

PIU' DI UNA SEMPLICE NEWSLETTER!

(Notizia di interesse anche per l'Impresa).

N. 55 - MARZO 2021

EMERGENZA CORONAVIRUS

**- EMERGENZA VIRUS COVID19 -
PROVVEDIMENTI ATTUALMENTE IN VIGORE**

Con riguardo all'emergenza sanitaria in corso, per finalità di supporto ai Suap del nostro territorio, riteniamo opportuno fornire una sintesi dei provvedimenti attualmente in vigore, per i profili che possono impattare sulle attività imprenditoriali.

Sino al 06/04/2021 si applicano le disposizioni contenute nel **DPCM 02/03/2021 e relativi allegati**.

Fino alla medesima data il territorio regionale della Lombardia è classificato nella cosiddetta "**Zona rossa**", ai sensi dell'**Ordinanza del Ministro della Salute del 26/03/2021**.

Si segnala, ai sensi dell'Ordinanza del Presidente della Giunta regionale della Lombardia n. **725 del 26/03/2021**, che le attività ricadenti nel codice Ateco **96.09.04** (Servizi di cura degli animali da compagnia, con esclusione dei servizi veterinari) possono operare **anche nel caso in cui la Lombardia sia classificata in zona rossa**, osservando le prescrizioni ed i

protocolli previsti dall'Ordinanza medesima. Tale disposizione è valida sino al termine dello stato di emergenza causato dalla pandemia da Virus Covid 19, attualmente fissato al **30/04/2021**.

In apposita pagina del sito Web istituzionale di Regione Lombardia sono pubblicate apposite FAQ, unitamente alle disposizioni sopra richiamate.

[Link al sito Web di Regione Lombardia](#)

AVVERTENZA:

I contenuti sopra riportati hanno valenza puramente indicativa e sono riferiti alla situazione esistente alla data in cui avviene la trasmissione del presente numero della newsletter.

In ragione della costante evoluzione dell'emergenza sanitaria e delle conseguenti misure di contrasto, che possono impattare sullo svolgimento delle attività imprenditoriali, si invitano i Comuni a verificare l'emanazione di ulteriori e successivi provvedimenti in materia, adottati a livello statale e/o regionale.

- EMERGENZA VIRUS COVID19 - CONVERTITO IN LEGGE IL DL 2/2021

La Legge **29/2021**, di conversione del **Decreto-Legge 2/2021**, ha introdotto o confermato specifiche disposizioni che possono rilevare per gli Uffici comunali competenti in materia di **attività produttive**.

Nel rimandare per gli approfondimenti di dettaglio al testo coordinato ed aggiornato del Decreto ([link](#)), si fornisce una sintesi dei principali punti di interesse:

- ***Proroga al 30/04/2021 dello stato di emergenza causato dal virus Covid19***

(disposizione già presente nel Decreto-Legge e confermata in sede di conversione)

L'art. 1 del Decreto, nel testo risultante dalla Legge di conversione, modifica l'art. 1 del Decreto Legge 19/2020, convertito con Legge 35/2020, allo scopo di **prorogare sino al 30/04/2021** la durata dello **stato di emergenza** legato alla pandemia da Virus Covid19.

- ***Somministrazione di alimenti e bevande all'interno di circoli ricreativi, culturali e sociali del Terzo settore***

(disposizione introdotta in sede di Legge di conversione)

L'articolo **2-bis** del Decreto, nel testo risultante dalla Legge di conversione, consente lo svolgimento del servizio di **somministrazione** all'interno di circoli ricreativi, culturali e sociali facenti parte di **Associazioni del Terzo settore**, disciplinate dal Codice approvato con D. lgs. 117/2017.

La predetta facoltà è ammessa per l'intera durata dello stato di emergenza causato dal virus Covid 19 (vedi paragrafo precedente).

Resta ferma la necessità di osservare i **protocolli anti contagio** stabiliti per le corrispondenti attività di ristorazione aperte ad un pubblico indistinto, nonché la **sospensione** di tutte le altre attività svolte dai predetti Circoli con modalità "in presenza".

- **Conferma della proroga in validità, sino al 30/04/2021, dei titoli di soggiorno**

(disposizione già presente nel Decreto-Legge e confermata in sede di conversione)

L'articolo **5** del Decreto, nel testo risultante dalla Legge di conversione, conferma la **proroga sino al 30/04/2021** dei titoli di soggiorno in scadenza entro la medesima data.

La disposizione interviene sul Decreto-Legge 125/2020, convertito con Legge 159/2020, attraverso una modifica al terzo comma dell'articolo 3-bis.

**- EMERGENZA VIRUS COVID19 -
INDICAZIONI DI REGIONE LOMBARDIA IN MERITO AI SERVIZI DI MENSA
AZIENDALE E DI CATERING CONTINUATIVO SVOLTI DA ESERCIZI PUBBLICI**

La Direzione Generale Sviluppo Economico di Regione Lombardia, con nota del **12/03/2021**, ha fornito chiarimenti in ordine ai servizi di **mensa aziendale sostitutiva** e di **catering continuativo su base contrattuale**, qualora attivati da esercizi **pubblici** di somministrazione.

Tali fattispecie, ai sensi del DPCM del **02/03/2021**, rientrano in quelle escluse dai **limiti** e dai **divieti** stabiliti nei confronti delle attività di ristorazione **aperte ad un pubblico indistinto**, ove operanti in zone in cui siano state istituite, per finalità di contrasto alla pandemia da Virus Covid19, le cosiddette zone "**arancioni**" o "**rosse**".

