

ORDINE DEGLI INGEGNERI DELLA PROVINCIA DI MILANO

VERBALE DELLA RIUNIONE DI CONSIGLIO

DEL 11 FEBBRAIO 2015

N.3/15

DEFINITIVO

Il Consiglio si è riunito in sede – Via Pergolesi 25 alle ore 18.15 di mercoledì 11 febbraio 2015 per discutere il seguente

ordine del giorno:

1. Approvazione verbale n.2/15 del 28.01.2015
2. Movimento iscritti – aggiornamento quote insolute (Franchi)
3. Relazione sulle Commissioni - Area Industriale (Caleca)
4. Relazione sulle Commissioni - Area Informatica (Mariani)
- 4 bis: Nomina Referente Provinciale Trasparenza e Anticorruzione (Calzolari);
5. Comunicazione del Presidente;
6. Incontro con Ing.Lensi (Direttore Relazioni Esterne UNI);
7. Approvazione del Bilancio preventivo 2012-(Giuliani);
8. Nuova campagna di comunicazione Ordine-(Montani);
9. Aggiornamento Formazione continua-(Battistoni);
- 9 bis: *Qing* – Delibera di certificazione per n. 4 ingegneri;
10. Varie ed eventuali.

Presenti: Aprea, Baretich, Calzolari, Finzi, Franchi, Giuliani, Luraschi, Mariani, Minotti, Parlante.

Assenti giustificati: Battistoni, Bianchi, Caleca, Fagioli, Signorini.

Presiede Calzolari, Segretario Franchi.

PUNTO 1 – APPROVAZIONE VERBALE N.2/15 DEL 28.01.2015

Il verbale della seduta precedente viene approvato con alcune integrazioni da parte di Luraschi al Punto 12-

Comunicazioni del Presidente.

PUNTO 2 – MOVIMENTO DEGLI ISCRITTI – AGGIORNAMENTO QUOTE INSOLUTE (FRANCHI)

Nuovi iscritti: n. 24; trasferiti da altri Ordini: n. 6 **Tot. + 30**

Cancellazioni per dimissioni (quote regolarmente pagate, compreso il 2014); n.29;

per trasferimenti ad altri Ordini: n. 4 **Tot. + 31**

Il Consigliere Segretario sottopone al Consiglio i seguenti due casi:

- L'ing. **..OMISSIS..**, già moroso delle quote 2011-2013, ha ricevuto il decreto ingiuntivo, notificato dallo Studio Beretta, per un totale di € 870,78, oltre a € 175,00 per il 2014. Presenta in data odierna le dimissioni, avendo pagato sinora solo l'equivalente delle quote dovute all'Ordine.

Il Consiglio accoglie le dimissioni. Il recupero del credito prosegue il suo percorso presso lo Studio avv. Beretta.

- L'ing. **..OMISSIS..**, moroso delle quote 2011-2014, per € 870,78, la cui pratica di recupero credito è trattata dallo Studio Beretta, presenta le dimissioni senza aver saldato il dovuto.

Il Consiglio accoglie le dimissioni. Il recupero del credito prosegue l'iter con lo Studio avv. Beretta.

Con queste due ulteriori dimissioni, il bilancio si chiude **in negativo di 3 unità**. Il totale degli iscritti a tutt'oggi è di

n.12.079 (di cui n.270 per la sez. B).

Il Consiglio approva.

Franchi informa poi il Consiglio sull'andamento del recupero crediti di quote non pagate. Dalla data dello scorso

Consiglio sono stati riscossi € 7.362,00.

(Entra Luraschi)

PUNTO 5 – COMUNICAZIONI DEL PRESIDENTE

- Il 09.02.2015 si è tenuto presso il Politecnico, il Corso organizzato da ATE in collaborazione con il nostro Ordine, sulle novità introdotte nelle "Norme Tecniche". La presenza è stata di circa 200 persone;
- Il 03.02.2015 si è tenuta la Riunione Nazionale, presso il nostro Ordine, delle Commissioni di Ingegneria Forense organizzata dal collega Contini con notevole successo: circa 90 presenze. Vi ha preso parte anche Andrea Gianasso, consigliere CNI;
- Circolare CNI in merito alle elezioni dell'INARCASSA. E' stata ribadita l'indipendenza e l'imparzialità da parte de

nostro Ordine, così come ha fatto il CNI.

