

La Voce Del Collegio

Dei Periti Industriali e dei Periti Industriali Laureati della Provincia di Reggio Emilia

N° 42 - N° 1 - aprile 2013 - redazione via Martiri di Cervarolo, 74/10 Reggio Emilia tel. 0522.331660
proprietario Collegio dei Periti Industriali e dei Periti Industriali Laureati della Provincia di R. E. - Dir. responsabile Fabio Zani
Comitato di redazione: Silvano Bedogni, Luciano Bagnacani, Livio Beneventi, Francesco Bergomi, Stefano Cervi, Romano Cocchi Emiliano Davolio, Paride Lati.
stampa Grafitalia S.p.A. Reggio Emilia - Aut. Trib.R. E. n.752-4/11/89 - Poste Italiane Sped. Abb. Post. DL353/03 art.1, comma 2, DCB R.E.

ASSEMBLEA PER IL RINNOVO DEL CONSIGLIO DIRETTIVO PROVINCIALE

SABATO 18 MAGGIO 2013

PRESSO L'AULA MAGNA ITIS L. NOBILI
REGGIO EMILIA

Come previsto dalla normativa, il Consiglio Direttivo del Collegio, terminerà il suo mandato il prossimo 29 maggio. Pertanto si deve procedere con il rinnovo di tale Consiglio entro i 15 giorni precedenti il termine del mandato. Il Consiglio Direttivo ha pertanto indetto l'assemblea per il rinnovo delle cariche, in prima convocazione, per il giorno sabato 4 maggio, alle ore 23,30, presso la sede di via Martiri di Cervarolo 74/10 a Reggio Emilia e, in seconda convocazione, per il giorno

SABATO 18 MAGGIO ore 11,00

Presso l'Aula Magna dell'ITIS L. Nobili
Via Makalle n 10 - Reggio Emilia

Le votazioni proseguiranno nei giorni successivi, negli orari e nelle sedi specificate nelle pagine successive.

TUTTI GLI ISCRITTI SONO TENUTI STATUTARIAMENTE A PARTECIPARE.

ASSEMBLEA DI BILANCIO

BILANCIO CONSUNTIVO 2012 - BILANCIO PREVISIONALE 2013

SABATO 18 MAGGIO 2013

AULA MAGNA ITIS L. NOBILI
REGGIO EMILIA

Tutti gli iscritti sono invitati a partecipare all'annuale assemblea di bilancio che si terrà, in prima convocazione il giorno 4 maggio, alle ore 23,00, presso la sede del Collegio, in via Martiri di Cervarolo 74/10 a Reggio Emilia e, in seconda convocazione il giorno

SABATO 18 MAGGIO 2013 ore 9,30

Presso l'Aula Magna dell'ITIS L. NOBILI
Via Makallè n. 10 - Reggio Emilia

Per la discussione e approvazione dei bilanci consuntivo 2012 e preventivo 2013.

Ricordiamo a tutti che la partecipazione all'assemblea è un diritto e un dovere di tutti gli iscritti

SALUTO DEL PRESIDENTE AL CONSIGLIO USCENTE

*Quattro anni entusiasmanti e difficili,
al servizio della categoria e degli iscritti.*

Le ultime novità in fatto di libere professioni. Il nuovo CNPI e le sfide del prossimo futuro.

Sono passati quattro anni da quando il Consiglio, uscito dalle elezioni del 6 maggio 2009, mi ha chiamato a ricoprire la carica di presidente. Sono certamente stati anni di intenso lavoro e di tanti impegni, sia a livello locale, sia a livello regionale, sia a livello nazionale.

Il primo impegno, però, è stato quello di costituire un gruppo consigliere coeso e disponibile, per affrontare il lavoro che ci aspettava. Oggi posso dire sinceramente che il lavoro, gli sforzi e l'impegno, sono sicuramente ricompensati dai risultati ottenuti.

Di tutto questo devo ringraziare il consiglio intero. Non voglio far torto a nessuno, ma mi corre l'obbligo personale di ringraziare in modo particolare il nostro segretario, Emiliano Davolio che, con uno spirito di servizio ineguagliabile, ha gestito l'attività ordinaria e straordinaria del Collegio e della segreteria.

Voglio in ogni caso ringraziare tutti i Consiglieri per l'attività prestata. Una attività di volontariato, non retribuita, e a favore di tutti. Grazie.

Quattro anni fa, con un gruppo di altri Colleghi, abbiamo deciso di dedicare un po' del nostro tempo e delle nostre energie al Collegio, per apportare nuova forza e un nuovo spirito a questa istituzione.

Ci siamo ritrovati a gestire una fase della categoria tutt'altro che semplice. Un periodo di transizione, innovazione e trasformazione delle professioni che non è ancora terminato.

A livello nazionale la politica, che

sempre ha dimenticato le professioni, ha dovuto mettere mano alla disciplina degli Ordini e Collegi, sia per spinte interne che per imposizioni europee.

Lo scorso anno si è arrivati finalmente a una riforma delle professioni che si attendeva da almeno tre decenni.

A livello locale abbiamo voluto portare i Periti Industriali fuori dal Collegio, nella società e nella realtà reggiana, dove i Periti Industriali, pur molto diffusi e presenti sul piano economico e professionale, erano assenti come figura conosciuta e riconosciuta.

Per questo motivo ci si è confrontati con gli enti pubblici, con gli altri ordini, con le associazioni e con la scuola.

Ritengo che un punto qualificante sia stato proprio il riprendere un dialogo con le ITIS, andando tra i banchi delle scuole a presentare la possibilità della libera professione e l'attività del Collegio.

Abbiamo gestito rapporti, non sempre semplici, con i Comuni del territorio, intervenendo anche a correggere quei bandi di concorso che escludevano i nostri iscritti dalla possibilità di parteciparvi.

Abbiamo sentito la necessità di dialogare e collaborare con la stampa locale, in modo da dare più visibilità al Collegio, alle sue attività e, soprattutto, ai suoi iscritti.

Abbiamo dato una nuova sede, più moderna, accogliente e funzionale al Collegio.

Non da ultimo, abbiamo cercato

di contenere la tassa d'iscrizione al livello minimo, riuscendo a restare il Collegio con la quota di iscrizione più bassa d'Italia.

Da poco siamo riusciti anche a far decollare la Commissione Giovani, dove i colleghi più giovani possono gestire in prima persona le loro necessità e le loro problematiche, confrontandosi con la Commissione Giovani Nazionale e quelle degli altri Collegi d'Italia.

Non da ultimo, abbiamo voluto fortemente, e con successo, il convegno del 150° dell'Unità d'Italia, che ha portato una visibilità, a tutta la categoria, non altrimenti raggiungibile.

La prossima Consigliatura non sarà certamente meno impegnata. Tante cose restano da fare, ed estremamente importanti.

Ci sarà da gestire la transizione alla nuova riforma, il nuovo regolamento deontologico, la formazione continua, le competenze professionali, i rapporti con le professioni non regolamentate, ecc.

A livello locale dobbiamo continuare e implementare la formazione continua. A questo scopo bisogna

SALUTO DEL PRESIDENTE AL CONSIGLIO USCENTE

dare rinnovato vigore alla Fondazione Nello Bottazzi, in modo che possa migliorare e ampliare l'offerta. Questo non solo per soddisfare i dettami della riforma, ma anche per soddisfare le sempre maggiori richieste degli iscritti e, soprattutto, dei committenti, che si aspettano dai professionisti serietà, competenza e preparazione. Inoltre bisognerà gestire la formazione in modo attento e diversificato per chi fa la libera professione e per chi invece è dipendente, per le specializzazioni più numerose come per le meno numerose. In quest'ultimo caso si dovrà coinvolgere la Federazione Regionale per soddisfare le richieste con offerte formative comuni in Regione.