La Circolare regionale precisa che gli esercizi **pubblici** di somministrazione, **sino al termine dell'emergenza sanitaria (30/04/2021)**, sono **legittimati** a svolgere le predette attività mediante una semplice **comunicazione** da inviare al Comune

competente per territorio, senza necessità di presentare apposita **Scia** al Suap e senza dover integrare i propri **codici Ateco** presso il Registro delle Imprese.

Per effetto di ulteriori specificazioni fornite dalla medesima Direzione Generale, la comunicazione di cui sopra può essere trasmessa al Comune anche attraverso la **posta elettronica non certificata**.

Gli esercenti sono in ogni caso tenuti al rispetto dei **protocolli anti contagio** vigenti e devono conservare **presso l'esercizio**, al fine di consentire i **controlli** da parte degli organi di vigilanza, copia degli **accordi** stipulati con le aziende terze, unitamente all'**elenco nominativo** dei dipendenti di queste ultime legittimati a fruire dei servizi in trattazione.

Leggi la nota di Regione Lombardia ([link al documento](#)).

[FAQ](#) pubblicata nel sito di Regione Lombardia.

- EMERGENZA VIRUS COVID19 -
PROROGATE SINO AL 31/12/2021 LE MISURE DI AGEVOLAZIONE
PER LE OCCUPAZIONI ESTERNE DI SUOLO PUBBLICO

Sono attualmente prorogate sino al **31/12/2021** le disposizioni di semplificazione e le agevolazioni tributarie applicabili alle occupazioni esterne di suolo pubblico, poste in essere da esercizi pubblici di somministrazione.

E' quanto dispone l'articolo **30** del Decreto-Legge n. **41** del **22/03/2021** (cosiddetto "Decreto Ristori"), in corso di conversione in legge, che modifica l'articolo 9-ter del Decreto-Legge 137/2020, convertito con Legge 176/2020 ([link](#)).

Ne consegue che sino alla predetta data le istanze per l'**occupazione** del suolo pubblico antistante l'attività, ovvero finalizzate **all'ampliamento** delle superfici **già concesse**, sono presentate in via telematica all'**ufficio competente dell'ente locale**, con allegata la sola **planimetria**, in deroga al passaggio attraverso il punto di contatto rappresentato dal Suap. La domanda è altresì **esente** dall'applicazione dell'imposta di **bollo**.

Nell'ottica di assicurare il rispetto delle misure di distanziamento previste dalle disposizioni a contrasto della pandemia da virus Covid19, sempre sino al **31/12/2021**, è consentita agli esercizi pubblici in parola la posa in opera temporanea su vie, piazze e strade ed altri spazi aperti, aventi **interesse culturale o paesaggistico**, di strutture **amovibili** quali dehors, elementi di arredo urbano, attrezzature, pedane, tavolini, sedute e ombrelloni, purché funzionali all'attività di somministrazione esercitata, senza

necessità di **preventiva** acquisizione delle **autorizzazioni** previste dagli articoli 21 e 146 del **Codice dei Beni Culturali e del Paesaggio** (D. lgs. 42/2004).

La posa in opera delle suddette strutture amovibili **non è altresì assoggettata** al rispetto del limite temporale di **180 giorni** stabilito dall'art. 6 comma 1, lettera e-bis, del **DPR 380/2001**.

L'**attuazione** di tale misura di semplificazione, sul versante delle predette autorizzazioni paesaggistico-culturali, continua tuttavia ad essere subordinata all'emanazione di un apposito **Decreto** da parte del Ministero per i Beni e le Attività Culturali e per il Turismo, ai sensi dell'art. 10 quinto comma del DL 76/2020, nel testo emergente dalla Legge di conversione n. 120/2020.

L'ottenimento della prescritta autorizzazione paesaggistica continua a costituire un prerequisito **ineludibile**, per converso, allorquando l'area sia **prospiciente** a siti archeologici o ad altri beni di **eccezionale** valore storico o artistico.

Il medesimo articolo del Decreto Ristori, inoltre, proroga al **30/06/2021** l'**esenzione** dal pagamento dei **canoni di occupazione suolo** a favore dei titolari di **esercizi pubblici di somministrazione** che utilizzano spazi esterni ricadenti su area pubblica. Identica agevolazione è riconosciuta ai concessionari di **posteggi** per l'esercizio dell'attività di **vendita su aree pubbliche**.

ULTIME DAL SUAP

SUAP ASSOCIATO CAMERALE: PRIMO MEETING DEI SINDACI AL VIA!

Il **4 marzo** in videoconferenza si è tenuto il primo meeting dei sindaci del Suap associato camerale.

Il meeting è un incontro espressamente previsto dalla convenzione che lega Camera di Commercio ai 15 comuni che fanno ad oggi parte di questo network di amministrazioni.

I numeri del Suap associato sono sempre più importanti: **quasi 14.000 imprese e circa 160.000 abitanti**.

Attualmente la Camera di commercio di Milano Monza Brianza Lodi funge da Suap ai comuni di: Albairate (MI), Biassono (MB), Cesano Boscone (MI); Cesano Maderno (MB), Correzzana (MB), Misinto (MB), Ossona (MI), Roncello (MB), San Giorgio su Legnano (MI),

Trezzano sul Naviglio (MI), Tribiano (MI), Valera Fratta (LO), Verano Brianza (MB), Villanova del Sillaro (LO) e Vimodrone (MI).

