

Ordine
degli
**Architetti,
Pianificatori,
Paesaggisti e
Conservatori**
Provincia di Cuneo

Circolare n. 4/2012

Cuneo, 6 Luglio 2012

Prot. n. 442

A TUTTI GLI ISCRITTI
LORO SEDI

OGGETTO:

1. **DECRETO "MISURE URGENTI PER LA CRESCITA DEL PAESE"**
2. **SENTENZA TAR COMUNE DI AOSTA**
3. **CONVEGNO A BARD SUI LAVORI PUBBLICI**
4. **BANDO QUADRO**
5. **CONVEGNI**
6. **CONCORSI**
7. **NUOVE ISCRIZIONI, CANCELLAZIONI E TRASFERIMENTI**
8. **COMUNICAZIONE DA ENTE**
9. **COMUNICAZIONE DI SEGRETERIA: CHIUSURA ESTIVA**

1. DECRETO "MISURE URGENTI PER LA CRESCITA DEL PAESE"

E' stato approvato pochi giorni fa il decreto "Misure urgenti per la crescita del paese" che ha apportato alcune modifiche positive per la nostra categoria rispetto al precedente.

a) Fatturato collaboratori a Partita IVA ed assicurazione

Per i collaboratori con Partita IVA non è stata confermata la quota minima del 25 % della fatturazione a terzi rispetto agli studi tecnici e pertanto è da ritenersi annullata.

Tempo addietro avevamo inviato una circolare del CNAPPC che recitava come segue:

"...in via generale ed astratta, è possibile individuare alcune tipologie di iscritti per cui si evidenziano criticità relativamente all'assicurazione professionale obbligatoria, e più precisamente:

- a) professionisti in regime di collaborazione con uno studio in via continuativa;
- b) professionisti dipendenti di enti pubblici o privati, che svolgono attività professionale per l'ente avente rilevanza esterna (in via esemplificativa e non esaustiva perizie, collaudi, ecc);
- c) professionisti dipendenti di enti pubblici o privati, che svolgono attività professionale per l'ente senza alcuna rilevanza esterna;
- d) professionisti dipendenti di enti pubblici o privati in regime di part-time.

Per la fattispecie di cui al punto a) appare sufficiente verificare la presenza e, in difetto, far inserire nella polizza assicurativa del titolare dello studio una apposita clausola con cui specificare che, ai fini dell'Assicurazione prestata con la polizza, non sono considerati terzi i collaboratori, i dipendenti e tirocinanti che si avvalgono delle prestazioni dell'assicurato, e che tutti costoro devono intendersi ricompresi nella copertura assicurativa stipulata con l'assicurato..."

dove è chiaro che l'assicurazione degli studi tecnici valeva anche per i loro collaboratori con Partita IVA.

Via Roma,14
12100 Cuneo
Tel.+39.0171.66339
Fax. +39.0171.488628
Cod. Fisc. 80019720046
Ordinearchiteticuneo@cnet.it
Architeticuneo@archiworld.it
www.cn.archiworld.it

Ordine
degli
**Architetti,
Pianificatori,
Paesaggisti e
Conservatori**
Provincia di Cuneo

Essendo stata eliminata la quota minima del 25 %, se il collaboratore con Partita IVA fattura esclusivamente a studi tecnici (uno o più di uno) è coperto dall'assicurazione di detti studi, se fattura una quota a soggetti diversi dovrà provvedere ad assicurarsi per la quota dianzi citata.

b) Tariffe e parametri

Sono state reintrodotte le tariffe per la redazione dei bandi di concorso delle Amministrazioni (importo a base d'asta dei servizi) secondo il D.M. 04/04/2001 sino alla pubblicazione dei parametri.

Anche se il testo continua a recitare che le Amministrazioni "possono avvalersi delle tariffe" come già prima dell'abolizione, qualora procedessero in modo diverso dovrebbero motivare dettagliatamente eventuali scostamenti dalla base tariffaria, con la possibilità da parte nostra di poter ricorrere al giudice in caso di palesi violazioni come è avvenuto recentemente.

