO
ACCESSO NELLE ZTL E
NEI CENTRI STORICI

TUO CON KINTO ONE FORMULA NOLEGGIO A LUNGO TERMINE

Con inclusi: manutenzione ordinaria e straordinaria, assicurazione RCA, Kasko e Furto e Incendio, assistenza stradale, messa su strada.

CUNEO
Via Valle Maira, 44 - CUNEO - S.S. 22
Fraz. Confreria - Tel 0171.613312

Nuova Filiale BRA (CN)
Via Plinio il Vecchio, 1 - BRA - S.S. 231 Bra/Alba
Fraz. Pocopaglia - Tel. 0172.190871

KINTO One è il prodotto di noleggio a lungo termine di KINTO Italia S.p.A. I dati di percorrenza si riferiscono all'utilizzo di una batteria 50kWh all'interno del test del ciclo combinato di omologazione WLTP. Tali dati peraltro possono variare in funzione del percorso scelto dopo la ricarica. La regolamentazione delle limitazioni alla circolazione è demandata alle singole amministrazioni locali che periodicamente emanano le relative delibere dispositive. Allo stato della presente pubblicazione le delibere conosciute presentano generalmente la possibilità di accesso a centri storici e ZTL per i veicoli elettrici. Il presente messaggio pubblicitario non costituisce tuttavia garanzia sul perdurare di tali atti amministrativi né sull'effettività dell'esonero dei veicoli elettrici da eventuali future limitazioni di accesso a determinate zone cittadine. Si invita pertanto a consultare -sempre e comunque- i siti istituzionali delle pubbliche amministrazioni per la verifica dei veicoli che hanno facilità di accesso, delle tempistiche e delle modalità operative. I veicoli "Toyota PROACE CITY ELECTRIC" sono classificati nella categoria N1 (autocarr) e pertanto, ai sensi del Codice della Strada, possono essere utilizzati esclusivamente per il trasporto di cose, mentre vi è interdetto il trasporto di persone, tranne di coloro che sono addetti al carico e allo scarico delle merci e nel numero massimo indicato dalla carta di circolazione. Messaggio pubblicitario con finalità promozionale. Maggiori informazioni su toyota.it. Immagine puramente indicativa. Valori massimi di emissioni e consumi Toyota PROACE CITY ELECTRIC (50kWh): consumo di elettricità in ciclo combinato 20,2 kWh/100 km; emissioni di CO₂ in g/km: 0; consumo di carburante in l/100 km: 0; autonomia elettrica per il ciclo combinato fino a 274 km (WLTP - Worldwide harmonized Light vehicles Test Procedure ai sensi del Regolamento UE 2017/1151). Tutti i predetti dati non sono indicativi del tipo di percorso scelto dopo la ricarica. L'autonomia nell'uso quotidiano del veicolo dipende anche dalla temperatura, dall'usura della batteria, dallo stile di guida, dal livello di carica e dall'eventuale utilizzo di riscaldamento/climatizzatore.

“Così non si può continuare.” Con i nuovi aumenti di carburante e pedaggi si mette a rischio un intero comparto

Con il 2023 ritornano le accise per benzina e gasolio e il prezzo aumenta di circa 20 centesimi al litro. Come se non bastasse, rincarano anche i pedaggi autostradali, con percentuali a random che incidono dall'1,5% fino al 4,5% sul costo precedente. Un'ennesima mazzata economica per un comparto, quello dell'autotrasporto cuneese, che in questi ultimi anni ha sopportato non soltanto le onerose fluttuazioni dei costi, ma anche i pesanti disagi dovuti ai numerosi cantieri dislocati sulle tratte autostradali e lo stop di alcune tradizionali vie di comunicazione a causa di gravi eventi ambientali.

Massucco Costruzioni
WORKS - SERVICE

DEMOLIZIONI INDUSTRIALI DEMOLIZIONI CIVILI DEMOLIZIONI SPECIALI

DEMOLIZIONI PONTI - VIADOTTI - CAVALCAVIA
Operiamo su tutto il territorio nazionale
SCOPRI I NOSTRI SERVIZI
Per info, preventivi e sopralluoghi contatta
Tel.0171.385982
filippo.bertaina@massuccot.com - 349.1529018
lorenzo.tomatis@massuccot.com
www.massuccocostruzioni.com

Qualsiasi sia la **TUA attività** offri più visibilità alla tua impresa.

Per la **tua pubblicità** su:
La Voce
DELL'IMPRESA

Rivolgiti a **TEC Arti Grafiche**
PIANIFICA CON NOI la **TUA pubblicità.**

TEC arti grafiche

TEC srl - Via dei Fontanili, 12
Fossano (Cn)
tel. 0172 695897
int. 2

adv@tec-artigrafiche.it
tec-artigrafiche.it

CATEGORIE

«L'aumento dei pedaggi autostradali – commenta Claudio Berardo rappresentante provinciale dell'Area Trasporti - si conferma una costante di inizio anno, sempre puntuale e inaccettabile. Siamo davanti all'ennesimo schiaffo al mondo dell'autotrasporto già piegato dal caro costi (carburante, pneumatici, AdBlue, assicurazioni) e alla conferma di una politica distratta davanti alle difficoltà delle categorie economiche. In questi anni abbiamo subito una serie infinita di aumenti che però non hanno garantito un miglioramento del servizio, soprattutto sul fronte delle manutenzioni della rete autostradale. Incremento esagerato dei costi anche sui trafori alpini.

Con il fatto che spesso per maltempo il colle della Maddalena è chiuso, siamo costretti a ripiegare sul Frejus, per il quale l'aumento è salito fino a 100 euro a passaggio.

E che dire poi, se per qualche ora nevicata? È successo di recente, il manto stradale senza interventi di pulizia, si è rapidamente trasformato in un'interminabile lastra di

ghiaccio, costringendoci ad allungare il viaggio di diverse ore. Vorremmo quindi capire, ad esempio, come vengono giustificati questi continui balzelli aggiuntivi».

«Un ennesimo colpo – aggiunge Luca Crosetto presidente di Confartigianato Imprese Cuneo - che rischia di peggiorare ulteriormente le già pesanti difficoltà che da parecchio tempo affliggono l'intero comparto. Le imprese dell'autotrasporto, sotto la spinta ecologica, in questi ultimi anni hanno investito nel rinnovo dei mezzi e nell'applicazione delle nuove normative per contribuire ad una maggiore tutela ambientale.

Oggi, si sta verificando quasi un paradosso: se da un lato si chiede all'autotrasporto di usufruire delle tratte autostradali e dei trafori internazionali per rendere più agevoli le percorrenze nell'ottica della sostenibilità, dall'altro, con questi costi eccessivi, ne si disincentiva l'utilizzo, spingendo le imprese

a preferire i percorsi alternativi, più lunghi, impervi e soprattutto più inquinanti. Sulla problematica la nostra Associazione si è subito mossa inviando una lettera al ministro dei Trasporti Salvini, nella quale gli sono state ricordate le recenti promesse di sostegno alla categoria fatte durante la nostra Assemblea nazionale svoltasi a Roma il 22 novembre scorso. Ci auguriamo che sul questo problema possa giungere al più presto una nuova presa di posizione del Governo. In caso contrario, chiederemo un confronto diretto con i referenti governativi per chiedere espressamente uno stop all'aumento dei costi».