Sono di prossima attivazione una serie di nuovi Comuni.

La partecipazione al suap associato è aperta a tutti i Comuni che intendono delegare alla Camera di Commercio le proprie funzioni suap.

Per saperne di più visita il sito dedicato [\(link\)](#) o consulta la [brochure](#).

Guarda il [video](#).

PREVENZIONE INCENDI ED INTEROPERABILITÀ TRA IMPRESAINUNGIORNO E PRINCE - ESTESA LA SPERIMENTAZIONE ALL'INTERO TERRITORIO LOMBARDO -

Dopo una prima fase iniziale, che ha coinvolto quattro Comandi Provinciali dei Vigili del Fuoco, è stata estesa all'**intero territorio lombardo** la sperimentazione dell'**interoperabilità** tra il portale **Impresainungiorno** (ove utilizzato dai Comuni per la presentazione delle pratiche Suap) ed il nuovo applicativo **PRINCE** (Prevenzione Incendi Centrale), adottato dal **Corpo Nazionale dei Vigili del Fuoco**.

Il nuovo flusso in fase di sperimentazione consente l'acquisizione diretta da parte della piattaforma dei Vigili del Fuoco, sotto forma di **documento informatico con campi interoperabili**, dei modelli PIN creati nella pratica di Impresainungiorno.

I PIN corrispondono alla modulistica unificata ministeriale che deve essere utilizzata, in via obbligatoria, per perfezionare gli adempimenti in tema di prevenzione incendi (per informazioni di dettaglio si rimanda all'apposita [pagina](#) del sito del Corpo Nazionale dei Vigili del Fuoco).

L'**elemento di novità** è rappresentato dal fatto che la modulistica PIN non sarà più allegata alla pratica di Impresainungiorno come semplice scansione, bensì sarà integrata in apposita sezione editabile dell'MDA, allo scopo di consentirne la piena interoperabilità, tramite tracciato XML, con l'applicativo utilizzato a livello centrale dai Vigili del Fuoco.

Per una panoramica delle novità si rimanda a questa presentazione ([link](#)).

ALIMENTAZIONE FASCICOLO D'IMPRESA DA PARTE DI SUAP NON ADERENTI AD IMPRESAINUNGIORNO - MODULO PER ATTIVARE L'INTEROPERABILITÀ' -

I Comuni che **non utilizzano** la piattaforma **Impresainungiorno**, al fine di attivare procedure **automatiche di interoperabilità** che consentano sia la circolarità delle

informazioni con il REA, sia l'alimentazione del Fascicolo d'Impresa, devono al più presto compilare l'apposito modello da inviare alla Camera di Commercio competente per territorio ([link al documento](#)).

La mancata attivazione di specifiche di interoperabilità idonee ad assicurare le finalità sopra descritte determina il mancato allineamento del Suap interessato a fondamentali obblighi normativi previsti dalla normativa di settore, con particolare riguardo all'alimentazione del Fascicolo d'Impresa.

I Comuni che hanno già attivato flussi in corso non devono sottoscrivere alcuna adesione ma attendere la scadenza del certificato.

Per informazioni di dettaglio riguardanti l'interscambio dati tra il Suap ed il Registro delle Imprese, è possibile consultare il seguente [link](#).

PASSAGGIO DELLE CERTIFICAZIONI DI QUALITÀ' ATTRAVERSO IL SUAP - PARERE MI.S.E. DELL'08/03/2021 -

Il Ministero dello Sviluppo Economico, mediante parere prot. **61807** dell'**08/03/2021**, ha precisato che le certificazioni di qualità rilasciate a favore di Imprese devono essere oggetto di comunicazione da parte delle stesse al Suap, che ne dispone l'inoltro alla Camera di Commercio competente per territorio.

L'Ente camerale provvederà all'inserimento della predetta Certificazione nel Fascicolo informatico d'impresa, previa approvazione del Regolamento tecnico-operativo che ne disciplinerà la tenuta.

Parere ministeriale ([link](#) a documento).

NEWS!

CONVERTITO IN LEGGE IL DECRETO "MILLEPROROGHE"

La Legge n. **21** del **26/02/2021**, in vigore dal **02/03/2021**, ha operato la conversione del Decreto-Legge n. **183/2020**, comunemente conosciuto come "Decreto Milleproroghe".

Nel rimandare al testo coordinato ed aggiornato del predetto Decreto ([link](#)), come modificato dalla Legge di conversione, si evidenziano di seguito le disposizioni che

possono interessare lo svolgimento di attività imprenditoriali, o che possono comunque intersecare le competenze degli Uffici Suap/SUE.

- **Obbligo di allegare il titolo di soggiorno per cittadini stranieri.**

(disposizione già presente nel Decreto-Legge e confermata in sede di conversione)

L'articolo 2 del Decreto conferma il rinvio al **01/01/2022** dell'entrata in vigore delle disposizioni che consentiranno ai cittadini stranieri di avvalersi di **dichiarazione sostitutiva di certificazione** relativa agli estremi del **titolo di soggiorno**, in luogo dell'obbligo di produzione dello stesso, nelle pratiche dirette alla Pubblica Amministrazione.

La disposizione in esame, nel modificare l'articolo **17** comma **4-quater** del Decreto-legge **5/2012**, nel testo risultante dalla Legge di conversione 35/2012, rimanda infatti al **2022** l'abrogazione di parte dell'articolo **3** secondo comma del **Dpr 445/2000**, per la componente che limita la facoltà di autocertificazione dei cittadini stranieri, rispetto a stati, qualità personali e fatti certificabili o attestabili da parte di soggetti pubblici italiani, alla prevalenza delle disposizioni speciali in materia di immigrazione.