E' poi importante riprendere l'azione di "visibilità" della categoria, con iniziative mirate. Queste iniziative possono andare da eventi pubblici, in cui si possono coinvolgere categorie, enti pubblici, associazioni, ma anche contatti diretti con le ditte del territorio.

Poi si deve "attrezzare" il Collegio di una struttura che mantenga costanti rapporti con enti pubblici, associazioni di categoria (Industriali, CNA, ecc.), scuola, ecc.

In tutto questo è necessario coinvolgere la stampa locale, in modo da essere presenti quanto più possibile, e dare così la visibilità che la categoria si aspetta.

Negli ultimi anni è stato svolto un lavoro intenso per i praticanti, in modo da prepararli al meglio all'esame di stato. I risultati sono stati soddisfacenti, evidenziati dal fatto che, negli ultimi due anni, tutti i candidati che si sono presentati, hanno superato l'esame.

Non riteniamo però che sia sufficiente. Per tal motivo dobbiamo ulteriormente migliorare la preparazione e il corso, proponendo una maggiore preparazione tecnica. Inoltre è necessario monitorare meglio il praticantato presso i professionisti, in modo da verificare che sia un vero praticantato finalizzato alla formazione del futuro

professionista. A livello regionale, da tempo, ma con difficoltà, si cerca di impostare un corso di formazione per i praticanti, uguale su tutto il territorio.

Il Collegio ha poi aderito, quale socio fondatore, alla Fondazione ITS.

La Fondazione Istituto Tecnico Superiore per le nuove tecnologie per il Made in Italy - sistema meccanica mecatronica - è una nuova scuola di tecnologia che realizza percorsi biennali gratuiti e post diploma per formare tecnici superiori in grado di inserirsi nei settori del sistema economico produttivo di area meccanica, mecatronica e oleodinamica portando nelle imprese competenze altamente specialistiche e capacità d'innovazione.

Per questo dobbiamo impegnarci a sviluppare questa ulteriore forma di formazione, che non deve solo essere volta a preparare dei tecnici per l'industria, ma, noi crediamo fermamente, debba essere volta anche alla formazione di futuri professionisti.

L'EUROPA CI HA CLASSIFICATI

Quello che vedete riprodotto è l'atto con cui la Commissione Europea classifica la preparazione tecnica dei Periti Industriali italiani.

Per semplicità di lettura e interpretazione vi riportiamo la classificazione generale:

Ingegnere *Livello E*

Ingegnere junior *Livello D*

Perito Industriale *Livello D*

Geometra *Livello C*

Perito industriale (Italy)

General | Establishment | Temporary mobility | Decisions | Statistics | Declarations | Statistics | Competent authorities

Generic name of profession
Title: Industrial engineer

Identification
Name of regulated profession: Perito industriale
Translation(s): Nihil
Country: Italy
Region: All regions

Data
Recognition under Directive 2005/36/EC: General system of recognition - primary application
National legislation:
Qualification level: PS3 - Diploma of post-secondary level (3-4 years) , Art. 11 d
Useful link: Nihil

ELEZIONI: I CANDIDATI DEL PRESIDENTE PER IL RINNOVO DEL CONSIGLIO

Seguendo una tradizione ormai consolidata nel tempo, mi permetto di segnalare a tutti gli iscritti alcuni nominativi di colleghi, che hanno dato la loro disponibilità ad impegnarsi per la categoria e disponibili ad assumersi la responsabilità di Consigliere.

Ovviamente siete liberi di votare per questi Colleghi o di indicare sulla scheda altri nominativi di vostra fiducia.

Raccomando, per non perdere o disperdere nessun voto, di seguire attentamente le modalità di voto pubblicate nelle pagine successive

Silvano Bedogni

Presidente uscente e attuale Coordinatore della Federazione Regionale dei Collegi dei Periti Industriali, iscritto dal 1994, dal 1977 al 1993 ha svolto attività come dipendente in diverse aziende alimentari di primaria importanza. Dal 1993 libero professionista, sviluppa per conto dei committenti nuovi prodotti alimentari e nuove tecnologie. Nel 2003 fonda un'azienda di produzione di semilavorati alimentari, la I.T.ALL. srl Ingredienti e Tecnologie Alimentari, tutt'oggi da lui controllata e diretta. Attiva sia in Italia che all'estero, si caratterizza per dinamicità e innovazione.

Ha pubblicato diversi articoli su periodici specializzati di settore.

Iscritto n. 972 - Specializzazione Tecnologie Alimentari

Emiliano Davolio

Attuale Consigliere Segretario del Collegio. Ha conseguito nel 1998 la laurea triennale in Ingegneria Meccanica. Libero professionista nel campo della sicurezza sul lavoro dal 1998, con particolare riferimento al settore costruzioni. Svolge il ruolo di Coordinatore della Sicurezza su cantieri edili per committenti pubblici e privati, nonché il ruolo di RSPP. E' progettista e docente nell'ambito di interventi di formazione alla sicurezza; si occupa inoltre di pianificazione dell'emergenza dei luoghi di lavoro.

Iscritto n. 1.175 - Specializzazione Elettrotecnica

Paride Lati

Attuale Consigliere Tesoriere del Collegio. Iscritto all'albo dei CTU presso il Tribunale di Reggio Emilia e negli elenchi del Ministero dell'Interno per la Prevenzione Incendi. Ha avuto diverse esperienze lavorando alle dipendenze di imprese di costruzione di impianti elettrici. Ha prestato servizio in qualità di Insegnante Tecnico Pratico di Laboratorio di Elettrotecnica presso ITIS ed IPSIA dal 1976 al 1993. Dal 1982 svolge la libera professione ed è attualmente impegnato nel settore della progettazione e della consulenza nel campo elettrotecnico, della prevenzione incendi e infortuni. Progettista di impianti fotovoltaici di varia potenza, fino ad oltre 1 MW, nel 2006 si è occupato di impianto fotovoltaico che al 4/2007 era il quarto per potenza in Italia.

Iscritto n. 142 - Specializzazione Elettrotecnica

Stefano Cervi

Attuale Consigliere del Collegio. Inizia la carriera alle dipendenze di azienda di produzione di isolanti termoacustici, occupandosi dell'ufficio tecnico e di produzione. Durante questo periodo fa esperienza anche come imprenditore in quanto entra a fare parte del gruppo di azionisti della società con incarichi dirigenziali.

Dal 1985 inizia varie esperienze di collaborazione tecnica con importanti aziende del settore dei materiali per l'isolamento termico, acustico e per l'impermeabilizzazione, curando in particolare la messa a punto e l'assistenza alla realizzazione di sistemi costruttivi nel settore civile e industriale, nonché aspetti commerciali. Per un lungo periodo poi, assiste, come consulente tecnico, un importante Consorzio di Imprese di Costruzioni edili e stradali, con particolare riguardo agli appalti pubblici.

Sia per l'esperienza acquisita in campo professionale, sia per la passione, ha sempre dedicato particolare attenzione ai temi dell'Urbanistica, dell'Ambiente, delle Costruzioni, dell'Energia. In quest'ambito ha avuto esperienza di Amministratore Pubblico (Consigliere Comunale, Commissioni, ecc..).

Iscritto n. 88 - Specializzazione Meccanica

I CANDIDATI DEL PRESIDENTE

Patrizia Ghirardini

Già Consigliere Segretario del Collegio in passate consigiature. E' dipendente del Ministero dell'Istruzione con mansione di Assistente Tecnico area Informatica presso Istituto Scaruffi Levi Città del Tricolore.