Per informazioni contattare
AREA CATEGORIE
Confartigianato Imprese Cuneo
0171 451111

I numeri uno per l'ufficio.

SOLUZIONI DI STAMPA OFFICE:

Noleggio e vendita di soluzioni di stampa office
Servizio di assistenza tecnica specializzata
Analisi per l'ottimizzazione dei costi di stampa
Software per la gestione dei flussi di stampa
Contratti di assistenza tecnica "ALL INCLUSIVE"

Scopri tutti i nostri servizi:
STAMPA – IT – ARREDO

A Busca in via Laghi di Avigliana, 121
Tel. 0171 64563
info@offx.eu - www.offx.eu

“Creatori di Eccellenza-Esperienze Artigiane”

NELLA GRANDA ON THE ROAD

Torna anche quest'anno il progetto “Creatori di Eccellenza / Esperienze Artigiane”. Questa edizione, in particolare, si svilupperà su diversi asset. Da un lato la valorizzazione del settore automotive, comparto che sta attraversando profonde trasformazioni che riguardano l'innovazione tecnologica, i veicoli elettrici e la mobilità sostenibile – il tutto con un'attenzione particolare alle tematiche connesse alla sicurezza stradale. Altro focus sarà costituito dalle categorie dei pasticci, custodi delle tradizioni legate alla pasta fresca e alle tante sfaccettature e tipicità che ogni zona e territorio esprime attraverso questo piatto così legato al territorio. Attraverso la pasta fresca si avrà modo, inoltre, di tornare a parlare dei “cuochi artigiani” e della loro grande maestria. Infine, il comparto della moda (sarti e stilisti, calzolai, accessori, gioielli): le creazioni che nascono dalle mani degli artigiani e portano bellezza e leggiadria nelle nostre vite.

Per informazioni

Confartigianato Cuneo - Ufficio Marketing
E-mail: marketing@confartcn.com
Tel. 0171 451111

VIAGGIANDO NELLA GRANDA

Una delle frasi più famose di Mark Twain recita: “Tra vent'anni non sarai deluso dalle cose che avrai fatto, ma da quelle che non avrai fatto. Quindi molla gli ormeggi, esci dal porto sicuro e lascia che il vento gonfi le tue vele. Esplora. Sogna. Scopri”. Il suo è un accorto invito al viaggio come il mezzo più efficace per conoscere il mondo e i suoi territori ed approfondire la propria cultura fino ad acquisire una percezione più consapevole anche di noi stessi. Il viaggio infatti è una delle esperienze più intense e costruttive che possiamo sperimentare nella nostra vita. E per questo motivo lo consideriamo quasi una necessità: apre la mente, crea nuovi spazi per la creatività e l'immaginazione, permette di realizzare quel che siamo o quello che vorremmo essere. E certamente fa bene alla salute fisica e mentale. Se viaggiamo in auto poi, riusciamo ad approfondire la nostra conoscenza chilometro dopo chilometro, godendo del qui ed ora, soprattutto attraverso la scoperta di quegli angoli nascosti, difficilmente raggiungibili con altri mezzi di trasporto. Ed il mezzo che ci guida verso la conoscenza diventa strumento ed artefice delle nostre emozioni, grazie al comfort delle sue performance tecnologiche volte a garantirci un alto standard di sicurezza. Viaggiare “sicuri” è essenziale per garantire la qualità di tale esperienza e aiuta a corroborare quello spirito libero che vive in noi e ci spinge a scoprire l'ignoto, tra entusiasmo e meraviglia. In questo percorso si incontrano i valori che scrivono la storia di un territorio: l'abilità artigianale, i prodotti tipici, i sapori della tradizione, la cultura popolare.

Da più di 60 anni realizziamo:

CARPENTERIA METALLICA

NEL SETTORE **AGRICOLA - CIVILE - INDUSTRIALE**
FOTOVOLTAICO - FACCIAE - ADEGUAMENTI SISMICI

Via Laghi di Avigliana, 189 - 12022 Busca (CN)

info@riberi.com | www.riberi.com

e

Il Viaggio - Partendo da Alba , un tour ad anello tra Bassa e Alta Langa, tra i magnifici castelli e le dodici colline, ricche di vigneti. L'uva rigogliosa, le nocciole "tonda gentile trilobata", il prezioso Tartufo Bianco.
Gli artigiani - La sarta, il cuoco e il muratore
Il piatto - Tajarin con il Tartufo Bianco d'Alba
L'automobile - Lancia Fulvia Coupé (1965)

Esperienze Artigiane 2023

Nella Granda on the road

GENNAIO 2023

Esperienze Artigiane 2023

Nella Granda on the road

FEBBRAIO 2023

Il Viaggio - Partendo da Borgo San Dalmaso un tour nelle valli Stura, Gesso e Vermenagna, tra le maestose Alpi Marittime. Il fiume Stura di Demonte e il torrente Gesso, la diga di Entracque e gli impianti sciistici di Limone Piemonte
Gli artigiani - Il pastaio, il boscaiolo, il decoratore
Il piatto - Cruset della Valle Stura
L'automobile - Citroën 2CV(1955)

SCOPRI
 LE NOSTRE PAGINE

[confartigianato_impresa_cuneo](#)

[scelgoartigiano](#)

[_lavocedellimpresa_](#)

Assegno Unico e universale anno 2023

L'Assegno Unico e Universale è erogato, previa domanda dell'interessato da presentarsi annualmente, dal mese marzo dell'anno di presentazione e fino al febbraio dell'anno successivo.

L'INPS, con circolare n. 132 del 15 dicembre 2022, comunica che, nell'ottica di promuovere tutte le iniziative di semplificazione facilitando l'accesso alle prestazioni per i cittadini in possesso dei requisiti previsti dalla legge, per l'anno 2023 l'Istituto erogherà la prestazione d'ufficio limitatamente ai soggetti richiedenti per i quali nell'archivio dell'Istituto, alla data del 28 febbraio 2023, risulti presente una domanda di Assegno unico e universale in corso a tale data L'INPS erogherà la prestazione sulla base dei dati posseduti negli archivi; pertanto, qualora vi sia l'interesse ad ottenere un importo collegato ai valori ISEE, sarà necessario presentare una nuova DSU.

Si ricorda che l'ISEE valido fino al 31 dicembre 2022 è utilizzato per determinare gli importi AUU dei mesi di gennaio e febbraio 2023; inoltre la DSU presentata entro il 30 giugno comporta l'erogazione degli importi a questa collegati sin da marzo. Qualora vi siano variazioni del nucleo familiare sarà sufficiente intervenire sulla domanda già presentata ed eventualmente presentare una nuova DSU (nascita, decesso, ecc.).