Ne consegue che i cittadini stranieri che intendono avviare attività imprenditoriali, sino alla data del **31/12/2021**, dovranno continuare ad allegare copia del titolo di soggiorno alle connesse pratiche da inviare alle PA competenti, per effetto di quanto disposto dall'art. 6 secondo comma del D. lgs. 286/1998.

- **Proroga dei termini di adeguamento alla prevenzione incendi per scuole, asili nido, attività ricettive e rifugi alpini**

(disposizioni introdotte in sede di conversione in Legge)

L'articolo 2 comma 4-septies del Decreto rinvia al **31/12/2022** il termine di adeguamento alla normativa di prevenzione incendi per gli edifici adibiti a **scuola o ad asilo nido**.

L'articolo 2 comma 4-octies del Decreto, inoltre, rinvia al **31/12/2022** il termine di adeguamento alla normativa di prevenzione incendi per le **attività ricettive turistico-alberghiere con oltre 25 posti letto**, a condizione:

- che risultino esistenti alla data di entrata in vigore della Regola tecnica di cui al decreto del Ministro dell'interno 9 aprile 1994, pubblicato nella Gazzetta Ufficiale n. 95 del 26 aprile 1994;

- che siano in possesso dei requisiti per l'ammissione al piano straordinario di adeguamento antincendio, di cui al decreto del Ministro dell'interno 16 marzo 2012, pubblicato nella Gazzetta Ufficiale n. 76 del 30 marzo 2012;
- che presentino al competente Comando provinciale dei Vigili del fuoco, **entro il 30 giugno 2021**, SCIA parziale attestante il rispetto di **almeno quattro** delle seguenti prescrizioni, come disciplinate dalle specifiche regole tecniche:
 - 1) resistenza al fuoco delle strutture;
 - 2) reazione al fuoco dei materiali;
 - 3) compartimentazioni;
 - 4) corridoi;
 - 5) scale;
 - 6) ascensori e montacarichi;
 - 7) impianti idrici antincendio;
 - 8) vie di uscita ad uso esclusivo, con esclusione dei punti ove è prevista la reazione al fuoco dei materiali;
 - 9) vie di uscita ad uso promiscuo, con esclusione dei punti ove è prevista la reazione al fuoco dei materiali;
 - 10) locali adibiti a depositi.

Il medesimo comma, infine, rinvia al **31/12/2021** i termini per l'adeguamento alle normative antincendio da parte dei **rifugi alpini**.

- **Proroga di termini e semplificazioni in ambito edilizio**

(disposizioni già presenti nel Decreto-Legge e confermate in sede di conversione)

L'articolo **19** del Decreto conferma la proroga dei termini in materia di semplificazioni in **edilizia**, con specifico riguardo alle **aree sanitarie temporanee**.

L'articolo **20** conferma l'introduzione di una nuova procedura semplificata applicabile agli **scavi per collegamenti in fibra ottica verso scuole ed ospedali**.

Per i dettagli si rinvia alla sezione **"Edilizia"** del presente numero della newsletter.

NUOVE PROCEDURE PER IMPIANTI SPORTIVI - D.LGS. 38/2021 -

Il Decreto legislativo 38/2021 introduce nuove norme in materia di costruzione, ristrutturazione, gestione e sicurezza degli **impianti sportivi**, compresi quelli

scolastici, oltre a declinare le modalità con cui devono articolarsi i relativi **procedimenti amministrativi**.

Nel rimandare per ulteriori approfondimenti al testo completo del Decreto ([link](#)), se ne forniscono di seguito i punti salienti:

- Previsione dello strumento della Conferenza di servizi **preliminare** in ordine a **studi di fattibilità** aventi ad oggetto gli interventi proposti dai privati, da scrutinare anche sotto l'aspetto della **prevenzione incendi**, al fine di stabilirne l'**interesse pubblico** e l'ammissibilità alla successiva Conferenza di servizi **decisoria**. Lo studio di fattibilità può comprendere anche la costruzione di immobili con destinazioni d'uso diverse da quella sportiva, che siano complementari o funzionali al finanziamento o alla fruibilità dell'impianto sportivo, con esclusione della realizzazione di nuovi complessi di edilizia residenziale.
- Ricorso alla Conferenza di servizi **decisoria semplificata asincrona** per l'esame del **progetto definitivo**, che deve pronunciarsi entro **sessanta giorni** dal ricevimento dello stesso. Il termine è elevato a **novanta giorni** qualora il progetto comporti atti di competenza regionale.
- Fissazione di specifiche procedure di **intervento sostitutivo** nel caso in cui l'Amministrazione competente non abbia provveduto, **entro specifici termini**, all'indizione della Conferenza di servizi preliminare e/o decisoria.
- In caso di approvazione del progetto, ferme restando le procedure di prevenzione incendi, si applica l'istituto della Scia in sostituzione di qualsiasi atto di autorizzazione, licenza, concessione, permesso o nulla osta comunque denominato, finalizzato alla messa in esercizio dell'impianto o all'avvio delle attività complementari o funzionali a quest'ultimo.
- Entro 150 giorni dall'approvazione del Decreto legislativo in esame è prevista l'emanazione di un Regolamento unico delle norme tecniche di sicurezza per la costruzione, la modifica, l'accessibilità e l'esercizio degli impianti sportivi. Il Regolamento prevederà altresì il coordinamento con le procedure afferenti alla licenza di agibilità prescritta dall'art. 80 del Testo Unico delle Leggi di Pubblica Sicurezza.
- Con Decreto del Ministero degli Interni, infine, si provvederà al riordino e all'aggiornamento delle norme in materia di ordine e sicurezza pubblica, nonché di prevenzione incendi e sicurezza antincendio per gli impianti sportivi.