Iscritta n. 674 - Specializzazione: Informatica

Marco Ronzoni

Iscritto al Collegio di RE dal gennaio 2000, ha da allora cominciato a svolgere la libera professione occupandosi di progettazione di impianti elettrici, energie rinnovabili e risparmio energetico. Dal dicembre 2012 è coordinatore della Commissione Giovani del Collegio di Reggio Emilia.

Iscritto N° 1.147 - Specializzazione: Elettrotecnica ed Automazione

Gianni Bertucci

Responsabile di unità produttiva nel settore ceramico fino al 2007.

Dal 2008 conversione alla Green Economy: abilitazione Regione ER Energy Manager (partecipando anche programma L'Emilia Romagna riparte con me), nel 2009 abilitazione tecnico ambientale Regione ER (presentato il programma Ecocondominio). Dal 2010 ecoamministra immobili ad alto contenuto tecnologico (fotovoltaico, solare-termico e micro-cogenerazione, con ottimi risultati per quanto concerne la riduzione dei consumi energetici); collabora con l'istituto di formazione Cerform di Sassuolo (MO) dove è docente sulle tematiche del fotovoltaico, solare termico e micro-cogenerazione.

Dal 2012 partecipa come esperto al tavolo tecnico sul teleriscaldamento (Comune RE, IREN, Associazioni Consumatori e Proprietari di immobili).

Iscritto N° 349 - Specializzazione: Chimica

Fabio Vasirani

Impiegato fino al 1999, successivamente ha svolto attività di libero professionista come progettista meccanico fino al 2005.

Dal 2000 è insegnante nel laboratorio di sistemi automatici e disegno del corso dell'Istituto Tecnico, settore tecnologico, presso l'Istituto di Istruzione Secondaria Superiore "P.Gobetti" di Scandiano (RE).

Dal 2004 svolge attività di libero professionista come consulente in infortunistica stradale.

Iscritto N° 1.120 - Specializzazione: Meccanica

Cristian Algeri

Matura le prime esperienze lavorative come tecnico acustico specializzandosi successivamente presso studio tecnico di grossisti nel settore termoidraulico. Nel 2001 inizia come libero professionista l'attività di studio di progettazione e consulenze termotecniche in Gualtieri. Si occupa di dello studio energetico ed impiantistico degli edifici, sia civili che commerciali/industriali, con una pluriennale esperienza con le fonti di energia rinnovabile. E' certificatore sia Regionale che Ecoabita sin dalle origini di tale Procedura. E' iscritto negli elenchi ministeriali per la Prevenzione Incendi. Opera come Consulente Tecnico d'ufficio dal Tribunale.

Iscritto n° 1012 - Specializzazione Meccanica

I CANDIDATI DEL PRESIDENTE

Carlo Pezziga

Libero Professionista iscritto all'albo dal 2006 nella città di Parma, da cui proviene. Dal 2010 iscritto al Collegio di Reggio Emilia, si occupa di impianti elettrici e fonti rinnovabili sia in ambito nazionale ed internazionale. Titolare di agenzia di rappresentanza.

Iscritto N° 1.384 - Specializzazione: Elettrotecnica ed Automazione

Gabriele Ronzoni

Laurea in Ingegneria Meccanica conseguita presso l'Università di Bologna nel marzo 1978. Da 36 anni dipendente in diverse aziende reggiane, operanti nel settore elettromeccanico, fornitrici nel mondo delle maggiori case automobilistiche. Dirigente di Azienda dal 1991. Nel corso degli anni ha svolto le mansioni di Responsabile programmazione produzione e acquisti, Coordinamento Progettazione; Direttore Tecnico, Direzione della Funzione Assicurazione Qualità di Gruppo.

Iscritto N° 680 - Specializzazione: Meccanica

Luca Moreschi

Socio fondatore nel 1981 di Microm-el snc automazioni elettroniche industriali. In qualità di responsabile tecnico hardware ha maturato un'esperienza trentennale nell'ambito delle macchine, dei banchi di collaudo e delle cabine di trasformazione; in azienda riveste anche il ruolo di Responsabile del Servizio di Prevenzione e Protezione.

Iscritto N° 862 - Specializzazione: Elettrotecnica

COME – QUANDO – DOVE

COME SI VOTA

- 1) Presentarsi con un documento valido (Carta d'identità, passaporto, Tesserino del Collegio, ecc.).
- 2) Devi esprimere esattamente 9 preferenze, non una di meno, non una di più. In caso contrario la scheda sarà annullata.
- 3) Non è ammesso il voto per delega.

CALENDARIO DEL SEGGIO ELETTORALE

Per venire incontro agli iscritti delle zone più disagiate, il Consiglio ha deciso di spostare il seggio elettorale a Castelnuovo Monti e a Guastalla, in modo da facilitare il diritto/dovere di voto degli iscritti.

Pertanto il calendario sarà il seguente:

18/5 11,30 – 13,00 - ITIS I. Nobili Reggio Emilia

18/5 15,00 – 18,00 - Sede del Collegio

19/5 8,30 – 12,30 - Sede del Collegio

20/5 17,00 – 20,00 - Castelnuovo Monti c/o Sala del Consiglio del Municipio di Castelnuovo ne' Monti - P.zza Gramsci, 1

21/5 17,00 – 21,00 - Sede del Collegio

22/5 7,00 – 13,00 - Sede del Collegio

23/5 17,00 – 20,00 - Guastalla c/o Istituto Istruzione Superiore "B. Russell" - Via Sacco e Vanzetti, 1 - Guastalla (RE)

24/5 17,00 – 21,00 - Sede del Collegio

25/5 9,00 – 13,00 - Sede del Collegio

26/5 9,00 – 12,00 - Sede del Collegio

ELEZIONI NAZIONALI CNPI

CONSIGLIO NAZIONALE
DEI PERITI INDUSTRIALI
E DEI PERITI
INDUSTRIALI LAUREATI

Nello scorso mese di gennaio si sono svolte le votazioni per il rinnovo del Consiglio Nazionale dei Periti Industriali – CNPI.

Le votazioni, secondo la normativa vigente, sono a carico dei Consigli Direttivi Provinciali che esprimono un numero di voti elettorali proporzionali al numero di iscritti. Il Collegio di Reggio Emilia esprime 5 voti elettorali.

Per la prima volta in assoluto, a livello nazionale, si è avuta una aggregazione volontaria di Collegi Provinciali, attorno ad un programma e non a delle singole candidature, espressione di singoli territori.

A tale iniziativa ha aderito con convinzione ed impegno anche il nostro Collegio, tanto che il Presidente ha partecipato alla commissione dei tre delegati all'estensione del programma.

Questo progetto ha riscosso un notevole successo, ottenendo la maggioranza assoluta in termini di voti e consiglieri eletti. Sono infatti 6 i consiglieri aderenti a questo programma eletti in Consiglio nazionale, su undici consiglieri e, in termini di voti, ha ottenuto 150 voti elettorali su 279 totali.

Il Collegio di Reggio Emilia esprime a Tutti i Consiglieri eletti gli auguri di buon lavoro, consapevole delle innumerevoli e difficilissime sfide che li attendono.

NUOVO CONSIGLIO NAZIONALE – CNPI

I componenti eletti nel nuovo CNPI sono:

Claudia Bertaggia	Ferrara
Maurizio Paissan	Trento
Berardino Cantalini	L'Aquila
Angelo Dell'Osso	Matera
Andrea Prampolini	Modena
Giorgio Tilli	Varese
Giuseppe Jogna	Udine
Renato D'Agostin	Udine
Sergio Molinari	Como
Antonio Perra	Cagliari
Giovanni Esposito	Napoli

I professionisti ... Servono ancora?