Per informazioni
Uffici Patronato INAPA
Confartigianato Imprese Cuneo
0171 451111

**SCOPRI DI PIÙ NELLA SEZIONE DEDICATA SU
PERSONADIGITALE.EU**

*Visita il sito per scoprire
tutti i servizi dedicati a te!*

Un mondo di prestazioni online per te e per la tua famiglia

SCOPRI TUTTI I NOSTRI SERVIZI

ISEE

ASSEGNO UNICO

DICHIARAZIONE REDDITI

Visita il sito
www.personadigitale.eu

Etichettatura Ambientale: al via l'obbligo dal 1° gennaio 2023

Dal **1° gennaio 2023**, tutti gli imballaggi (primari, secondari e terziari) immessi al consumo in Italia sono sottoposti all'obbligo di etichettatura ambientale degli imballaggi da effettuarsi in base alle **"Linee Guida tecniche per l'etichettatura ambientale"** approvate dal Ministero dell'Ambiente e della Sicurezza Energetica.

L'etichettatura ambientale degli imballaggi consiste nell'applicare un'etichetta su tutti gli imballaggi immessi sul mercato italiano, per consentire di effettuarne correttamente raccolta, riutilizzo, recupero e riciclaggio. L'etichetta fornisce infatti informazioni sia sulla composizione del materiale degli imballaggi, sia sul loro corretto smaltimento da parte del consumatore.

CENTRO TRATTAMENTO RIFIUTI
C.T.R. AMBIENTE SRL

Azienda certificata ISO 9001 e ISO 14001

di *Borlino & C.*

12045 FOSSANO (CN)

Via Latirolo, 12 • Fraz. Cussanio

tel./fax 0172 692188 • cell. 335 8198231

- **NOLEGGIO E FORNITURA CASSONI SCARRABILI, PRESSE E COMPATTATORI DI VARIE MISURE**
- **RECUPERO MATERIALI RICICLABILI: CARTA E CARTONE DA MACERO, PLASTICA, ROTTAMI IN FERRO, METALLI VARI, LEGNO**
- **RITIRO E TRITURAZIONE ARCHIVI E CARTA DA UFFICIO**
- **SERVIZIO DI RACCOLTA E SMALTIMENTO RIFIUTI INDUSTRIALI, RECUPERABILI ED EDILI, RIFIUTI INGOMBRANTI E DA DEMOLIZIONE**

tec-nigratiche.it

ctr.ambiente@gmail.com • www.ctrambiente.com

CHI SONO I SOGGETTI OBBLIGATI?

I PRODUTTORI degli imballaggi sono obbligati ad identificare correttamente la tipologia di materiale di imballaggio in base ad una codifica alfa numerica prevista dalla Decisione 97/129/CE ma sono soggetti all'adempimento anche gli UTILIZZATORI degli imballaggi (chi acquista gli imballaggi vuoti e li riempie con le merci che sono oggetto della propria attività). Anche gli IMPORTATORI di imballaggi o merce imballata sono soggetti all'obbligo.

QUALI SONO I CONTENUTI DA RIPORTARE IN ETICHETTA?

Ci sono 2 casistiche differenti a seconda del circuito di destinazione finale degli imballaggi: B2B (commerciale / industriale) o B2C (consumatore finale).

Si precisa che per gli imballaggi costituiti da più componenti, è necessario distinguere le componenti che possono essere separate manualmente dal consumatore finale (ad esempio, una confezione multipack di biscotti). Questo perché l'identificazione e la classificazione dei materiali in base alla codifica alfa numerica prevista dalla Decisione 97/129/CE e le eventuali informazioni sulla raccolta, sono previste per TUTTE LE COMPONENTI SEPARABILI MANUALMENTE DEL SISTEMA IMBALLO.

La norma prevede 3 tipologie di informazioni da riportare in etichetta:

- **NECESSARIE - OBBLIGATORIE** (per rispondere alla norma)
- **ALTAMENTE CONSIGLIATA** (per rendere la comunicazione più efficace. Ad esempio, nel caso di imballaggi multicomponenti, l'identificazione delle singole componenti con la descrizione scritta o rappresentazione grafica, aiuta il consumatore a separarle e conferirle correttamente)
- **CONSIGLIATE** (informazioni volontarie utili per aiutare il consumatore a fare una raccolta differenziata di qualità)

IMBALLAGGI DESTINATI AL B2C DESTINATI AL CONSUMATORE FINALE

- codifica dei materiali di composizione in conformità alla Decisione 129/97/CE (NECESSARIA, OBBLIGATORIA)
- indicazioni sulla raccolta differenziata (NECESSARIE, OBBLIGATORIE)

IMBALLAGGI DESTINATI AL B2B AD ESEMPIO IMBALLAGGI DA TRASPORTO O LEGATI ALLE ATTIVITA' LOGISTICHE O DI ESPOSIZIONE

(es. film estensibile, pallet in legno ...):

- codifica dei materiali di composizione in conformità alla Decisione 129/97/CE (NECESSARIA, OBBLIGATORIA)
- indicazione sulla raccolta differenziata (FACOLTATIVA)

eracem

Impianto di raccolta - gestione e recupero rifiuti

SERVIZI ECOLOGICI

Noleggio cassoni e attrezzature per rifiuti

Loc. Salerie, 145 • Cavallermaggiore • Tel. 0172.381230 • Impianto 327.7454809 • Carlo 371.3174006 • eracemsrl@gmail.com

In alternativa all'apposizione fisica dell'etichettatura sul packaging, le informazioni necessarie e facoltative possono essere rese disponibili tramite canali digitali o tramite i documenti di trasporto o altra documentazione che accompagna la merce

UN CASO PARTICOLARE:

IMBALLAGGI NEUTRI - PREINCARTI E IMBALLI A PESO VARIABILE

BANCO DEL FRESCO ES. FORMAGGI, PASTA FRESCA, PRODOTTI DI GASTRONOMIA (inserire immagine)

Si intendono gli imballaggi a peso variabile, spesso utilizzati al banco del fresco o al libero servizio e che sono finalizzati una volta contenuto il prodotto alimentare.

Per questa casistica di imballaggio si rilevano difficoltà oggettive per l'apposizione fisica dell'etichettatura ambientale degli imballaggi: si potrebbe trattare infatti di imballaggi destinati ai prodotti alimentari freschi (es. prodotti di gastronomia, formaggi...) che non possono essere stampati, in altri casi si tratta di imballaggi di cui, al momento della produzione e vendita, non si conosce con certezza la destinazione d'uso (vale a dire se saranno imballaggi o prodotti destinati all'uso domestico), in altri ancora si tratta di imballaggi preparati/tagliati a misura nel punto vendita (es. film di alluminio o in plastica), e quindi non suscettibili di stampa immediata.