IMPREDITORI AGRICOLI PROFESSIONALI - NUOVI CRITERI REGIONALI PER IL RICONOSCIMENTO -

La DGR n. **XI/4416** del **17/03/2021** ha introdotto nuovi criteri per il riconoscimento della qualifica di **Imprenditore agricolo professionale (IAP)**.

La competenza in ordine al relativo procedimento è attribuita alla **Regione** o alla **Provincia di Sondrio**, sulla base della **sede legale** dell'Impresa risultante in visura camerale.

I provvedimenti di riconoscimento della qualifica di Imprenditore Agricolo Professionale, nonché gli eventuali atti di revoca, decadenza e diniego, devono essere trasmessi, a cura delle predette Amministrazioni, al richiedente, alla Camera di Commercio, all'Agenzia delle Entrate, all'INPS ed alle Amministrazioni Comunali coinvolte.

DGR XI/4416 del 17/03/2021 ([link](#) al provvedimento).

Novità!

[clicca qui](#)

Il Tavolo di lavoro Wiki Suap è sempre aperto alla partecipazione dei Comuni, che apportando il proprio contributo esperienziale, derivante dalla trattazione di casi operativi, possono velocizzare la risoluzione dei quesiti proposti, a vantaggio dell'intera platea degli Sportelli Unici. I soggetti interessati a prendere parte al Gruppo di Lavoro sono invitati a scrivere a: suap.cciaa@mi.camcom.it.

4

SUAP COLLECTION

Tutti i contributi del nostro Ufficio camerale, riguardanti l'interpretazione di prassi e normative in tema di Suap, sono disponibili nella sezione [“Suap Collection” del minisito dedicato.](#)

La raccolta, organizzata secondo ambiti omogenei di argomenti, è basata sui materiali di volta in volta pubblicati nella newsletter mensile del nostro Ufficio.

5

FORMAZIONE

OTTIMIZZARE I PARAMETRI PER LO SVOLGIMENTO DELLE FUNZIONI SUAP - INDICAZIONI REGIONALI E SITO 100% SUAP -

Nel portale di Regione Lombardia dedicato alle azioni di supporto e formazione rivolte ai Suap è disponibile un percorso di accompagnamento verso i parametri ottimali, definiti dalle linee guida regionali, utili ad un efficace svolgimento delle funzioni di Sportello Unico.

I materiali sono suddivisi secondo i seguenti ambiti:

- Parametri organizzativi
- Parametri tecnologici
- Parametri gestionali
- Parametri territoriali

Per i dettagli si rimanda al seguente [link](#).

CONTROLLI SU SCIA - WEBINAR ORGANIZZATI DA FORMEZ PA -

Si segnala il Webinar tenuto lo scorso 9 marzo da **FormezPA**, riguardante le tipologie di controlli da effettuare sulle Segnalazioni Certificate di Inizio Attività, anche alla luce delle recenti disposizioni del Decreto Semplificazioni.

([link](#) per accedere alla registrazione dell'evento ed ai materiali del Webinar).

**CONVERSIONE IN LEGGE DECRETO “MILLEPROROGHE”
- SEMPLIFICAZIONI IN MATERIA DI SCAVI PER COLLEGAMENTI IN FIBRA OTTICA
VERSO SCUOLE ED OSPEDALI -**

L'articolo **20** del Decreto-Legge **183/2020** (Decreto “Milleproroghe”), a seguito della conversione operata dalla Legge **21/2021**, conferma la vigenza della procedura semplificata per la realizzazione di **collegamenti in fibra ottica** degli edifici scolastici ed ospedalieri, nell'ipotesi in cui il **primo nodo** di rete disponibile si trovi entro una distanza massima di **4 km** dagli edifici interessati.

Al ricorrere della predetta condizione, l'operatore è legittimato al riutilizzo di infrastrutture e cavidotti esistenti, ovvero all'effettuazione di scavi in microtrincea, secondo i parametri fissati dal medesimo articolo del Decreto.

Sotto il profilo degli adempimenti si applica il regime amministrativo della Comunicazione previsto dall'articolo **7** comma **2-bis** del **D.lgs. 33/2013**, da inviare anche alla Soprintendenza competente per territorio, con almeno 15 giorni di preavviso rispetto alla data di inizio dei lavori, qualora l'edificio sia sottoposto a tutela ai sensi del Codice dei Beni Culturali e del Paesaggio.

Qualora l'intervento di scavo interessi esclusivamente sedi stradali asfaltate e non pavimentate, e' richiesta la sola comunicazione di inizio lavori all'ufficio comunale competente, nonché, se diverso, all'ente titolare o gestore della strada.

Testo completo del Decreto ([link](#)).

**CONVERSIONE IN LEGGE DECRETO “MILLEPROROGHE”
- SEMPLIFICAZIONI IN MATERIA EDILIZIA PER LE AREE SANITARIE TEMPORANEE -**

E' prorogata sino al **30/04/2021** la vigenza delle disposizioni di semplificazione procedurale, sotto il profilo degli adempimenti **edilizi**, per le **aree sanitarie temporanee** allestite in contrasto all'epidemia causata dal Virus Covid-19.