Da tempo, ma con maggiore intensità in questi ultimi tempi è in atto un grande dibattito sulle liberalizzazioni.

Purtroppo va detto che molte parole sono state spese, ma i risultati che si sono visti sono ben poca cosa rispetto alla portata del problema e non sempre nella direzione giusta.

Buona parte delle forze politiche mettono, giustamente, tale obiettivo tra i principali da perseguire, ma non sempre le soluzioni che propongono e le decisioni che sono state prese sono in linea con le esigenze e le aspettative di chi vuole un paese migliore.

E' fuori discussione che tutto quello che non è in linea con sani principi di mercato e di libera concorrenza, rispettosa del soggetto fondamentale che è il cittadino, va rimosso.

Una società moderna e rispettosa dei diritti dei suoi componenti deve rifiutare ogni posizione di privilegio o di rendita che non sia derivante da onesta attività di lavoro, nelle varie forme in cui esso

si esprime.

Queste affermazioni trovano concreta traduzione in azioni di governo che vadano ad individuare tutte quelle "caste" o quei "monopoli" che lucrano nel mancato rispetto di sani principi di convivenza democratica e degli interessi del cittadino.

Mettere le professioni, come qualcuno vuole fare, all'interno delle "caste", vuol dire non aver capito chi sono i Professionisti e il ruolo che svolgono nella società e nel mercato.

Si può anche comprendere come qualcuno sia stato indotto a questa errata valutazione, se facciamo riferimento ad alcune frange di Professionisti che possono aver assunto o stanno assumendo comportamenti che fanno passare un messaggio sbagliato sul ruolo delle professioni.

Sono atteggiamenti non in linea e rifiutati da quanti vogliono trasmettere al paese un messaggio corretto circa il ruolo e la funzione dei "veri professionisti".

Non dobbiamo perdere di vista

I professionisti ... Servono ancora?

questo ruolo fondamentale, lasciandoci portare fuori strada da comportamenti non più tollerabili e operare per far capire a tutti che il Professionista serve ancora.

Certo che dobbiamo pensare a un Professionista portatore di "saperi" di capacità progettuale, di equilibrio di forte etica professionale e di tanta capacità propositiva.

Questo è il Professionista che serve al cittadino per un futuro migliore.

Se vediamo, come qualcuno vuole continuare a fare, il Professionista come il mero esecutore di cose pensate da altri, il burocrate, colui che non entra nel problema, si può tranquillamente dire che di questa figura se ne sentirà sempre meno la necessità.

Pensare a una società che non ab-

bia al suo interno soggetti "libero pensanti", soggetti "terzi" che nelle varie discipline accompagnano il cittadino nelle sue vicende, di qualunque natura esse siano, con lo scopo di aiutarlo a fare scelte utili, per lui e per tutti, non rende un buon servizio alla causa, che tutti ci proponiamo, di una società migliore.

Sono consapevole che queste brevi considerazioni, a qualcuno possono apparire vuote, luoghi comuni, prive di concretezza.

Probabilmente quanti le vedono così appartengono a quelle frange prima citate, con le quali non ci si vuole confondere o a quanti traggono ingiusto vantaggio dalle anomalie che, giustamente, vogliamo rimuovere.

Ma se è vero che il Professionista serve ancora è anche vero che bi-

sogna sistemare le norme che ne regolano l'attività ed è indispensabile un forte salto di qualità per coloro che in tale ruolo vogliono esprimersi.

Dobbiamo essere noi con i nostri comportamenti che facciamo capire, a quanti ci vorrebbero in estinzione, che siamo un pilastro fondamentale della società, portatori di un contributo indispensabile per la crescita e il miglioramento della stessa.

Il Presidente

Per. Ind. Silvano Bedogni

ASSEMBLEA DI BILANCIO 2013

Come tutti gli anni, e come in tutte le organizzazioni pubbliche e private, bisogna fare il bilancio d'esercizio.

Il 2012 per il Collegio non ha segnato grandi variazioni in termini di iscritti e di attività. Potete prendere visione dei bilanci Consuntivo 2012 e previsionale 2013, qui pubblicati in forma semplificata. I bilanci integrali sono pubblicati sul sito web del Collegio, nella sezione "Chi siamo".

Bilancio di Previsione Gestionale anno 2013

	Voci di Bilancio	Previsione 2012	Variazione ±	Previsione 2013
PARTE 1ª ENTRATE	Contributi Iscrizione Albo	600,00	+ 390,00	990,00
	Contributi iscrizione praticantato	1.800,00	- 300,00	1.500,00
	Quote contributive iscritti	68.485,00	- 440,00	68.045,00
	Vidimazione parcelle	150,00		150,00
	Interessi attivi	150,00	+ 150,00	300,00
	Introiti da Collegio Periti Agrari			
	Introiti per cessione distintivi	100,00	- 100,00	
	Entrate gestione corso			
	Contributo E.P.P.I.	4.865,00	- 765,00	4.100,00
	Contributi per sponsorizzazioni			
	Applicazione avanzo anni precedenti			
	ENTRATE CORRENTI	76.150,00	- 1.065,00	75.085,00
	Fondo ripristino investimenti	2.000,00	- 2.000,00	
	ENTRATE CONTO CAPITALE	2.000,00	- 2.000,00	
	Somme Incassate conto C.N.P.I.	53.460,00	- 935,00	52.525,00
	Ritenute d'acconto	2.040,00		2.040,00
	Incassi conto terzi	2.000,00		2.000,00
	ENTRATE PARTITE di GIRO e C. ST	57.500,00	- 935,00	56.565,00
	ENTRATE CORRENTI	76.150,00	- 1.065,00	75.085,00
ENTRATE CONTO CAPITALE	2.000,00	- 2.000,00		
ENTRATE PARTITE di GIRO e C. ST	57.500,00		56.565,00	
TOTALE ENTRATE	135.650,00	- 4.000,00	131.650,00	
PARTE 2ª SPESE	Viaggi e trasferte	3.000,00	3.000,00	
	Pubbliche relazioni	500,00		500,00
	Rimborso spese commissari		+ 1.200,00	1.200,00
	Assemblea iscritti e aggiornamenti vari	500,00		500,00
	Spese per Federazione Regionale Per. Ind.	1.500,00	- 300,00	1.200,00
	Quote previdenziali			
	Spese per E.P.P.I.	800,00		800,00
	Spese per attività istituzionali	200,00	- 200,00	
	Spese manif. Iniz. Cult. e Conv. Vari	3.500,00		3.500,00
	Spese per formazione continua	4.000,00		4.000,00
	Borse di studio	2.000,00		2.000,00
	Contributo Fondazione Nello Bottazzi	11.500,00	- 4.500,00	7.000,00
	Albo - Notiziario - Altre riviste	2.000,00	+ 1.000,00	3.000,00
	Compensi a terzi	7.000,00		7.000,00
	Assicurazioni	1.000,00	- 1.000,00	
	Personale in comando	12.500,00		12.500,00
	Spese per segreteria	3.600,00	+ 400,00	4.000,00
	Gas - Luce - Acqua - Telefono	2.500,00	- 500,00	2.000,00
	Affitto - spese condominiali - pulizia uffici	10.500,00		10.500,00
	Cancelleria - Stampati - Postali	500,00	+ 1.000,00	1.500,00
	Spese varie	500,00	+ 500,00	1.000,00
	Assistenza Software	1.000,00		1.000,00
	Servizi Internet	500,00	- 100,00	400,00
	Canone noleggi e piccole attrezzature	100,00	+ 50,00	150,00
	Manutenzioni- Servizio rifiuti	550,00		550,00
	Oneri bancari - Postali - Esattoriali	500,00	+ 500,00	1.000,00
	IRAP ed altre imposte	1.000,00	- 500,00	500,00
	Spese per incasso quote contributive	3.000,00	+ 200,00	3.200,00
	Quote ammortamento	1.600,00		1.600,00
	Accantonamento fondo di solidarietà	300,00		300,00
	SPESE CORRENTI	76.150,00	- 1.065,00	75.085,00
	Mobili per ufficio			
	Macchine elettroniche	1.000,00	- 1.000,00	
MOBILI ED ATTREZZATURE	1.000,00	- 1.000,00		
Spese in conto capitale	1.000,00	- 1.000,00		
SPESE IN CONTO CAPITALE	1.000,00	- 1.000,00	1.000,00	
Trasferimenti al C.N.P.I.	53.460,00	- 935,00	52.525,00	
Ritenute d'acconto	2.040,00		2.000,00	
Trasferimenti conto terzi	2.000,00		2.040,00	
USCITE PARTITE di GIRO e C. ST	57.500,00		56.565,00	
SPESE CORRENTI	76.150,00	- 1.065,00	75.085,00	
MOBILI ED ATTREZZATURE	1.000,00	- 1.000,00		
SPESE IN CONTO CAPITALE	1.000,00	- 1.000,00		
USCITE PER PARTITE GIRO E C.SPEC	57.500,00	- 935,00	56.565,00	
Totale Uscite	135.650,00	- 4.000,00	131.650,00	