- Il 12.02.2015, in Roma presso il CNI, sono state definite le cariche del Consiglio dell' "Agenzia per la certificazione competenze" *Certing*, del CNI. Franchi interviene per informare che Presidente dello stesso è stato nominato il nostro Presidente. Il Consiglio si complimenta: questa nomina è motivo d'orgoglio anche perché, oltre che un giusto riconoscimento per Stefano Calzolari, il *Certing* è l'estensione al territorio nazionale dalla certificazione *Qing* che il nostro Ordine ha ideato e portato avanti già da diversi anni.

PUNTO 4 bis – NOMINA REFERENTE PROVINCIALE TRASPARENZA E ANTICORRUZIONE (CALZOLARI)

Calzolari ha chiesto al collega Rainero la disponibilità alla nomina di "Referente provinciale per la trasparenza e l'anticorruzione" del nostro Ordine, carica prevista dal Regolamento dell'ANAC per tutti gli Ordini professionali, Rainero ha risposto positivamente.

Il Consiglio

delibera

di nominare l'ing. Luigi Rainero, iscritto all'Ordine degli Ingegneri della provincia di Milano al n. A 13861 "Referente provinciale per la trasparenza e l'anticorruzione" dell'Ordine degli Ingegneri della provincia di Milano come previsto dalla delibera dell'ANAC n.145/2014.

(Entra Minotti)

PUNTO 4 – RELAZIONE SULLE COMMISSIONI - AREA INFORMATICA (MARIANI)

Calzolari, preliminarmente, ricorda come la formazione e la qualificazione siano punti fondamentali per il futuro della nostra professione, in qualunque modo la si eserciti.

Per l'Area Informatica sono presenti: Gianni Confalonieri, presidente della Commissione Telecomunicazioni e Andrea Sommaruga, presidente della Commissione Informazione.

Confalonieri relaziona sull'attività della sua Commissione, sinteticamente riassunta nei seguenti punti:

1. Avviato l'Accordo di collaborazione Ordine/AEIT (Associazione Elettrotecnica Italiana)
2. Accordo con la Sezione Telecomunicazioni del Comune di Milano
3. Accordo con Iatt (Associazione di Imprese per posa di cavi sotterranei con metodi non invasivi)

4. Serie di conferenze divulgative su Expo 2015-02-23
5. Serie di conferenze su Milano Smart City
6. Proposta (con interlocutore da definire) di assistere come terza parte tecnica, al riutilizzo dei materiali per telecomunicazioni di Expo 2015
7. Aggiornare costantemente i componenti della Commissione Telecomunicazioni sulle novità in campo
8. Organizzare, ove possibile, Corsi di aggiornamento relativamente alle Telecomunicazioni, in accordo con l'Ordine e la Fondazione.

In merito all'accordo con il Comune di Milano, Confalonieri chiarisce che, visto lo scarso risultato ottenuto, la Commissione ha deciso di sospendere l'attività, in quanto impegnava le risorse senza alcuna considerazione da parte del Comune stesso (il riferimento è al settore Telecomunicazioni ed Informazione). In proposito, appreso che Calzolari (con l'aiuto di Iannicelli (componente della sua Commissione) sta iniziando un nuovo approccio col Comune, esprime la speranza che possa risolversi positivamente.

Con AEIT la Commissione ha organizzato un incontro con il Presidente della Sezione di Milano, in quanto CNI ed AEIT hanno sottoscritto un accordo a livello Nazionale.

In merito ad latt, alla prima occasione farà fare una copia dell'accordo.

Il Consiglio approva .

Sommaruga, presidente della Commissione Informatica, a sua volta riferisce:

La Commissione ha affrontato il problema dell'aggiornamento professionale e dei crediti formativi: avendo ricevuto il risultato dei dati raccolti dagli iscritti con il questionario hanno notato che un numero elevatissimo di colleghi richiede corsi gratuiti o almeno più economici.

La Commissione si è preoccupata di proporre degli eventi "gratuiti" alla Fondazione. eventi per cui i membri della Commissione non chiederebbero compenso per la docenza a patto che, ovviamente, questi eventi siano "completamente gratuiti per i colleghi": l'obiettivo è quello di dare una mano ai colleghi, in questo periodo di particolari difficoltà economiche.

È atteso un feedback dalla Fondazione.

Ci si è interrogati sulla capacità di organizzare eventi formativi, giungendo alla conclusione che non ci resta altro che organizzare eventi a supporto dei colleghi del settore Civile.