E' quanto prevede l'articolo **19** del Decreto-Legge **183/2020** (Decreto “Milleproroghe”), in combinato disposto con l'Allegato **1** voce n. **3** del Decreto medesimo, nel testo risultante dalla Legge di conversione n. **21/2021**.

Sino alla nuova data di estensione temporale così disposta, pertanto, continua ad applicarsi l'articolo **4**, primo e secondo comma, del Decreto-Legge **18/2020**, nel testo vigente a seguito della Legge di conversione 27/2020 e relative modifiche ed integrazioni.

Le opere **edilizie** strettamente necessarie a rendere le aree sanitarie temporanee idonee all'accoglienza e all'assistenza possono quindi essere eseguite in **deroga** al seguente complesso di disposizioni normative e regolamentari:

- Testo unico dell'edilizia, di cui al DPR 380/2001;
- Leggi regionali in materia urbanistica ed edilizia;
- Strumenti pianificatori comunali e relativi regolamenti edilizi.

La deroga rispetto alle procedure ed alle disposizioni di **prevenzione incendi**, di cui al DPR 151/2011, opera parimenti sino al **30/04/2021**. Tale data coincide con la dichiarazione di cessazione dello stato di emergenza deliberato dal Consiglio dei Ministri, in relazione all'emergenza epidemiologica causata dal virus Covid19. Il termine attuale di cessazione di tale stato emergenziale è stato fissato con Deliberazione del Consiglio dei Ministri del 13/01/2021 ([link](#)).

Il rispetto dei requisiti minimi antincendio si intende assolto con l'osservanza delle disposizioni del decreto legislativo 9 aprile 2008 n. 81.

I lavori possono essere iniziati **contestualmente** alla presentazione **dell'istanza** o della **denuncia di inizio di attività** presso il **Comune** competente.

La disposizione si applica anche agli ospedali, ai policlinici universitari, agli istituti di ricovero e cura a carattere scientifico, alle strutture accreditate ed autorizzate.

**COMMISSIONI COMUNALI PER IL PAESAGGIO
- APPROVAZIONE DEI NUOVI CRITERI REGIONALI ED
OBBLIGHI DI PUBBLICAZIONE -**

La Deliberazione della Giunta regionale n. **XI/4348** del **22/02/2021**, in vigore dallo **scorso 3 marzo**, individua i criteri a cui i Comuni devono attenersi nello svolgimento delle **funzioni paesaggistiche** previste dall'articolo 146 del Codice dei Beni Culturali e del Paesaggio, **ove autorizzati dalla Regione ad esercitarle in forma delegata**.

La Delibera, in particolare, disciplina:

- Le competenze della Commissione comunale per il Paesaggio;

- I criteri di nomina dei componenti e le relative competenze professionali che questi ultimi devono possedere;
- Le modalità di istituzione e di nomina;
- La durata in carica della Commissione;
- Gli adempimenti organizzativi a cui deve attenersi il Comune;

Il provvedimento, infine, stabilisce le modalità per la pubblicazione dei relativi atti da parte del Comune e per il successivo invio degli stessi alla Regione, al fine di consentire a quest'ultima di verificare la permanenza dei requisiti per l'esercizio delle funzioni paesaggistiche in capo all'Ente comunale interessato.

A tale proposito è prevista un'interazione esclusivamente telematica, attraverso l'applicativo regionale MAPEL ([link](#)).

[Link](#) al testo integrale della Deliberazione.

AMBIENTE

RIFIUTI - LA REGIONE APPROVA I CRITERI PER LA GESTIONE DELLE DISCARICHE CON CRITICITÀ'

La Deliberazione della Giunta regionale n. **XI/4423** del **17/03/2021**, ha stabilito gli indirizzi tecnici e le procedure a cui il Comune o altra Autorità competente, ovvero il gestore dell'impianto, dovranno attenersi in caso di discariche che presentino criticità dal punto di vista ambientale.

La Delibera costituisce attuazione della Legge regionale **18/2020**, che ha introdotto l'art. **17-ter** alla Legge regionale **26/2003**.

L'ambito di applicazione del provvedimento riguarda le discariche ante-norma, cessate, abusive, in gestione operativa o post-operativa.

Le relative definizioni sono contenute nel citato art. 17-ter della Legge regionale 26/2003 e riprese anche nel provvedimento attuativo della Giunta regionale.

Testo della DGR ([link](#)).

**ASSISTENZA SPECIALISTICA
- WEBINAR MESE DI APRILE -**

Si segnala ai Suap comunali, per finalità di divulgazione nei propri territori, che il servizio di **assistenza specialistica** della nostra Camera organizza una serie di **Webinar gratuiti** rivolti ad imprenditori o aspiranti tali, che avranno luogo nel mese di **aprile**.

07/04/2021 (09.45 -12.15) - Finanzia la tua impresa

L'incontro è rivolto ad aspiranti imprenditori e start up costituite da meno di 24 mesi, con sede legale o sede operativa iscritta alla Camera di Commercio di Milano Monza Brianza Lodi.

Per informazioni di dettaglio e per effettuare l'iscrizione è possibile consultare il seguente [link](#).

09/04/2021 (10.30 -13.30) - Orientamento all'avvio di impresa

L'incontro è rivolto ad aspiranti imprenditori intenzionati ad avviare nuove attività imprenditoriali sui territori di Milano, Monza Brianza, Lodi.

Per informazioni di dettaglio e per effettuare l'iscrizione è possibile consultare il seguente [link](#).