Per queste casistiche l'obbligo si considera adempiuto, ad esempio, qualora le informazioni obbligatorie siano indicate su schede informative rese disponibili ai consumatori finali nel punto vendita (es. accanto alle informazioni sugli allergeni o poste accanto al banco)

Indicazioni di riciclo

CONSULTA DI SEGUITO LE DISPOSIZIONI PER IL CORRETTO CONFERIMENTO DEGLI IMBALLAGGI USATI PER CONFEZIONARE I NOSTRI PRODOTTI

COS'è	DOVE va
Vaschetta in polistirolo (di vari colori) Materiale PS 6	RACCOLTA PLASTICA
Film avvolgente trasparente per alimenti Materiale PVC 3	RACCOLTA PLASTICA
Vaschetta di plastica PET trasparente Materiale PET 1	RACCOLTA PLASTICA
Fogli trasparenti divisori per alimenti Materiale HPDE	RACCOLTA PLASTICA
Carta Vegetale per alimenti Materiale PAP 22	RACCOLTA CARTA

ELIMINA I RESIDUI DI ALIMENTI PRIMA DEL CONFERIMENTO IN RACCOLTA DIFFERENZIATA
RIDUCI IL VOLUME DEL CONTENITORE
VERIFICA LE DISPOSIZIONI DEL TUO COMUNE

SANZIONI
○ CHIUNQUE immette sul mercato imballaggi privi dei requisiti previsti per l'etichettatura o non conformi, è applicata una sanzione amministrativa pecuniaria da € 5.000 a € 25.000

RICORSO AL DIGITALE
Al fine di adempiere all'obbligo di etichettatura ambientale degli imballaggi, il ricorso a canali digitali è sempre consentito (es. App, QR code, siti web), in coerenza con il processo di innovazione tecnologica e semplificazione, aspetto oltretutto fondamentale previsto all'interno del Piano Nazionale di Ripresa e Resilienza (PNRR). Tali canali digitali possono sostituire completamente o integrare le informazioni riportate direttamente sull'imballaggio.

Via Garibaldi, 67 - 12061 Carrù (Cn)
Info **335 7238095** - Ufficio **0173 759292**
info@tecniver.net - tecniver.net

tecnivergrafiche.it

IMPIANTI

ED ATTREZZATURE PER LA VERNICIATURA INDUSTRIALE ALL'AVANGUARDIA NELL'ERA 4.0

- Studio e progettazione impianti 4.0
- Formazione addetti alla verniciatura e controllo qualità
- Attività peritale (reg. Albo Periti n. 565)

- Fornitura impianti chiavi in mano e modifiche a impianti esistenti
- Stesura capitolati, assistenza e monitoraggio in corso di realizzazione e collaudo
- Aspirazione industriale

COME COSTRUIRE L'ETICHETTA ED EVITARE SANZIONI?

Le tipologie e la natura di imballaggi da etichettare sono innumerevoli e nelle Linee Guida Tecniche sono contenute molte casistiche.

Si consiglia a tutte le aziende di verificare in modo attento i propri obblighi in base a questa norma. L'Area Ambiente di Confartigianato Imprese Cuneo supporta le aziende nella costruzione dell'etichetta ambientale di qualsiasi imballaggio o prodotto grazie ad esperti della norma, con possibilità di sopralluogo in azienda.

Per informazioni:

Tel. 0171/451111 – email: etichettatura.imballaggi@confartcn.com

ALCUNI ESEMPI DI IMBALLAGGI DESTINATI AL CONSUMATORE FINALE

Esempio BOTTIGLIA IN VETRO PER SPUMANTE CON TAPPO IN SUGHERO, CAPSULA IN ALLUMINIO E GABBIETTA IN ACCIAIO

BOTTIGLIA	CAPSULA	GABBIETTA	TAPPO	COMPOSIZIONE
GLY1	ALM 41	FE 40	FOR 51	ACCIAIO, SUGHERO
Vetro	Alluminio e metallo	Alluminio e metallo	Sughero	ACCIAIO, SUGHERO
RACCOLTA DIFFERENZIATA			Raccolta differenziata dedicata a materia differenziata per rifiuti organici	DIFFERENZIATA

Verifica le disposizioni del tuo Comune. Separa le componenti e conferiscile in modo corretto.

In questo caso, poiché l'etichetta non è separabile meccanicamente dalla bottiglia, non è necessario etichettarla.

Esempio VASCHETTA IN PLASTICA

VASCHETTA	PELLICOLA	COMPOSIZIONE
PET 1	LDPE 4	PLASTICA
RACCOLTA PLASTICA		DIFFERENZIATA

Verifica le disposizioni del tuo Comune. Separa la pellicola dalla vaschetta.

da oltre

40

anni

METALFER SRL

CENTALLO • CN

SPECIALISTI IN

ROTTAMI

DEMOLIZIONI
IN LOCO

SERVIZIO
CASSONI

www.metalfer.cuneo.it
info@metalfer.cuneo.it

Reg. Boerino, 287 • S. Biagio • Centallo (CN) • tel. 0171.719207 • Mario 380.5288268 • Simone 347.9273998 • Alessandro 348 8580145

Emissioni in atmosfera: presentazione del piano solventi entro il 31 marzo 2023

PULITINTOLAVANDERIE:

L'autorizzazione alle emissioni in atmosfera in via generale per il settore delle pulitintolavanderie prevede la registrazione dei seguenti dati:

- il quantitativo di solvente presente nella macchina all'inizio dell'anno solare considerato (in Kg);
- la data di carico o di reintegro e il quantitativo di solvente caricato o reintegrato (in Kg);
- giornalmente il quantitativo di prodotto pulito ed asciugato (in Kg);
- la data di smaltimento e il contenuto di solvente presente nei rifiuti smaltiti (in Kg);
- il quantitativo di solvente presente nella macchina al termine dell'anno solare (in Kg).

MondoServizi

Via Savigliano 19, - Roreto di Cherasco (CN)
info@mondoservizi.net - TEL. 0172 422368

- **Rimozione e smaltimento AMIANTO**
- **Recupero RAEE, toner e rifiuti elettrici**
- **Ritiro e smaltimento metalli, caldaie e BP**

SOLUZIONI ECOLOGICHE PER LA TUA IMPRESA

SPECIALE AMBIENTE

Annualmente deve essere elaborato il piano di gestione dei solventi verificando che la massa di solvente emesso per chilogrammo di prodotto pulito o asciugato rispetti i limiti previsti dalla norma.

Entro il 31 marzo 2023 le aziende dovranno provvedere all'invio tramite PEC alla Provincia copia delle sommatorie mensili delle registrazioni e copia dell'elaborazione annuale del piano stesso.

VERNICIATURA: ENTRO IL 31 MARZO LA PRESENTAZIONE ALLA PROVINCIA DELLA RELAZIONE SUI CARBONI ATTIVI ED IL PIANO GESTIONE SOLVENTI.