Nei vari eventi legati al mondo informatico organizzati in questi anni, si è notato che, per la maggior parte, partecipano i titolari/dipendenti degli studi di ingegneria civile. Ciò conferma che le necessità formative sono ovviamente maggiori per le piccole organizzazioni. Per la maggior parte i piccoli studi di ingegneria sono nel campo dell'ingegneria civile.

Il settore industriale ed il terzo settore sono invece caratterizzati da realtà aziendali molto più grandi, dove la formazione è quasi sempre fatta in azienda.

Sommaruga riferisce di aver avuto occasione di parlare con vertici di due grandi aziende del settore delle telecomunicazioni per uno scambio di opinioni sulla necessità di formazione continua dei dipendenti. In entrambi i casi ha rilevato che la formazione viene interamente gestita dall'azienda, anche perché molte informazioni hanno carattere riservato.

Per quanto riguarda il *Qing* (che diventerà a breve CERTing), è dell'avviso che per il settore dell'informatica non abbia un valore spendibile: un professionista non può pensare di chiedere di più perché in possesso della qualifica *Qing*, per contro un professionista riesce ad avere un immediato e non trascurabile rientro economico con le certificazioni di prodotto tipo CISCO o Microsoft.

Le aziende che ha interpellato, non hanno dimostrato interesse ad avere personale dipendente certificato *Qing*.

Obiettivi futuri della Commissione.

La Commissione ha deciso di provare a modificare l'attuale metodo di lavoro, in base alla considerazione che trovarsi sempre e solo all'Ordine a discutere è limitativo e non si viene "visti" dal mondo esterno, verso il quale occorre invece aprirsi.

Il primo esperimento sarà tentato lunedì 16 febbraio, trasferendo la riunione dell'intera Commissione ad una Tavola Rotonda in cui si parlerà della "Libertà di internet".

La Commissione intera si è iscritta come Commissione Informatica dell'Ordine, ovviamente non tra i relatori della Tavola Rotonda, ma gli organizzatori hanno promesso di darle spazio per un intervento alla fine degli interventi dei relatori

registrati. Gli organizzatori dell'evento sono stati piacevolmente sorpresi dell'iniziativa. Questo è un primo esperimento e, se avrà un esito come si spera positivo, l'intenzione è di ripeterlo in altre occasioni: l'obiettivo è quello di far conoscere all'esterno l'esistenza e l'attività della Commissione.

Sulla partecipazione a tale Tavola Rotonda, Sommaruga ammette di avere ricevuto parecchie adesioni, a differenza delle normali riunioni all'Ordine dove la partecipazione è sempre stata numericamente inferiore.

Il Consiglio approva.

PUNTO 3 – RELAZIONE SULLE COMMISSIONI - AREA INDUSTRIALE (CALECA)

Sono presenti: Ottavio Lecis, presidente della Commissione IES; Cristina Motta e Daniele Roderi, membri della medesima Commissione.

Ottavio Lecis, presidente della Commissione Industria e Servizi, così relaziona:

La Commissione IES si è insediata nel mese di giugno 2014. Secondo le indicazioni del Consiglio, si è divisa in due sottocommissioni/sezioni che si occupano l'una delle Piccole e delle Grandi Aziende l'altra. I membri della Commissione precedente sono stati ripartiti tra le due sottocommissioni.

Nel corso dei lavori si è riscontrato che le presenze medie alle riunioni mensili non sono sufficienti a supportare un lavoro efficace.

Si propone quindi al Consiglio di autorizzare il riaccorpamento della intera Commissione. Propone inoltre l'invio di una lettera informativa a tutti i membri delle Commissioni perché si facciano avanti per partecipare ad una "Commissione virtuale" che raccolga le problematiche delle aziende di interesse dell'Ordine; questo permetterebbe di essere (più) incisivi nelle azioni proposte.

Compito specifico immediato della Commissione, così riaccorpata, sarà quello di promuovere attività di proselitismo fra i giovani ingegneri destinati alle industrie utilizzando il momento dell'Esame di Stato ed i lavori della commissione giovani.

Il Consiglio approva.

Motta : La Commissione IES, nella sua Sezione "Piccole Medie Imprese" (PMI), si è riunita 5 volte dalla data della sua costituzione, con una presenza media di 7 componenti.