14/04/2021 (09.00 alle 13.15) - Il business plan: dalla definizione al suo utilizzo

L'iniziativa è riservata ad imprese costituite da meno di 60 mesi (5 anni), aventi sede legale e/o operativa iscritta alla Camera di Commercio di Milano Monza Brianza Lodi.

Per informazioni di dettaglio e per effettuare l'iscrizione è possibile consultare il seguente [link](#).

PIATTAFORMA DIGIT EXPORT

DigIT Export è un progetto realizzato dalla Camera di commercio di Milano Monza Brianza Lodi in collaborazione con Promos Italia, struttura del sistema camerale nazionale supporto dell'internazionalizzazione.

La piattaforma a servizio del progetto fornisce alle imprese strumenti innovativi per accrescere la competitività sui mercati internazionali, sfruttando le potenzialità della digitalizzazione.

Per saperne di più visita il sito dedicato ([link](#)).

NUOVE FUNZIONALITÀ' DEL SITO IMPRESA ITALIA

Il sito **Impresa Italia**, che divulga lo strumento del **Cassetto Digitale dell'Imprenditore**, è stato arricchito di ulteriori funzionalità riguardanti la nuova area Demo, attraverso la quale l'imprenditore può prendere visione delle funzioni offerte dal Cassetto Digitale, unitamente ad una sezione in cui sono raccolte le testimonianze dei fruitori del servizio.

Il Cassetto Digitale è uno strumento gratuito offerto agli imprenditori, fruibile mediante SPID, che consente la consultazione di tutti i documenti dell'Impresa (Visure, atti, bilanci, pratiche presentate alla Pubblica Amministrazione, fatture elettroniche).

Per saperne di più visita il sito dedicato ([link](#)).

La nostra Camera ha realizzato anche un video promozionale sul Cassetto Digitale dell'Imprenditore. Clicca [qui](#) per vederlo.

DIGITAL WEEK

Pubblichiamo la registrazione video dell'evento "**Digital Week**", organizzato dalla nostra Camera per promuovere la digitalizzazione quale strumento di buone prassi imprenditoriali, attraverso la narrazione di casi concreti.

Guarda il video ([link](#)).

RIEMERGO - SPORTELLI LEGALITÀ DELLE CAMERE DI COMMERCIO LOMBARDE -

Gli Sportelli Riemergo, con il supporto professionale di Libera Associazione Numeri e Nomi contro le Mafie, rispondono alle esigenze di aiuto degli imprenditori vittime o a rischio di usura.

Per informazioni di dettaglio cliccare [qui](#).

AGGIORNAMENTI DALLA PIATTAFORMA

NUOVA FUNZIONALITÀ INTRODOTTE DAL 10/03/2021

1) PREAVVISO DI RIGETTO

Introdotta un nuovo evento, legato al preavviso di rigetto di cui all'art. 10-bis della Legge 241/1990.

Per i dettagli cliccare [qui](#).

Si ricorda che la vigente formulazione dell'art. 10-bis della Legge 241/1990, nel testo modificato dal Decreto Semplificazioni (DL 76/2020, convertito con Legge 120/2020), dispone infatti la **sospensione** e non **più l'interruzione** del decorso del termine procedimentale, con effetto decorrente dalla data di notifica del preavviso di rigetto.

2) CHIUSURA DELLE PRATICHE CON OBBLIGO PROVVEDIMENTO FINALE

Negli eventi che presuppongono l'**obbligo** di allegare un documento è previsto che quest'ultimo debba essere **firmato digitalmente**, a pena di blocco procedurale da parte del sistema.

Per i dettagli cliccare [qui](#).

3) CHIUSURA PRATICHE

Con la **chiusura** delle pratiche avverrà in automatico l'archiviazione delle stesse.

Non sarà quindi più necessario azionare manualmente il pulsante "Archivia", che peraltro sarà eliminato dai comandi disponibili, allo scopo di assicurare il passaggio della pratica nella sezione "Pratiche Archivate".

A seguito dell'archiviazione automatica non sarà più possibile inserire **ulteriori eventi**, salvo quello di riapertura con ripresa della decorrenza dei termini.

Per i dettagli cliccare [qui](#).

NUOVA FUNZIONALITÀ INTRODOTTE DAL 12/04/2021 REVISIONE DICHIARAZIONE ANAGRAFICA

La compilazione della Scheda Anagrafica è stata resa maggiormente fruibile, anche al fine di evitare errori di digitazione, con riguardo agli indirizzi dei luoghi di nascita e residenza della persona fisica, oltre che all'indirizzo della sede legale dell'impresa.

Le modifiche non hanno impatto a livello di contenuti formali della scheda anagrafica, nonché dei relativi tracciati xml, che restano identici a quelli approvati dalla Conferenza Unificata Stato - Regioni.

MODIFICHE APPORTATE A SEGUITO DI QUESITI WIKI SUAP

Nel documento allegato ([link](#)) sono descritti gli ulteriori **aggiornamenti** implementati in piattaforma nel mese di **febbraio**, a seguito dell'accoglimento di **proposte** o **segnalazioni** veicolate attraverso il canale [Wiki Suap](#).