Come ogni anno le imprese autorizzate alle emissioni in atmosfera per le fasi di **VERNICIATURA (come ad esempio CARROZZERIE, FALEGAMERIE, METALMECCANICA)**, devono trasmettere alla Provincia entro il 31 marzo i modelli di registrazione previsti dalla normativa, la relazione sui carboni attivi ed anche il piano gestione solventi a seconda del tipo di attività svolta e dall' autorizzazione in possesso

Dal riepilogo annuale deve risultare il rispetto del valore limite di emissione totale previsto dalla normativa di settore, per l'anno solare precedente.

RESTA AGGIORNATO
Scannerizza il QR CODE

Per informazioni contattare
AREA AMBIENTE
Confartigianato Imprese Cuneo
0171 451111
ambiente@confartcn.com

Ferviva Rottamisrl
Ecologia, Riciclo, Ambiente

NUOVA VITA AGLI SCARTI!

- Ritiro, Riciclo e valorizzazione Ferro e metalli
- Recupero RAEE (apparecchiature fuori uso)
- Ritiro Rifiuti (carta, plastica, ecc.)
- Consulenza ambientale

**RICICLIAMO..
E L'AMBIENTE AIUTIAMO**

Via Don Minzoni, 49 • 12011 Borgo San Dalmazzo (CN) • Tel. 0171 269676 • info@ferviva.it • www.ferviva.it

Imballaggi: attenzione ai nuovi obblighi per esportare in Germania

Dal 1° luglio 2022 le imprese esportatrici verso la GERMANIA, devono adempiere agli obblighi previsti dalla legge tedesca sugli IMBALLAGGI, pena pesanti sanzioni pecuniarie (fino a € 200.0000) e il divieto di vendita.

Gli obblighi sono un aggiornamento e un'estensione di quelli previsti da una legge entrata in vigore nel 2019, la "VerpackG", decreto sulla diminuzione ed il riciclaggio dei rifiuti di imballaggio.

Nello specifico, gli adempimenti che in precedenza erano previsti soltanto per il packaging destinato al solo consumatore finale (B2C), da luglio sono stati estesi al settore B2B (business to business) e dunque l'intera filiera dell'esportazione è coinvolta (ad esempio imballaggi per il trasporto, imballaggi secondari non destinati al consumatore finale, imballaggi riutilizzabili ecc.)

Questa novità normativa riguarda tutte le imprese che ESPORTANO i propri prodotti in Germania e tutto il canale dell'e-commerce.

Le aziende esportatrici, in merito agli imballaggi delle merci esportate,

indicativamente devono rispettare i seguenti adempimenti

- ISCRIZIONE NEL REGISTRO CENTRALE TEDESCO DEGLI IMBALLAGGI "LUCID" (NON C'E' UNA SOGLIA MINIMA DI ESONERO)
- STIPULARE UN CONTRATTO DI SMALTIMENTO DEGLI IMBALLAGGI, CON UN "SISTEMA DUALE" TEDESCO DI SMALTIMENTO CON I RELATIVI OBBLIGHI DI PARTECIPAZIONE AL SISTEMA
- PRESENTAZIONE DI UNA DICHIARAZIONE (OBBLIGO ANNUALE) SE SI SUPERANO

DETERMINATE SOGLIE ED. È NECESSARIO COINVOLGERE DEI REVISORI REGISTRATI AL PORTALE LUCID. IN ALTRI CASI È PREVISTA SOLO LA REGISTRAZIONE AL LUCID IN BASE ALLA TIPOLOGIA DEL SOGGETTO ED AI CONTRATTI COMMERCIALI IN ESSERE SI PUO' ESSERE O MENO SOGGETTI AI VARI ADEMPIMENTI.

Considerate le sanzioni elevatissime, da € 10.000 a € 200.000, si consiglia alle aziende che esportano in Germania di approfondire TUTTI gli aspetti della norma.

Per informazioni contattare
AREA AMBIENTE
Confartigianato Imprese Cuneo
0171 451111
ambiente@confartcn.com

IL RIFIUTO UN'OPPORTUNITÀ A PORTATA DI MANO

Con noi lo scarto diventa risorsa!

RITIRIAMO
PANNELLI
FOTOVOLTAICI

ACQUISTIAMO
APPARECCHIATURE ELETTRICHE ED ELETTRONICHE
METALLI FERROSI E NON - CAVI E BATTERIE AL PIOMBO

Per informazioni visita il nostro sito o chiamaci senza impegno!
Via Marconi 110 - 12030 Marene (Cn) - Tel. 0172 742329 - info@raeemicrometal.com

www.raeemicrometal.com

Un bando per “guidare” le imprese verso i criteri di sostenibilità

La Camera di Commercio di Cuneo intende assumere un ruolo attivo nel percorso di accompagnamento del sistema imprenditoriale cuneese verso la transizione ecologica anche attraverso l'adozione dei criteri ESG, favorendo progettualità ad impatto ambientale, sociale e di governance.

Le risorse complessivamente stanziate a disposizione dei soggetti beneficiari ammontano a euro 200.000,00, contributi avranno un importo massimo di euro 5.000,00 per impresa, oltre eventuale premialità, agevolazione sarà pari al 50% delle spese ammissibili al netto di Iva. 4.

Le spese al netto di Iva complessivamente sostenute non devono essere inferiori a euro 2.000 e devono essere sostenute nel periodo dal 01/09/2022 fino al 31/03/2023, sono ammissibili:

Spese di consulenza per analisi del processo di produzione e dei fabbisogni, verifiche di fattibilità e progettazione finalizzate ai seguenti investimenti:

- risparmio e conseguimento dell'efficienza energetica
- Sistemi di riuso degli scarti di produzione e dei fattori di produzione
- Innovazione di prodotto e/o processo utilizzo efficiente delle risorse
- Nuovi modelli di packaging intelligente (smart packaging)

Spese per valutazioni/certificazioni ambientali inerenti l'investimento, ivi incluso le eventuali spese per le verifiche di conformità agli Orientamenti tecnici della Commissione Europea (2021/C 58/01) sull'applicazione del principio “non arrecare un danno significativo” (DNSH) ai sensi dell'art.17 del Regolamento (UE) 2020/852

Spese per migliorare la governance dell'azienda in ottica sostenibile e di aderenza ai criteri ESG (es. bilanci di sostenibilità, welfare aziendale).

Le domande possono essere presentate a partire dalle ore 10.00 del 21/11/2022 e

fino alle ore 12.00 del 30/04/2023, salvo chiusura anticipata per esaurimento risorse e dovranno essere accompagnate una RELAZIONE TECNICA dettagliata elaborata dal consulente/progettista sugli investimenti

Per informazioni contattare
AREA FINANZA AGEVOLATA
 Confartigianato Imprese Cuneo
 0171 451111
finanza.agevolata@confartcn.com

GARELLI RECUPERI AMBIENTALI

DAL 1960 RACCOLTA E RECUPERO RIFIUTI A CUNEO

Via S. Caterina, 10 | 12040 Margarita | CN | tel. 0171 792007

SCOPRI TUTTI I NOSTRI SERVIZI SU: garellirecuperiambientali.it
info@garellirecuperiambientali.it

RACCOLTA E RECUPERO

ATTENZIONE PER L'AMBIENTE

RIFIUTI PERICOLOSI

NEL RISPETTO DELLE NORME DI CONFORMITÀ

Efficienza energetica: in arrivo un bando da 92 milioni per le PMI

Efficientamento energetico e promozione dell'utilizzo delle energie rinnovabili sono le misure riservate alle piccole e medie imprese che a gennaio la Regione Piemonte finanzia con quasi 92 milioni di euro.