2. SENTENZA TAR COMUNE DI AOSTA

Si era comunicato tempo addietro che il Comune di Aosta aveva pubblicato un bando di concorso per la sistemazione della Piazza Giovanni XXIII e Via Mons. Des Sales, nel tratto compreso tra la piazza e l'incrocio con via Hotel des Etats, tra l'altro vincolata dalla Soprintendenza ai beni architettonici, per un importo di servizi di € 147.503,00.

La remunerazione di detti servizi era indicata nel bando come sponsorizzazione pubblicitaria.

L'Ordine degli Architetti PPC e l'Ordine Ingegneri della Valle d'Aosta, nonché la Federazione Interregionale degli Ordini degli Architetti PPC del Piemonte e della Regione Autonoma Valle d'Aosta presero posizione contro il bando e non trovando soluzioni con l'Amministrazione, procedettero con ricorso al TAR regione Valle d'Aosta.

E' del 22/06/2012 la sentenza del TAR, reperibile sul sito all'indirizzo www.architetticuneo.it nella Sezione Concorsi, che annulla gli atti del Comune e condanna lo stesso al pagamento di tutte le spese.

3. CONVEGNO A BARD SUI LAVORI PUBBLICI

Conoscendo i relatori per aver partecipato a Roma lo scorso anno allo stesso convegno ero certo che sarebbe stato un successo dal punto di vista culturale, ma è stato anche un ottimo successo per la partecipazione.

L'evento è stato importante per l'illustrazione delle ingenti modifiche normative, che devono essere note a chi si occupa di lavori pubblici, sia come professionista, che come esponente delle Amministrazioni.

Per i Cuneesi Bard è lontano ed un convegno di sabato era sicuramente pesante per tutti, purtroppo i relatori erano disponibili solo di sabato, ciononostante era presente un buon numero di colleghi di Cuneo, che ringrazio vivamente per la partecipazione.

E' prevista la pubblicazione gli atti che potranno essere consegnati a chi ne farà richiesta.

4. BANDO QUADRO

Il rappresentante dell'Autorità di Vigilanza sui contratti pubblici ha comunicato che è in gestazione un bando quadro a cui seguiranno i testi di tutti i bandi di concorso e di progettazione in modo da ottenere una unificazione della procedura su tutto il territorio italiano.

Ai lavori partecipano anche membri del CNAPPC e del CNI con riferimenti costanti alle esigenze di tutti i soggetti, Amministrazioni, Imprese e prestatori di servizi di architettura ed ingegneria.

Via Roma,14
12100 Cuneo
Tel. +39.0171.66339
Fax. +39.0171.488628
Cod. Fisc. 80019720046
Ordinearchitetticuneo@cnet.it
Architetticuneo@archiworld.it
www.cn.archiworld.it

Ordine
degli
Architetti,
Pianificatori,
Paesaggisti e
Conservatori
Provincia di Cuneo

5. CONVEGNI

Il Collegio Periti Industriali e Periti Industriali Laureati della Provincia di Cuneo ha organizzato per il giorno Mercoledì 11 Luglio 2012 alle ore 9.00 presso l'Hotel Holiday Inn Express Langhe Cherasco, un convegno dal titolo "Acustica ambientale: normativa, competenze, e responsabilità". L'invito è reperibile sul sito www.architetticuneo.it nella Sezione Convegni.

6. CONCORSI

Con la presente si comunica che l'ufficio contratti immobiliare dell'Assessorato bilancio, finanze e patrimonio della Regione Autonoma Valle d'Aosta ha indetto un Bando di Concorso di idee, ai sensi del D.Lgs. 163/2006 e del D.P.R. 207/2010, per la riqualificazione ed il restauro, con eventuale cambio di destinazione d'uso, dell'area denominata "BOUTILLIERE" (complesso denominato "EX ONARMO", "VILLA EST E VILLA OVEST" E FABBRICATO "EX MENSA" ED "EX UFFICI"), in Comune di Cogne.