Bilancio Sintetico Consuntivo 2012

Situazione Patrimoniale al 31/12/2012

ATTIVITA'		PASSIVITA' E PATRIMONIO	
Cassa	1.220,31	Residui passivi	
Banca Reggiana	7.793,38	Fornitori	1.316,46
Banca Pop Emilia Rom	43.058,76	Debiti verso enti previdenziali ed erario	574,79
Crediti v/Iscritti	14.152,60	Debiti verso Consiglio Nazionale	55,00
Crediti diversi	742,67	Debiti diversi	14.281,17
Cauzioni	2.736,76	Fondo solidarietà	500,00
Immobilizzazioni		Fondo ammortamento	21.234,02
Mobili attrezzature e arredi	8.939,07	Patrimonio	
Macchine per ufficio	11.754,90	Residuo patrimonio netto	46.513,81
Macchine elettroniche	540,05	Fondo copertura investimenti	3.486,27
Partecipazioni	56,81	Avanzo economico 2012	3.033,79
Disavanzo economico 2010		Totale a pareggio	90.995,31
Totale a pareggio	90.995,31		

Bilancio al 31/12/2012

CONTO		ECONOMICO	
	<i>accertato</i>		<i>Impegnato</i>
Entrate		Uscite	
Contributi da iscritti	990,00	Viaggi e Trasferte	1.865,71
Contributi da praticanti	2.100,00	Donazioni e offerte	2.000,00
Quote contributo iscritti	68.030,00	Pubbliche relazioni	
Vidimazione parcelle	140,00	Rimborso spese commissari	1.384,24
Introiti da Collegio Periti Agrari		Spese per comitato regionale	2.065,41
Introiti per cessione distintivi		Quote previdenziali	
Contributi EPPI	4.124,95	Spese per EPPI	34,50
Proventi finanziari	790,28	Spese per attività istituzionali	179,80
Trasferimento da Regione		Manifestazioni, convegni vari, Iniz. Cult	1.609,98
Quote incassate per conto CNPI	40.425,00	Spese per attività orient. e tirocini	
Entrate varie	118,86	Spese per elezioni	
Sopravvenienze attive	2,07	Spese per elezioni suppletive	
		Borse di studio	1.040,00
		Albo, notiziario e riviste	2.865,28
		Compensi a terzi	6.292,64
		Assicurazioni	
		Personale in comando	2.875,00
		Spese per segreteria	3.630,00
		Gas luce acqua telefono	1.962,59
		Affitto e condominio	10.032,68
		Cancelleria e stampati	3.293,66
		Spese varie	1.401,49
		Assistenza software	913,55
		Servizi internet	349,20
		Canone noleggi piccole attrezzature	160,00
		Manutenzioni – Servizio rifiuti	516,76
		Oneri bancari post esattoria	860,51
		IRAP ed altre imposte	340,00
		Spese incasso quote contributive	2.945,74
		Trasferimento al CNPI	40.425,00
		Trasf.to a Fondazione Nello Bottazzi	11.500,00
		Trasf.to Fondazione ITS	5.000,00
		Trasf.to ad altri enti – Collegio Periti Agrari	7.975,15
Totale	116.721,16	Totale	113.518,89
		Quote ammortamenti	168,48
		Avanzo economico	3.033,79
TOTALE A PAREGGIO	116.721,16	TOTALE A PAREGGIO	116.721,16

COMMISSIONE GIOVANI

E' stata formalmente creata la Commissione Giovani anche per il Collegio di Reggio Emilia.

Dopo tanti anni che non se ne parlava ora anche i giovani, all'interno del nostro Collegio, hanno un loro spazio autonomo. Ci congratuliamo con loro e gli auguriamo buon lavoro.

Salve, sono Marco Ronzoni, un Perito Industriale iscritto al Collegio di Reggio Emilia. In data Venerdì 14 dicembre 2012, presso la sede del Nostro Collegio dei Periti ubicato in via Martiri di Cervarolo al numero 74/10 in Reggio Emilia, si è riunita la Nuova Commissione Giovani Periti Industriali di Reggio Emilia.

Dopo la presentazione degli obiettivi della Commissione Giovani da parte mia, con i presenti, Carlo Pezziga, Cristian Domenichini e Stefano Carbone abbiamo a lungo discusso e ci siamo confrontati sulle iniziative e sulle attività da intraprendere nell'anno 2013.

Nello specifico, abbiamo affrontato il tema relativo all'aggiornamento costante e continuativo che vede coinvolti soprattutto i giovani che si inseriscono nel mercato del lavoro e si è tentato di capire quali potessero essere le attività da porre in essere per provvedere a corsi di aggiornamento a prezzi sostenibili per i Periti emergenti.

Ci siamo confrontati inoltre sulle opportunità di lavoro e gli sbocchi professionali, che il ruolo di Perito potrebbe affrontare in un mercato sempre più complesso ed articolato caratterizzato da profili estremamente variegati.

Infine, la Nuova Commissione dei Giovani Periti Industriali si pone, come obiettivo principe, il ruolo d'intermediazione fra l'esperienza e l'innovazione, fra chi ha dedicato una vita a questo lavoro e chi, a questa professione, si affaccia oggi, con umiltà e discrezione, auspicandosi un futuro ricco di soddisfazioni.

Come noi tante altre province hanno attivato le proprie commissioni giovani, nel 2012 il CNPI ha riconosciuto le commissioni giovani ampliando la "Commissione Pari Opportunità" in "Commissione Giovani e Pari Opportunità". Nell'ultimo anno abbiamo avuto l'occasione di partecipare a 3 riunioni indette dalle commissioni giovani di cui 2 a livello regionale e

l'ultima tenutasi a Firenze a livello nazionale. Nel confronto con i colleghi delle altre province sono state riscontrate molte analogie e punti in comune su cui le commissioni vogliono intraprendere iniziative, tra le quali:

- Contribuire con proposte, suggerimenti e confronti alle attività della Categoria, portando "la voce" dei Giovani e dei nuovi iscritti.
- Promuovere eventi, iniziative e incontri al fine di conoscere ed approfondire le problematiche della professione.
- Propagandare, al di fuori del proprio ambito, l'attività del Perito Industriale mediante pubblicazioni, riunioni, e rapporti con altre realtà nazionali, quali Associazioni e/o Gruppi, al fine di migliorarne l'immagine professionale.
- Instaurare rapporti istituzionali con le medesime Associazioni e/o Gruppi Giovani europee e internazionali, al fine di confrontarsi e migliorare l'immagine professionale.