Dopo una prima fase iniziale di discussione degli obiettivi della Commissione, ed in particolare della sezione PMI, si è

proceduto ad individuare una serie di azioni per , in sintesi, avvicinare all' Ordine gli ingegneri impegnati nell' industria.

Alcuni colleghi del gruppo Deutsche Bank hanno relazionato sulle possibilità di impiego degli ingegneri presso il loro Gruppo Finanziario, le modalità di selezione dei neolaureati e dei profili a più alto livello; è stato ipotizzato un incontro tra DB Group e giovani ingegneri - con l' Ordine come tramite - che potrebbe fare da esperienza pilota per una serie di momenti con altre realtà che occupano un alto numero di ingegneri.

E' stato organizzato un incontro, riservato ai membri di Commissione, sui temi del Progetto Europeo di finanziamento alla Ricerca ed all' Ingegnerizzazione del Prodotto, denominato Horizon 2020. L' incontro ha visto la partecipazione di 16 colleghi.

La Commissione proseguirà il lavoro di organizzazione dell' incontro tra DB Group e Ordine (ora in fase di definizione delle migliori modalità tra i rispettivi addetti alla comunicazione) ed è allo studio un "Convegno di formazione/informazione" su Horizon 2020 rivolto a tutti i colleghi.

Il Consiglio approva.

Roderi, per la Sezione Grandi Aziende e Enti (GAE):

Sono state fatte 4 riunioni, con numero medio di partecipanti 6 / 7. Le prime riunioni sono state focalizzate sulla individuazione e definizione degli obiettivi della IES GAE, e precisamente:

- stabilire collegamenti diretti con grandi aziende e enti, per organizzare iniziative congiunte (eventi di comune interesse, seminari, cofinanziamento di dottorati ecc.)
- raggiungere attraverso questi collegamenti i nostri colleghi ingegneri dipendenti, per proselitismo e aggregazione all'Ordine.

Stante il numero esiguo dei componenti attivi della IES GAE, si propone la costituzione di una Commissione referenti "virtuale" coinvolgendo colleghi di altre commissioni che siano anche dipendenti di grandi aziende e enti ed abbiano quindi la possibilità di interfacciarsi con interlocutori ai giusti livelli per avviare un rapporto solido con le loro aziende di appartenenza.

A questo proposito si propone l'invio di una comunicazione a tutti i membri delle commissioni, per presentare l'idea e per sollecitare il contributo dei colleghi.

Il Consiglio approva.

(Entra Finzi)

PUNTO 6 – INCONTRO CON ING. LENSI (DIRETTORE RELAZIONI ESTERNE UNI)

E' presente anche il Dott. Luca Montani.

Calzolari ricorda i grandi vantaggi che derivano dall'ingresso del CNI in UNI (Zambrano ne è il Vice Presidente) quali, ad esempio: l'accesso alle norme, la consultazione, il loro acquisto a prezzi molto convenienti (€ 15), nonché un facilitato ingresso nelle Commissioni Tecniche dell'UNI.

Baretich, a seguito dell'illustrazione dell'ing. Lensi e dei commenti di Calzolari, interviene per chiedere alcuni chiarimenti circa la individuazione di esperti dell'Ordine quali membri designati dallo stesso a rappresentarlo nelle Commissioni Tecniche di UNI ed Enti Federati (es. CTI).

Calzolari incarica Aprea e Baretich a fornirgli un elenco di possibili candidati che egli trasferirà al CNI, per formalizzare la designazione

Ing. Lensi:

L'UE vuole che l'attività di ricerca che essa promuove, anche con finanziamenti, trovi il naturale sbocco nella normativa.

Negli ultimi 10 anni l'UNI è radicalmente cambiata. Oggi l'UNI è una piattaforma di consultazione per i rapporti economici e sociali.

Nel 2012 l'UE ha varato il Regolamento per la normazione.

L'UNI ha 95 anni di vita, fino a due anni fa era praticamente operante per le industrie (Confindustria). Essenziale a questo cambiamento è stato il contatto preso con l'Ordine degli Ingegneri di Milano che, si può dire, abbia fatto da battistrada all'ingresso del CNI come "grande socio" dell'UNI.

Ora è cambiato anche l'atteggiamento che molti Ordini degli Ingegneri (non certamente Milano) avevano nei confronti dell'UNI: oggi c'è la partecipazione di ingegneri che, nelle 50 circa Commissioni dell'UNI, non rappresentano solo le Industrie associate, ma anche la categoria degli Ingegneri come Istituzione.