Nel rimandare al predetto documento per l'illustrazione di dettaglio, si fornisce di seguito l'elenco degli aggiornamenti introdotti:

- WikiSuap n. 642 – Creazione di nuovo procedimento “Occupazione suolo pubblico a fini solidaristici”
- WikiSuap n. 480, 570, 1094 e 1142 – Implementazione della Comunicazione di riduzione della superficie di vendita
- WikiSuap n. 1141 – Creazione di nuovo procedimento “Istanza di iscrizione di una nuova fiera o sagra nel calendario regionale delle fiere e delle sagre”
- WikiSuap n. 1092 – Riclassificazione Procedimenti in “Procedimenti edilizi”
- WikiSuap n. 828 – Interventi di modifica alla “Manifestazione sportiva in locali/impianti”
- WikiSuap n. 1168 – Oscuramento della voce “Riparazione beni di uso personale a casa”
- WikiSuap n. 1182 – Inserimento di “Dichiarazione relativa all'assolvimento dell'imposta di bollo” nella “Domanda di posteggio nelle fiere”
- WikiSuap n. 754 e 843 – Inserimento di Scelta eventuale in “Commercio all'ingrosso non alimentare”

- WikiSuap n. 499 - Eliminazione della sezione “Dichiarazione relativa all’assolvimento dell’imposta di bollo per le comunicazioni di variazione del turno, o del periodo di ferie, da parte degli impianti distributori di carburante”
- WikiSuap n. 773 - Interventi di modifica in “Occupazione di suolo pubblico”
- WikiSuap n. 777 e 778 – Oscuramento dei procedimenti in “Opere in fascia di rispetto stradale”
- WikiSuap n. 846 - Modifiche in “Ostelli per la gioventù”
- WikiSuap n. 587 - Modifica del Timing per il procedimento “Modifica non sostanziale di impianto con emissioni in atmosfera”
- WikiSuap n. 775 - Modifica ai “Sottoservizi ubicati fuori dai centri abitati”
- WikiSuap n. 824 – Revisione della Modulistica relativa alle Manifestazioni Temporanee. **Data l’importanza e la portata della revisione effettuata in ordine a questa specifica sezione del Portale, si invita a consultare, per gli ulteriori dettagli, anche lo specifico focus di approfondimento ([link](#)).**

REPORT PRATICHE NEL MESE DI FEBBRAIO 2021

Si forniscono i dati, elaborati da Unioncamere nazionale, relativi all’andamento complessivo delle pratiche nel portale Impresainungiorno durante lo scorso mese di febbraio ([link](#) al documento).

RISPONDIAMO ALLE VOSTRE DOMANDE

Con riguardo al preavviso di rigetto di cui all’articolo 10-bis della Legge 07/08/1990 n. 241, si chiede se il termine di dieci giorni che la PA assegna al soggetto privato autore dell’istanza, al fine di presentare eventuali controdeduzioni, abbia valenza perentoria o ordinatoria.

Il costante orientamento della giurisprudenza amministrativa è concorde nell’affermare, in caso di adozione di un **preavviso di rigetto** a seguito di **istanza** di parte, che il termine di **dieci giorni** previsto dall’art. 10-bis della Legge 241/1990 riveste valenza meramente **ordinatoria** e non perentoria, ai fini della facoltà riconosciuta al privato di produrre eventuali controdeduzioni.

Ne consegue che la Pubblica Amministrazione, pur restando ferma la fissazione del suddetto termine nella nota con cui dispone il preavviso di rigetto, è tenuta a valutare le eventuali motivazioni controdeduttive formulate dal privato, ritenute da quest'ultimo idonee a superare le ragioni ostative prospettate, **pur se pervenute oltre il decimo giorno successivo alla notifica del preavviso medesimo.**

Il dato costante rinvenibile nelle Sentenze emanate sul punto, per quanto attiene ai presupposti motivazionali su cui si fonda il principio sopra enunciato, è rinvenibile nella mancanza di un'**espressa qualificazione perentoria** del termine di legge in esame.

Si allega a tale riguardo, a titolo meramente esemplificativo e non esaustivo, la Sentenza del **TAR Molise** n. **144** del **06/03/2019**, non appellata, nella quale sono altresì citate precedenti pronunce di identico tenore, sempre inerenti la tematica in trattazione ([link](#)).

Si evidenzia tuttavia anche la Sentenza del **TAR Campania**, Sezione di Napoli, n. **5555** dell'**08/11/2016** ([link](#)), la quale, pur confermando la natura **non perentoria** del termine entro cui il privato può presentare le proprie controdeduzioni, ne impone il contemperamento, sul piano del momento di produzione effettiva, con le esigenze di **celerità** dell'azione amministrativa, nonché con il **rispetto dei termini di conclusione procedimentale.**

CONTATTI

HAI UN QUESITO DA
SOTTOPORCI?

suap.cciaa@mi.camcom.it

Tel. 02/8515.4904 - 4635 - 4636

HAI UN PROBLEMA
TECNICO CON LA
PIATTAFORMA?

0664892892

Via Meravigli 9/B, MILANO

Disclaimer: i contenuti della presente newsletter, tranne nel caso di rimando a risorse documentali di terze parti, sono redatti in autonomia dalla Camera di Commercio di Milano, Monza Brianza e Lodi (di seguito denominata "Camera").

Le interpretazioni giuridiche ed operative desumibili dal presente documento, ove discendenti da un'autonoma elaborazione della Camera, costituiscono pertanto suggerimenti rivolti ai Suap del corrispondente territorio.

Vi siete **persi i numeri precedenti della nostra newsletter dedicata ai SUAP**? Trovate tutte le notizie e gli approfondimenti nel [mini sito dedicato](#).

Se non desiderate più ricevere la newsletter, scrivete a suap.cciaa@mi.camcom.it