Un saluto dalla Commissione Giovani

giovani@periti-industriali-reggioemilia.it

TERREMOTO

LA SOLIDARIETÀ DEI PERITI INDUSTRIALI

Il terremoto che ha colpito il nostro territorio lo scorso anno, ha visto anche i Periti Industriali tra coloro che si sono mobilitati nell'emergenza e nel post emergenza.

Tanti sono stati i volontari che hanno partecipato nei primi momenti dell'emergenza, singolarmente e tramite le associazioni di volontariato.

La Federazione Regionale, espressione di tutti i Collegi Provinciali, si è resa disponibile, presso la Regione e presso la Protezione Civile, per fornire tecnici volontari per dare il contributo di tecnici specializzati.

E proprio questo terribile evento ha dato un'ulteriore spinta alla creazione dell'Associazione Regionale di Protezione Civile dei Periti Industriali, già in fase di organizzazione precedentemente al sisma. Tale Associazione è stata autorizzata, a livello regionale, solo nelle ultime settimane e si sta organizzando in questo periodo.

Tutti coloro che fossero disponibili a farne parte sono invitati a prendere contatto con il Collegio che, a livello locale, si è impegnato alla sua organizzazione.

Oltre agli aspetti pratici del momento, si è anche lanciata una campagna di solidarietà a livello nazionale, per la raccolta fondi da destinare agli aiuti di quei colleghi che ne avessero fatto richiesta. A questo fondo, gestito dal Collegio di Reggio Emilia, quale coordinatore, hanno contribuito massivamente i Collegi Provinciali ma, è da sottolineare, anche singoli Periti. Anche il CNPI ha contribuito

in modo più che significativo, destinando la sua quota di pertinenza della tassa d'iscrizione dei colleghi residenti nelle zone colpite, ed una cifra aggiuntiva di 10.000 euro, a questo fondo di solidarietà.

Alla fine sono stati raccolti oltre **116.000 euro** che, proprio nei giorni in cui si dà alle stampe questo notiziario, sono stati destinati alla trentina di Collegi che ne hanno fatto richiesta, di tutte le provincie che sono state colpite.

Anche EPPI ha partecipato solermente agli aiuti, in modo diretto, concedendo aiuti di sollievo immediati e disponendo ulteriori aiuti che sono in via di definizione.

Inoltre EPPI ha sponsorizzato, tramite i Collegi Provinciali di Mantova e Ferrara, il recupero di preziose opere d'arte. In particolare a Mantova ha sostenuto il recupero di una parte del palazzo ducale, mentre a

Ferrara ha contribuito al salvataggio e riposizionamento del prezioso Polittico del Palazzo dei Diamanti.

Di quest'ultima iniziativa si è dato pubblico resoconto nel convegno tenuto il 19 aprile, proprio nel Palazzo dei Diamanti, alla presenza della stampa nazionale, autorità e dei tecnici che hanno partecipato al delicato e complesso lavoro di recupero.

Il Collegio Provinciale si è fatto carico di contattare, sia telefonicamente che tramite comunicazioni mail e per posta, i colleghi residenti nei territori del sisma, per avvisarli di queste possibilità di aiuti concreti.

Dobbiamo dire che, con estrema sorpresa, abbiamo trovato colleghi che, pur nel momento difficile, hanno dimostrato una forza e un coraggio encomiabili.

A tutti il nostro sostegno e i nostri auguri, e a tutti i donatori va il nostro ringraziamento.

OPPORTUNITA' PER GLI ISCRITTI

Continuando nella ricerca di sempre nuove opportunità per gli iscritti, il Collegio ha recentemente concluso un nuovo accordo, a favore degli associati. L'accordo con la **BANCA POPOLARE DELL'EMILIA ROMAGNA**, che tutti gli iscritti potranno utilizzare, prevede la possibilità di accesso a conti correnti dedicati ai professionisti, strutturati in modo diverso, secondo le esigenze del singolo professionista.

Inoltre, i professionisti che ne hanno necessità, possono accedere a finanziamenti a tasso agevolato, con co-garanzia UNIFIDI. Questi, ovviamente, saranno gestiti direttamente dall'Istituto Bancario.

La scelta di questo istituto bancario, oltre a una sicura convenienza economica, è stata fatta anche in funzione di un'omogenea distribuzione sul territorio provinciale delle filiali.

Gli iscritti si potranno rivolgere a qualsiasi sportello della Banca, in tutto il territorio provinciale, ottenendo le medesime condizioni. Vi possono aderire anche coloro che già sono clienti della Banca.

Vi riportiamo in sintesi i punti qualificanti di tale accordo. Il testo completo può essere richiesto agli sportelli dell'Istituto Bancario.

Ricordiamo inoltre a tutti che sono sempre in vigore le altre convenzioni di cui potete prendere visione dal sito del Collegio.

	Basic	Medium	Plus	Gold
Canone Trimestrale	7,50 Euro	16,50 Euro	21,50 Euro	34,50 Euro
Commissioni appoggio utenze	Gratis	Gratis	Gratis	Gratis
Canone 1° Bancomat (Canone annuale)	Standard	Gratis	Gratis	Gratis
Canone BperCard Classic Principale	Standard	50%	Gratis	Gratis
Canone BperCard Classic Aggiuntiva	Standard	Standard	50%	Gratis
Canone BperCard Classic MultiFunzione (in alternativa alla BperCard Classic)	Standard	50%	Gratis	Gratis
Canone BperCard Gold Principale	Standard	Standard	Gratis 1 anno	50%
Canone BperCard Gold Aggiuntiva	Standard	Standard	Gratis 1 anno	50%
Canone Servizio Multicanalità, Smart Web e Mobile - DISPO+	Standard	Standard	Standard	Gratis
Deposito titoli Cassetta di sicurezza	Standard	Standard	Standard	50%

FORMULE DISPONIBILI	small	medium	large
Canone Trimestrale	€ 15	€ 30	€ 60
Operazioni incluse nel canone trimestrale	20	50	illimitate
Spesa per ogni operazione non inclusa nel canone	€ 1,50	€ 1,50	-
Utenze, imposte e tasse	GRATIS	GRATIS	GRATIS
1° Bancomat (canone annuale)	GRATIS	GRATIS	GRATIS
BperCard Business Individuale	GRATIS 1 ANNO	sconto 50%	GRATIS
CBI Versione Large	€ 10	€ 7,50	GRATIS
Polizza Ti Indennizzo	Sconto 10% sulle nuove sottoscrizioni		
Bonifici	agevolazioni su bonifici ordinari, per stipendi e ripetitivi		

RC PROFESSIONALE OBBLIGATORIA: LE NOVITÀ INTRODOTTE DAL D.P.R. 137/2012

Il 15 Agosto 2012 è entrato in vigore il “**Regolamento di riforma degli Ordinamenti Professionali**” (D.P.R. n. 137/2012) che si applica a tutte le attività il cui esercizio è consentito solo a seguito d’iscrizione in Ordini o Collegi, subordinatamente al possesso di qualifiche professionali o all’accertamento delle specifiche professionalità. Tra le disposizioni ivi contenute, viene confermato l’obbligo per il professionista di stipulare idonea assicurazione per i danni derivanti al cliente dall’esercizio dell’attività professionale con alcune novità rispetto a quanto previsto nel Titolo II - Art. 3 delle Legge 138/2011 (*Liberalizzazioni, privatizzazioni ed altre misure per favorire lo sviluppo*). Al fine di consentire la negoziazione delle convenzioni collettive, è stato innanzitutto posticipato di dodici mesi dall’entrata in vigore del Decreto il termine ultimo entro il quale il professionista dovrà dotarsi di una polizza assicurativa (**15/08/2013**) ed è stato inoltre chiarito a quali conseguenze incorrerà chi non si adegnerà a tale disposizione.