L'obiettivo è rendere più efficienti gli impianti di produzione e gli edifici per abbattere i consumi di energia primaria, nonché ridurre le emissioni di anidride carbonica a favore della sostenibilità ambientale.

Verrà quindi pubblicato un bando, sostenuto dal Fondo europeo di sviluppo regionale 2021-27 che sarà declinato in due azioni:

- la prima stanzerà 68 milioni di euro per impianti di cogenerazione ad alto rendimento, razionalizzazione dei cicli produttivi, utilizzo efficiente dell'energia, efficientamento energetico e installazione di sistemi per l'automazione degli edifici, sviluppo di processi innovativi volti al risparmio energetico;
- la seconda azione prevede 23,8 milioni per la promozione delle energie rinnovabili unitamente agli interventi

di efficientamento energetico, quali impianti di cogenerazione a fonti rinnovabili e ad alto rendimento, produzione di energia elettrica mediante lo sfruttamento dell'energia idraulica e solare fotovoltaica, produzione di

energia termica a partire da quella dell'ambiente (geotermica, solare termica o da biomassa), produzione di idrogeno verde da energia elettrica rinnovabile, realizzazione di sistemi di accumulo o stoccaggio dell'energia.

Leggi l'articolo completo
SCANNERIZZA IL QR CODE

Per informazioni
AREA FINANZA AGEVOLATA
finanza.agevolata@confartcn.com
0171451111

L'ALTERNATIVA ECONOMICA ALLE CLASSICHE STRUTTURE FISSE

VENDITA E NOLEGGIO CONTAINER

Container doppio adibito a ricovero auto con chiusura frontale scorrevole

Container mt 12 e 6 x 2,45 h 2,60 e 2,90 per magazzino pallet o ricovero materiali disponibili nella versione con portone scorrevole in acciaio o fornito con telo in PVC scorrevole tipo semirimorchio

Container con vasca di contenimento per stoccaggio liquidi e pericolosi anche all'esterno

Container mt 3x2,45 h 2,60 per magazzino o ricovero attrezzi

Container mt 12 x 5,30 x h 2,70 per ricovero mezzi agricoli ed attrezzature

Container mt 6 e 12 a cielo aperto con copertura in PVC copri scopri con porte frontali utile per stoccaggio carta, plastica, legno, imballaggi misti e pneumatici per il successivo ritiro e smaltimento; può sostituire i tradizionali cassoni scarrabili

SOSTE A PIAZZALE • MAGAZZINO • TRASPORTO • SPEDIZIONI • LOGISTICA

Container per uso magazzino - ricovero attrezzature - stoccaggio e personalizzazioni per ogni esigenza

Unità disponibili e visibili a magazzino anche con chiusure in telo in PVC o porte scorrevoli / battente in acciaio.

TERCOM Srl • Loc. Buretto, 17/A • Bene Vagienna (CN) • prossimità casello autostradale Fossano A6 TO-SV

CONTAINER TERCOM

OGNI STRUTTURA È MOBILE E FACILMENTE ADATTABILE

www.tercom-teu.it / container@tercom-teu.it / Ufficio 0172.642307 / Cell. 366.5890764

unimetal-block

Contributo dell'80%

PSR per la BIOSICUREZZA degli allevamenti

Utilizza il bando per i finanziamenti a sostegno della biosicurezza destinati ad allevamenti suini.

BOX PREFABBRICATI
Produzione, Vendita e Noleggio

Richiedi la tua offerta o preventivo gratuito, contattaci!

www.unimetal.net

Torre San Giorgio (CN) - Numero Verde 800 577 385 - Tel. +39 345 1177837
info: kadeli@unimetal.net - e-mail: unimetal@unimetal.net

La “Comunicazione efficace”

IL PERCORSO FORMATIVO ORGANIZZATO DAL MOVIMENTO DONNE IMPRESA CUNEO

Rosalba Murialdo

Presidente
Movimento Donne Impresa
Confartigianato Imprese Cuneo

“Abbiamo organizzato questo corso – ha spiegato Rosalba Murialdo Presidente Territoriale del Movimento Donne Cuneo – in quanto crediamo che la formazione sia molto importante per l'affermazione di leader all'interno della propria azienda e non solo.

È stato un momento importante – prosegue

Murialdo – per il Movimento Donne Cuneo che ha aderito in modo positivo all'iniziativa. Il corso si è rivolto alle dirigenti con l'obiettivo di fornire loro gli strumenti necessari per comunicare con efficacia la propria azione di rappresentanza, ma anche per sviluppare le proprie capacità nella vita professionale e non solo”.

Il Movimento Donne Impresa Cuneo di Confartigianato ha organizzato, nel mese di gennaio, un interessante corso strutturato in due giornate sulla comunicazione in pubblico, rivolto alle dirigenti artigiane del Movimento.

Comunicare efficacemente ed autenticamente con autorevolezza e presenza, capire il feed-back ed i bisogni dell'uditorio, sviluppare presenza nei vari contesti in cui si comunica e su come intervenire di conseguenza, gestire gli stati d'ansia e di stress vivendo con consapevolezza e maestria le proprie emozioni, conoscere le regole base della comunicazione politica/istituzionale nell'ambito delle pari opportunità e argomenti socio economici: questi i temi trattati nel corso che ha avuto un ottimo riscontro da parte delle dirigenti del Movimento Donne.

La docente Raffaella Rognoni ha accompagnato le imprenditrici in un percorso che ha permesso loro di riconoscere e valorizzare il proprio stile comunicativo.

L'Artigiana
di Saltamacchia Emanuele

CUNEO | Sede principale
Via Castelletto Stura, 81 - Tel. **0171 402642**
info@artigiana.it - www.artigiana.it

- Vernici e solventi per legno - Collanti
- Produzione detergenti e pulitori
- Produzione smalti, laccati ed oli vernicianti
- Pitture murali
- Assistenza tecnica
- **Prodotti e servizi per il parquet in legno**

DEPOSITO MERCI - Via Barolo, 33 - CUNEO
con laboratorio e tecnico

Segreteria Movimento Donne Impresa
Confartigianato Imprese Cuneo
Via XXVIII Aprile Cuneo
donneimpresa@confartcn.com
0171451111

Il Direttivo Donne Cuneo ha eletto, il 16 gennaio scorso, *Veronica Druetta* nuova *Vice Presidente Vicaria Territoriale del Movimento Donne Cuneo*.