L'informazione diretta ai singoli ingegneri ora è possibile (attività, norme pubblicate e in formazione, etc...)

L'UNI pubblica circa 1.500 norme all'anno ed ha, oggi, circa 5.000 soci.

La norma UNI è un veicolo di applicazione e l'apporto degli ingegneri, il loro senso etico e la loro formazione è fondamentale per raggiungere queste obiettivi.

Alla fine dell'interessante ed esauriente esposizione, alcuni dei presenti formulano alcune domande all'Ing. Lensi.

(Si interrompe la seduta per la cena)

PUNTO 7 – APPROVAZIONE DEL BILANCIO PREVENTIVO 2015 (GIULIANI)

Il tesoriere Giuliani illustra il budget preventivo 2015, dopo averne distribuito ai presenti il testo cartaceo, con la previsione di chiusura con un lieve avanzo di esercizio.

Procede illustrando le voci principali che erano state oggetto di suggerimenti nelle precedenti riunioni dove il tema era stato trattato.

Il Consiglio approva il budget in trattazione, con lievi aggiustamenti ad alcune poste.

Il Consiglio decide inoltre di rivedere il documento a metà maggio 2015, in tempo per presentarlo, debitamente assestato, nell'assemblea degli iscritti a giugno.

PUNTO 8 – NUOVA CAMPAGNA DI COMUNICAZIONE ORDINE (MONTANI)

Luca Montani illustra un draft per il Piano di Comunicazione, suddiviso in "obiettivi", contenuti in un documento di tre pagine da lui predisposto e che distribuisce in seduta.

Gli "obiettivi" sono individuati come: primari, secondari, amministrativi (trasparenza ed efficacia) e di posizionamento (sensibili).

Sulle proposte di Montani, giudicate molto attuali e puntuali, si sviluppa un dibattito.

Gli argomenti sollevati da Montani saranno ripresi nel prossimo Consiglio, tra i primi punti all'ordine del giorno, al fine di potervi dedicare un tempo adeguato all'importanza dei temi sollevati stasera, purtroppo in tarda ora e alla fine dell'ordine del giorno.

PUNTO 9 – AGGIORNAMENTO FORMAZIONE CONTINUA (BATTISTONI)

Finzi, in rappresentanza del CpD, propone l'approvazione della procedura di valutazione dei Master Universitari e dei Corsi Universitari con esame finale, al fine del riconoscimento dei crediti.

Il Consiglio approva

PUNTO 9 bis – QING – DELIBERA CERTIFICAZIONE PER N. 4 INGEGNERI

Il Consiglio delibera la certificazione di n. 4 ingegneri:

- Ing. Jurina Lorenzo 2° livello – Specializzazione “Progettazione, direzione lavori e collaudo nel campo del consolidamento strutturale di edifici complessi e storico monumentali”;
- Ing. Gavana Simone 1° livello – Specializzazione “Progettazione strutturale nell’edilizia”;
- Ing. Fruguglietti Antonio 2° livello – Specializzazione “Progettazione, direzione lavori e collaudo di fondazioni e opere in sotterraneo. Riabilitazione e consolidamento di costruzioni esistenti”;
- Ing. Losi Valerio 2° livello – Specializzazione “Progettazione di strutture in c.a. e metalliche per impianti industriali”.

PUNTO 10 – VARIE ED EVENTUALI

Cooptazione nuovi membri Commissione Giovani

- Il collega Maurizio Abrate, Presidente della nostra Commissione Giovani, propone la cooptazione di 2 nuovi membri in seno alla Commissione stessa, per i quali allega il curriculum: ing. Elisa Striccoli e ing. Vito Savino.

Il Consiglio approva.

- La collega M. Cristina Motta, chiede la cooptazione in seno al Comitato per le Partecipate, dell’Ing. Stefano Farnè in sostituzione di Paolo Schgor.

Il Consiglio approva.

- Il collega Antonio Aprea, chiede la cooptazione dell’ing. Giovanna Iannuzzi in seno alla Commissione SGT, per la quale allega il curriculum.

Il Consiglio approva.

Esaurito l’o.d.g. la seduta è tolta alle ore 23.00.

Prossima riunione di Consiglio: **mercoledì 25 febbraio 2015, alle ore 18,15**

IL CONSIGLIERE SEGRETARIO

(Aldo Franchi)

IL PRESIDENTE

(Stefano Calzolari)