Art. 5 D.P.R. 137/2012 – Obbligo di Assicurazione

1. Il professionista è tenuto a stipulare, anche per il tramite di convenzioni collettive negoziate dai consigli nazionali e dagli enti previdenziali dei professionisti, idonea assicurazione per i danni derivanti al cliente dall’esercizio dell’attività professionale, comprese le attività di custodia di documenti e valori ricevuti dal cliente stesso. Il professionista deve rendere noti al cliente, al momento dell’assunzione dell’incarico, gli estremi della polizza professionale, il relativo massimale e ogni variazione successiva.

2. La violazione della disposizione di cui al comma 1 costituisce illecito disciplinare.

3. Al fine di consentire la negoziazione delle convenzioni collettive di cui al comma 1, l’obbligo di assicurazione di cui al presente articolo acquista efficacia decorsi dodici mesi dall’entrata in vigore del presente decreto.

Dal **15 Agosto 2013** la sottoscrizione della polizza diventerà dunque un obbligo giuridico per ogni iscritto ad un Ordine Professionale e, come tale, la violazione del suddetto obbligo costituirà “**illecito disciplinare**” con conseguenti sanzioni erogate dai rispettivi ordini di appartenenza.

Vogliamo a tal proposito ricordare a tutti i nostri Iscritti che la Presidenza del Collegio di Reggio Emilia ha iniziato ad occuparsi di tali problematiche precedentemente all’introduzione del suddetto obbligo stipulando una **CONVENZIONE** con il nostro Partner assicurativo, **AREA BROKER CONSULTING** che, su nostra richiesta, ha predisposto soluzioni studiate appositamente per la nostra categoria professionale, semplici da comprendere e a condizioni tariffarie decisamente economiche in rapporto a quelle mediamente praticate sul mercato.

Vi invitiamo pertanto a contattare **AREA BROKER** che provvederà a sottoporvi proposte adeguate e ad illustrarvi le modalità di adesione.

Tel.: 0522/27.24.99 - Fax: 0522/27.24.91

e-mail: info@areabroker.it

AREA BROKER CONSULTING SRL è una società leader nel territorio che opera da anni nel settore della consulenza e dell’intermediazione assicurativa. Per informazioni visitate il sito **www.areabroker.it**

NOTIZIE PER GLI ISCRITTI

EPPI

Ricordiamo a tutti gli iscritti di provvedere, per chi non lo avesse già fatto, alla regolarizzazione documentale, necessaria per la corretta individuazione e collocazione della propria posizione previdenziale.

EPPI ha sollecitato direttamente, anche tramite il Collegio, coloro che ancora non hanno provveduto a tali adempimenti che, lo ricordiamo, sono obbligatori e, nel caso di inadempienza, sanzionabili.

BACHECA

Tutti gli iscritti possono utilizzare la “BACHECA” del sito del Collegio per necessità e opportunità professionali o di lavoro.

L’accesso è libero per tutti, iscritti e non iscritti.

Le richieste, prima della pubblicazione, sono vagliate per evitare inopportune informazioni e messaggi.

Già molti iscritti hanno utilizzato tale spazio, con indubbi vantaggi.

60° DI FONDAZIONE

Lo scorso 2012 è stato il sessantesimo dalla fondazione del Collegio di Reggio Emilia.

Per celebrare e ricordare l’anniversario il Direttivo ha dato alle stampe un numero speciale della Voce del Collegio, riportante documenti storici e testimonianze di iscritti vecchi e nuovi.

Tale pubblicazione è stata inviata a tutti gli iscritti, agli enti pubblici, a tutti i Collegi dei Periti Industriali d’Italia, agli organi nazionali, ecc.

Chi non la avesse ricevuta, o avesse necessità di ulteriori copie, può richiederla alla segreteria del Collegio o ritirarla presso la sede stessa.

NOTIZIE PER GLI ISCRITTI

FORMAZIONE

La riforma delle professioni, che sta muovendo faticosamente i suoi passi, ha già comunque stabilito alcuni punti fermi. Tra questi, fondamentale, è la **FORMAZIONE CONTINUA** dei professionisti. Non appena sarà disponibile, nella versione definitiva, vi invieremo il regolamento attuativo di questa parte della riforma, che il CNPI sta preparando. Sicuramente i punti qualificanti saranno la qualità della formazione e l'obbligo, di tutti i professionisti, di formarsi e mantenere un alto profilo tecnico-professionale. Il regolamento prevederà anche una differenziazione di modalità di formazione, tra liberi professionisti e professionisti dipendenti o in quiescenza.

Il Collegio di Reggio Emilia continua nella sua attività di offerta formativa, anche tramite la Fondazione Nello Bottazzi, aggiornando i corsi e gli eventi formativi, in funzione del dettato della riforma.

Per tale motivo chiediamo a tutti coloro che fossero interessati, di contattare il Collegio per fornire le loro idee o per richiedere o proporre nuovi percorsi formativi.

La Fondazione è anche disponibile per l'organizzazione di corsi specifici sia per professionisti, che per Enti o Aziende, legate o meno al Collegio, per soddisfare richieste specifiche o particolari.

Aggiornamenti per gli iscritti negli elenchi ministeriali per la prevenzione incendi

A giorni sarà diffuso il programma per il 2013 della Fondazione Bottazzi per tali incontri di aggiornamento. Ricordiamo agli iscritti che hanno frequentato gli aggiornamenti di prevenzione incendi di ritirare gli attestati presso la segreteria.

SEGRETERIA DEL COLLEGIO – ORARI PER IL PUBBLICO

Per motivi organizzativi, per un periodo limitato, la segreteria del Collegio ha dovuto modificare l'orario di apertura del martedì. Presumibilmente fino all'estate il Collegio, per la sola giornata del martedì, terrà la sua apertura al pubblico nel pomeriggio e non al mattino.

Chiediamo agli iscritti di prendere nota della nuova apertura, scusandoci per eventuali disguidi o problemi che si fossero creati.

POSTA ELETTRONICA CERTIFICATA

E' fondamentale obbligo di legge che ciascun iscritto comunichi il suo indirizzo di Posta Elettronica Certificata al Collegio, che a sua volta ha l'obbligo di trasmetterlo ad Organi Governativi, secondo le disposizioni ricevute.

Per chi ancora non vi ha provveduto, ricordiamo che per tutti gli iscritti al Collegio - non iscritti all'EPPI (o comunque non inizialmente iscritti a tale ente) - è disponibile, grazie al CNPI, la PEC gratuita

nome.cognome@pec.perind.it

che va attivata da ciascun iscritto accedendo all'area registrata del sito **www.webalbo.it**.

Per gli iscritti ad EPPI è disponibile invece la PEC gratuita

nome.cognome@pec.eppi.it

accedendo all'area registrata del sito **www.eppi.it**.

E' vivamente consigliabile poi che tali indirizzi siano impostati nei client di posta elettronica utilizzati quotidianamente (Outlook, ecc.) al fine di ricevere tempestivamente i messaggi relativi.

Per chi ha indirizzi PEC differenti da quelli messi a disposizione da CNPI-EPPI, è comunque necessaria la comunicazione al Collegio.

MOLTE SOLUZIONI UNA CERTEZZA

Consulenza e intermediazione assicurativa

Dall'analisi dei rischi alla
realizzazione del piano
assicurativo su misura.