Il bando è reperibile all'indirizzo:

[http://appweb.regione.vda.it/dbweb/bandigara/altribandi.nsf/\(Avvisi\)/OFAD198322F0CF79C1257A280037E4D5?OpenDocument&L=ITA& .](http://appweb.regione.vda.it/dbweb/bandigara/altribandi.nsf/(Avvisi)/OFAD198322F0CF79C1257A280037E4D5?OpenDocument&L=ITA& .)

7. NUOVE ISCRIZIONI, CANCELLAZIONI E TRASFERIMENTI

Nel mese di Aprile e Maggio sono stati iscritti gli Architetti: Francesca Roggero, Federica Galleano per trasferimento dall'Ordine di Torino, Paola Bertano, Paolo Borghino, Cecilia Barale, Marcella Genta, Elena Chiapasco, Mario Mattia Donalisio, Christian Di Nicuolo, Cristiana Taricco, Pianificatore Territoriale Daniele Caffaro, Roberto Garelli, Silvia Garelli, Ilaria Boetti, Francesco Cavallera, Alessandro Pesce, Pianificatore Territoriale Anna Maria Sturpino, Monica Gribaudo, Cecilia Mauro, Elisabetta Garelli, Erica Palmieri, Lucia Diana, Stefania Zorngiotti, Enea Travaglio, Michela Penna, Niki Eleftheria Stylianidi, Lorenzo Forte Ferro, Mauro Capra.

Nei mesi di Maggio e Giugno sono stati cancellati su richiesta gli Architetti: Antonio Botta, Franco Sperone, Franco Olocco.

8. COMUNICAZIONE DA ENTE

L'Agenzia del Territorio comunica che a seguito dell'attività svolta nel 2011, relativa alla realizzazione dell'Archivio Nazionale degli Stradari e dei Numeri Civici, si comunica che, in data 27 giugno c.a., sono stati pubblicati sul sito dell'Agenzia del Territorio gli aggiornamenti degli archivi da caricare sul programma Docfa 4.0, relativi alla Provincia di Cuneo.

L'aggiornamento riguarda l'elenco delle strade di ogni Comune, che è scaricabile collegandosi al sito www.agenziaterritorio.it e seguendo il percorso:

Servizi on line....Professionisti;

Presentazione telematica documenti;

Atti catastali di aggiornamento (Docfa Pregeo);

Docfa 4.0;

Download del software;

Archivi tariffe/Prospecti/Sezioni/Fogli-Zone censuarie/Stradari.

Via Roma,14
12100 Cuneo
Tel.+39.0171.66339
Fax. +39.0171.488628
Cod. Fisc. 80019720046
Ordinearchitetticuneo@cnet.it
Architetticuneo@archiworld.it
www.cn.archiworld.it

Ordine
degli
**Architetti,
Pianificatori,
Paesaggisti e
Conservatori**
Provincia di Cuneo

9. COMUNICAZIONE DI SEGRETERIA: CHIUSURA ESTIVA

Le Segreterie dell'Ordine degli Architetti, P.P. e C. e della Società Architetti per Architetti S.r.l. resteranno chiuse dal 13 agosto al 31 agosto 2012.

Per qualsiasi necessità relative all'Ordine inviare fax al n. 0171/488628 od e-mail all'indirizzo architetticuneo@archiworld.it, relative alla Società Architetti per Architetti S.r.l. inviare fax al n. 0171/488180 od e-mail all'indirizzo info@architettiperarchitetti.it.

Alla riapertura della Segreteria si provvederà alla risposta nei tempi più brevi.

Cordiali saluti.

IL SEGRETARIO
(Arch. Elena BERTARIONE)

IL PRESIDENTE
(Arch. Marco BOTTO)

Via Roma,14
12100 Cuneo
Tel. +39.0171.66339
Fax. +39.0171.488628
Cod. Fisc. 80019720046
Ordinearchitetticuneo@cnet.it
Architetticuneo@archiworld.it
www.cn.archiworld.it