Veronica Druetta, giovane imprenditrice del settore tessile e tappezzerie, affiancherà Rosalba Murialdo e Sara Origlia alla guida del Movimento Donne Territoriale per i prossimi 3 anni.

OFFICINA ARDUSSO S.N.C.

Azienda certificata
UNI EN ISO 9001:2015

**Riparazioni e diagnosi
sistemi iniezione**
DIESEL - BENZINA - COMMON RAIL
Lavaggio iniettori benzina con ultrasuoni

RICARICA CLIMATIZZATORI

www.officinaardusso.it

SALUZZO
Via Savigliano, 36/A
tel./fax **0175 43388**
ardgiu@libero.it

Seguiteci su

Le imprese giovani e il bisogno di una formazione continua

Francesca Nota

Vicepresidente Regionale
Movimento Giovani Imprenditori
Confartigianato Imprese Piemonte

Quanto è importante per un imprenditore essere aggiornato oggi?

Questa è una domanda che mi viene fatta spesso... ed è proprio questo che vi voglio raccontare in queste poche righe.

Un imprenditore oggi, oltre a saper fare bene il suo lavoro, deve anche essere un po' un commercialista, deve essere un consulente del lavoro, essere un esperto di sicurezza, sapersi relazionare con gli altri e tanto altro ancora....

Ed ecco che entra in gioco allora il Movimento Giovani Imprenditori, dove la formazione è un pilastro fondamentale. Personalmente mi sono avvicinata al Gruppo Giovani proprio grazie ad un corso e da allora non ho mai smesso di frequentarlo.

Formazione sia a livello professionale che a livello personale.

I nostri incontri mensili sono conditi sempre con delle pillole informative, dove dei professionisti vengono ad approfondire le novità del momento.

Ne è un esempio la nostra ultima riunione

di gennaio dove grazie alla presenza del vicedirettore Diego Mozzali, abbiamo approfondito la nuova Legge di Bilancio. Inoltre, come Movimento Giovani regionale, in collaborazione con dr. Simone Teso, life coach che da lunga data collabora con il nostro Sistema, abbiamo organizzato il workshop *"Costruiamo insieme il nostro futuro"*, pensato come un momento di dialogo e confronto su tematiche di crescita personale e professionale, che si terrà ad Alba il sabato 4 e domenica 5 marzo.

Il primo giorno sarà interamente dedicato alla formazione; il successivo vedrà la mattina

Il prossimo 26 maggio 2023, ci sarà la Convention nazionale del Movimento Giovani Imprenditori a Roma, un momento molto importante dove i giovani imprenditori incontrano gli esponenti politici e a loro possono rivolgere le proprie richieste. Sarà anche un momento di confronto con altri giovani artigiani di tutta Italia, insomma un evento da non perdere!

Le opportunità all'interno del gruppo non mancano, per saperne di più o anche solo per venire a curiosare, rivolgeti alla nostra segreteria!

Con il Movimento Giovani abbiamo un'arma in più per prenderci il nostro futuro!

impegnata nella formazione, il pomeriggio sarà dedicato alla visita di Alba sotterranea. Il corso è aperto a tutti gli associati di Confartigianato.

Il workshop, i pasti e la visita sono interamente finanziati da Confartigianato Imprese Piemonte (a carico dei partecipanti il costo dell'eventuale pernottamento). Ma non è finita qui!

Confartigianato
Imprese
GIOVANI IMPRENDITORI

Segreteria Movimento Giovani Imprenditori
Confartigianato Imprese Cuneo
Via XXVIII Aprile Cuneo
gruppogiovani@confartcn.com
0171451111

Comunita@

energetiche.eu

Comunità energetiche, partecipa anche tu alla transizione ecologica della tua zona

Insieme produrremo e consumeremo energia rinnovabile, riducendo i costi della bolletta elettrica, alimentando una crescita economica sostenibile e abbattendo le emissioni inquinanti

Ti seguiremo passo passo nel capire...

Che cosa è una
Comunità Energetica

I riferimenti
normativi

Tariffe, incentivazione e
meccanismi di mercato

Come si costituisce
una Comunità Energetica

Inquadra il qrcode

comunita.energetiche.eu

Ne vuoi sapere di più?

Possiamo fornirti supporto progettuale e operativo
nella costituzione di una Comunità Energetica.

*Scopri i vantaggi e le agevolazioni
a cui puoi accedere!*

Contattaci per maggiori informazioni visitando il nostro sito!

LEGGE DI BILANCIO 2023 - NOVITÀ PREVIDENZIALI

RIVALUTAZIONE PENSIONI

- Contro l'inflazione e caro vita, è stata trovata l'intesa sulla rivalutazione automatica delle pensioni a tutela dei soggetti più bisognosi: in via transitoria per i prossimi due anni (2023 e 2024) si arriverà ad una rivalutazione del 120% del trattamento minimo e dell'85% per gli assegni tra 4 e 5 volte il minimo.
- Le pensioni di importo pari o inferiore godranno in via transitoria di un incremento del 1,5% per il 2023, elevati al 6,4% per i soggetti di età pari o superiore a 75 anni e di 2,7 punti percentuali per l'anno 2024.
- Per i pensionati con più di 75 anni la pensione minima sale a 600 euro mensili

QUOTA 103

- Inaugurata nel 2023 la sperimentazione della nuova pensione anticipata flessibile, che permetterà di accedere alla pensione con 41 anni di contributi e 62 anni di età.
- Fino al raggiungimento dei requisiti per la pensione di vecchiaia (67 anni) tuttavia si potrà percepire un assegno non superiore a 5 volte il trattamento minimo (pari a 2800 euro lordi mensili) non cumulabile con altri redditi da lavoro.
- La vera innovazione sarà per i lavoratori dipendenti, che matureranno i requisiti per quota 103 e decideranno di rinviare la pensione. È prevista, in questo caso, la possibilità di percepire un bonus in busta paga pari al valore della quota di contribuzione dovuta dal datore di lavoro, bonus che però non concorrerà ad incrementare la quota di pensione.

APE SOCIALE

- È stata prorogata anche per il 2023: trattasi di un sussidio economico introdotto dalla legge di bilancio del 2017 che accompagna al raggiungimento della pensione di vecchiaia alcune categorie di lavoratori che abbiano raggiunto i 63 anni di età unitamente ad almeno 30 o 36 anni di contributi.
- Categorie di lavoratori interessati: disoccupati, caregivers, invalidi civili con 74% di invalidità, lavoratori gravosi (elenco completo su allegato 3 alla legge 234/2021)

OPZIONE DONNA

- Nel 2023 sarà ancora possibile per le lavoratrici lasciare il lavoro in anticipo con 35 anni di contributi e un'età anagrafica di almeno 60 anni.
- Potranno tuttavia fare domanda solo alcune categorie: le caregivers, le invalide almeno 74%, le licenziate o dipendenti di aziende in crisi.
- Sconti per chi ha figli: con un figlio si potrà accedere alla pensione a 59 anni di età, con due figli a 58 anni.