**AREA BROKER
CONSULTING**

Via Copernico, 28/A - 42124 Reggio Emilia
Tel 0522 272499 - Fax 0522 272491
info@areabroker.it - www.areabroker.it

Su www.periti-industriali-reggioemilia.it

È sempre aggiornato il nostro sito. Sono on-line richieste ed offerte di lavoro, le proposte di formazione della Fondazione, gli approfondimenti normativi, ecc.

Periti Industriali e Periti Industriali Laureati di Reggio Emilia

Chi Siamo | News | Formazione | Istruzione | Normativa | Fattispecie

EVENTO	DATA 2011	DURATA (ORE)
Corso: ATTIVAZIONE QUALIFICHE PER LAVORI SU IMPIA...	30/04/2011	15
Corso: REALIZZAZIONE, VERIFICA, RIANAMENTO DI CAM...	30/04/2011	6
Corsi SICUREZZA SUI LUOGHI DI LAVORO...	27/04/2011	20
Seminario: La progettazione termica e acustica per...	12/04/2011	3
Convegno LA REGOLA E L'ARTE...	08/04/2011	7
FASCICOLO DEL FABBRICATO...	06/04/2011	3
CONCILIAZIONE - CORSO MEDIATORI - Parte la concili...	01/04/2011	54
Corsi SICUREZZA SUI LUOGHI DI LAVORO...	31/03/2011	Marzo 2011

ASSEMBLEA DI BILANCIO
Sabato 16 APRILE, alle ore 9,30

NEWS
IP SECURITY FORUM - Milano Ass...
Incontri tecnici di presentati...
Sviluppo energetico locale e mercato delle rinnova...
La Voce del Collegio - Aprile ...
FIRMA DIGITALE...
CONCILIAZIONE, A CHE PUNTO SIA...
Visita Ditta Corso...
STAY TUNED... MA IL MIO FOGLIO E...
OpEdiamoNews24...
Lettera sull'Energia

IL COLLEGIO DEI PERITI INDUSTRIALI E DEI PERITI INDUSTRIALI LAUREATI DI RE

Collegio dei Periti Industriali
e dei Periti Industriali Laureati
della Provincia di Reggio Emilia

Dove si trova la sede

NUOVA SEDE: Via Martiri di Cervarolo 74/10 – Centro Comm.le San Lucio

Orari di apertura Ufficio Informazioni e Segreteria

L'ufficio di Informazioni e Segreteria del Collegio, gestito dalla Sig.ra Isabella Redeghieri e dalla sig.ra Morena Bonacini, è aperto :

Lunedì, mercoledì, giovedì e venerdì ore dalle 10:00 alle 12:00

Su appuntamento il giovedì dalle ore 16:00 alle ore 18:00

Come contattarci

www.periti-industriali-reggioemilia.it

Posta elettronica ordinaria

segreteria: info@periti-industriali-reggioemilia.it

amministrazione: amministrazione@periti-industriali-reggioemilia.it

Posta elettronica certificata collegiodireggioemilia@pec.cmpi.it

Tel. 0522331660 Fax 05221841841

Come contattarci

www.fondazionebottazzi.it

Posta elettronica ordinaria

segreteria: info@fondazionebottazzi.it

amministrazione: amministrazione@fondazionebottazzi.it

Posta elettronica certificata postacertificata@fondazionebottazzi.it

Nuovo numero telefonico Tel. 0522331761 Fax 05221841841

Per contattare direttamente il Presidente del Collegio/Fondazione - Per. Ind. Silvano Bedogni

E-mail: presidente@periti-industriali-reggioemilia.it oppure presidente@fondazionebottazzi.it

Per contattare direttamente il Segretario del Collegio/Fondazione - Per. Ind. Emiliano Davolio

Email: segretario@periti-industriali-reggioemilia.it oppure segretario@fondazionebottazzi.it

organizzano

AGGIORNAMENTI IN MATERIA DI PREVENZIONE INCENDI per il mantenimento dell'iscrizione negli elenchi del Ministero dell'Interno

ai sensi del D.M. 5 agosto 2011

“Procedure e requisiti per l'autorizzazione e l'iscrizione dei professionisti negli elenchi del Ministero dell'Interno di cui all'articolo 16 del decreto legislativo 8 marzo 2006, n. 139”

In relazione al nuovo [D.M. 05/08/2011](#), ciascun professionista, al fine di mantenere l'iscrizione all'elenco ministeriale in materia di prevenzione incendi, ha l'obbligo di frequentare almeno 40 ore nell'arco di cinque anni dalla data di iscrizione nell'elenco o, per coloro già iscritti a tale data, dal 27/08/2011 (data di entrata in vigore del D.M. 05/08/2011).

In caso di inadempienza agli obblighi suddetti, il professionista è sospeso dagli elenchi sino ad avvenuto adempimento.

Con [Nota 7213 del 25/05/2012](#), il Dipartimento Centrale dei Vigili del Fuoco ha precisato le regole attuative di tale formazione, aspetti didattici compresi.

A seguito dell'avvio della formazione di aggiornamento con il seminario e il corso tenuto nel corso del 2012, il gruppo di lavoro formato dagli Ordini e Collegi interessati propone ora, per il 2013, la seguente programmazione, di massima (potrà subire leggere variazioni), che sarà confermata e dettagliata non appena possibile, in relazione alla collaborazione in merito con il Comando VVF di RE e all'iter autorizzativo normativo a cui si è dato avvio presso la Direzione Regionale VVF.

PROGRAMMA di massima SEMINARI-CORSI 2013

Data e orari	Argomenti
Martedì 21/05/2013 ore 15,00 - 19,00	<p>SEMINARIO: PROTEZIONE PASSIVA (4 ore)</p> <ul style="list-style-type: none"> • Protezione Passiva – definizioni e finalità – introduzione • Modulistica nazionale VVF • Materiali, certificazioni, mantenimento in efficienza • Elementi separanti fissi (verticali / orizzontali) realizzati in opera <ul style="list-style-type: none"> ▪ Il D.M. 16 Febbraio 2007 – Cenni ▪ Valutazione con metodo tabellare – Cenni ▪ Certificazioni e omologazioni – Cenni • Elementi separanti fissi (pareti, controsoffitti, rivestimenti in lastra) <ul style="list-style-type: none"> ▪ Prove di laboratorio - prototipo ▪ Certificazioni e omologazioni • Passaggio dalla vecchie alle nuove certificazioni – nuovi ambiti applicativi • Cenni sulla reazione al fuoco (nuove sigle europee) nuove certificazioni • Cenni su eventuale temporalità del mantenimento in efficienza

SEDE DEL SEMINARIO: Sala convegni Fiere di Reggio Emilia - via Filangieri, Reggio Emilia

Ottobre 2013	<p>CORSO: PREVENZIONE INCENDI NEI LUOGHI DI LAVORO (4+4 ore)</p> <ul style="list-style-type: none"> • Valutazione del rischio d'incendio, elementi di sicurezza equivalente (D.M. 10.3.1998) • Impianti fotovoltaici – Circ. Min. Linee Guida e Valutazione del rischio • Impianti di cogenerazione Decreto 13.11.2011
--------------	--

Novembre 2013	<p>CORSO: IMPIANTI DI PROTEZIONE ATTIVA (4+4 ore)</p> <ul style="list-style-type: none"> • Rivelazione automatica di incendio • Normativa di riferimento - componentistica • Indicazioni tecnico/parametriche di riferimento • Evacuatori di Fumo e Calore • Normativa di riferimento - componentistica • Semplice esempio applicativo
---------------	---

Informazioni aggiornate e iscrizioni su www.fondazionebottazzi.it