ALBO MAESTRI D'OPERA E D'ESPERIENZA

Sono aperte le domande per chiedere l'iscrizione all'Albo dei Maestri d'Opera e d'Esperienza anno 2023 per gli artigiani iscritti all'ANAP che hanno svolto l'attività nel settore artigiano per almeno 30 anni. Le domande dovranno essere presentate alla Segreteria Provinciale che provvederà a trasmetterle al Consiglio Nazionale dei Maestri d'Opera per la valutazione. Ai Soci iscritti all'albo verrà conferito l'attestato di "Maestro d'Opera" per l'impegno profuso con professionalità e serietà in tanti anni di attività, diventando punto di riferimento per le nuove generazioni di artigiani. Alla Segreteria (0171 451101) occorre richiedere il modulo per la domanda di iscrizione e a luglio, in occasione della Festa del Socio Anap, saranno premiati i Maestri d'Opera al quale il Consiglio riterrà di riconoscere l'onorificenza.

GIUNTA ANAP GENNAIO

Il 17 gennaio si è svolta la prima Giunta Anap del 2023 e tra gli argomenti all'ordine del giorno le novità in campo fiscale e previdenziale della legge di bilancio 2023; durante l'incontro sono intervenuti il Vice Direttore Diego Mozzali e Federica Berardi del Patronato Inapa.

Nello specifico per i pensionati che ancora sono parte attiva in azienda, si sta portando avanti la richiesta per le ditte individuali che non usufruiscono del regime forfettario, che ai fini della tassazione il reddito da pensione non faccia cumulo con il reddito d'impresa.

GIUNTA ANAP APRILE

Per il mese di aprile si sta programmando un interessante incontro con Mauro Pregliasco, esperto di "guida sicura", che potrà dare giusti consigli e rispolverare un po' di teoria sulla circolazione stradale; l'incontro si terrà in occasione **della Giunta prevista l'11 aprile a Cuneo alle ore 15:00** e sarà aperto a tutti i Soci Anap interessati. Per info contattare 0171 451101

ROMA DAL 27 AL 30 MARZO 2023

Un piacevole e interessante viaggio di 4 giorni a Roma con partecipazione all'Udienza Papale e visita guidata alla Basilica di San Pietro; in corso di valutazione la visita della Camera dei Deputati, del Senato e del Palazzo del Quirinale oppure in alternativa Villa Borghese e un'escursione di ai castelli Romani. Non mancherà il giro turistico della città in bus e a piedi alla scoperta della capitale. Il programma prevede il viaggio in pullman grand turismo oppure in treno alta velocità, la sistemazione in camera doppia in hotel con trattamento di pensione completa, bevande incluse, visita guidata di Roma, visita guidata alla Basilica di San Pietro, accompagnatore d'agenzia, assicurazione medico bagaglio.

Quota di partecipazione a partire da **€ 650,00** a persona, calcolata con un minimo di 35 partecipanti; le adesioni dovranno pervenire **entro il 28 febbraio** alla Segreteria ANAP al numero 0171 451101 versando un acconto di € 200,00 a persona; il saldo dovrà essere effettuato 10 giorni prima della partenza.

INIZIATIVE NAZIONALI ANAP

Per il 2023 l'ANAP Nazionale propone la Festa "Nonni e Nipoti" dall'11 al 18 giugno in Basilicata al Nicolaus club Magna Grecia Resort – Lido di Metaponto – Matera e la "Festa del Socio" dal 17 al 27 settembre in Sicilia al Serenus Village – Licata – Agrigento.

Per informazioni e prenotazioni contattare la Segreteria ANAP al numero 0171 451101.

CORSO | MODELLAZIONE 3D

8 ORE

SOFTWARE FUSION360

DURATA

8 ore

DATE E ORARI

- 24 Febbraio 2023 dalle ore 20.30 alle ore 22.30
- 3 Marzo 2023 dalle ore 20.30 alle ore 22.30
- 10 Marzo 2023 dalle ore 20.30 alle ore 22.30
- 17 Marzo 2023 dalle ore 20.30 alle ore 22.30

SEDI DEL CORSO

Confartigianato Imprese Cuneo
Sede di Savigliano
Ingresso Via Torre de Cavalli

PROGRAMMA DEL CORSO

- Introduzione a Fusion 360: caratteristiche, filosofia di utilizzo, tipi di modellazione 3D
- Interfaccia utente e modalità di interazione con il software
- Schizzi, vincolamento e dimensionamento
- Lavorazioni di base (Estrusione, Rivoluzione, Foratura, Filettatura)
- Solidi di base / Body (cubo, parallelepipedo, cilindro, sfera, toro, elicoide, tubo ecc.)
- Prime lavorazioni di modifica sui solidi (Premi, Trascina, Press-Pull, Raccord, Svuotamenti)
- Comandi avanzati per la modellazione solida (Sweep, Loft, ecc.)
- Inserimento di immagini, decalcomania, immagine vettoriale (SVG / DXF)
- Introduzione alla modellazione di assiemi (solidi, componenti, assiemi)
- Stampa 3D un modello realizzato in Fusione 360 – Produzione di un file STL e sue caratteristiche, parametri di precisione, Comando 3D print
- La tecnologia della manifattura additiva: tipologie, funzionamento, materiali disponibili, campi di applicazione.

INFO&ISCRIZIONI

Confartigianato Imprese Cuneo - Rif. Alessandro Marcon
alessandro.marcon@confartcn.com - tel.0171451272
Cell. 3385096839

“ Fare la **domanda giusta** è già la **metà**
della **soluzione** di un **problema**. ”

A noi il compito
di dare sempre la **risposta** migliore.

Scopri le nuove opportunità
dei pacchetti **CONVENZIONE 2023**.
Più **visibilità** e più **comunicazione** al vostro
brand per permettere a tutte le aziende
associate a Confartigianato Cuneo,
di conoscere le vostre offerte.
Contattaci per maggiori informazioni.

TEC
arti grafiche

via dei Fontanili, 12
FOSSANO (CN)
tel. **0172 695897** (int. 2)
adv@tec-artigrafiche.it
www.tec-artigrafiche.it

www.studiogallomarco.it

Via Umberto I, 126, 12022 Busca (CN)

Dr. Marco Gallo

STUDIO DENTISTICO

- ✓ INTERVENTI DI IMPLANTOLOGIA SU MISURA
- ✓ IL TUO NUOVO SORRISO CON L'ORTODONZIA TRASPARENTE
- ✓ UN SORRISO RITROVATO CON L'ESTETICA DENTALE
- ✓ PREVENZIONE E CURA DEL TUO SORRISO

PRENOTA LA TUA VISITA

0171 944286

Nuovo anno... nuova sede!

Non vedo l'ora di ricevervi nella nostra nuova sede in
Corso Giovanni XXIII, 87 sempre a Busca!

Dr. Marco Gallo