

SEMINARIO DI AGGIORNAMENTO PROFESSIONALE

IL NUOVO CODICE DEONTOLOGICO NEI RAPPORTI CON I COLLEGI , LE AMMINISTRAZIONI E I COMMITTENTI

L'Ordine APPC di Monza e della Brianza ha organizzato un incontro aperto ai propri iscritti per illustrare il nuovo codice deontologico degli architetti, pianificatori, paesaggisti, conservatori, architetti iunior e pianificatori iunior, che entrerà in vigore dal 1° Gennaio 2014

**MERCOLEDI' 27 novembre 2013
dalle ore 14,00 alle ore 17,00**

**MONZA
SALA CONFERENZE – Ordine Commercialisti Monza e Brianza
Via Lario 15**

Ore 13,45	REGISTRAZIONE DEI PARTECIPANTI
Ore 14,00	INTRODUZIONE arch. Fabiola Molteni – Presidente Oamb
Ore 14,10	IL NUOVO CODICE DEONTOLOGICO avv. Vittoria Scandroglio – Legale Oamb
Ore 15,30	I PROCEDIMENTI AMMINISTRATIVI arch. Carlo Maria Nizzola – Direttore Settore Città Consolidata - Comune di Monza
Ore 16,30	DIBATTITO
Ore 17,00	CONCLUSIONE DEI LAVORI

Relatori: avv. Vittoria Scandroglio - Legale Oamb
arch. Carlo Maria Nizzola - Direttore Settore Città Consolidata
Comune di Monza

Partecipazione: gratuita previa iscrizione

Rilascio attestato e riconoscimento di n. 2 crediti formativi

Con il patrocinio:

IL NUOVO CODICE DEONTOLOGICO

relatore Aw. Vittoria Scandroglio

Rilevanza giuridica del comportamento “*etico*” a fondamento del potere disciplinare

Non necessaria corrispondenza biunivoca tra condotte non etiche e condotte illegali.

Non necessaria traduzione di violazione di regole etiche in comportamenti deontologicamente rilevanti

Finalità fondamentali del potere disciplinare:

- a) tutela del decoro e del prestigio della classe professionale di appartenenza
- b) tutela delle aspettative del cliente
- c) tutela delle aspettative della collettività

Natura non normativa ma vincolante per gli iscritti dei precetti interni di deontologia

Natura di atti amministrativi

Natura amministrativa del procedimento
disciplinare avanti l'Ordine professionale
(e i Consigli di Disciplina)

Applicabilità della legge 7 agosto 1990 N°241.

Conseguenze:

- a) non necessità di difesa tecnica**
- b) esercitabilità dell'autotutela**
- c) non sollevabilità di questioni di illegittimità costituzionale**
- d) natura non pubblica delle sedute**
- e) non sospensione feriale dei termini**

- f) non dovere di giuramento dei testimoni**
- g) non invocabilità della violazione di legge**
- h) impugnabilità ex art. 111 Cost. solo per vizio di motivazione (inesistente o contraddittoria)**
- i) comunicazione di avvio del procedimento**

- l) nomina del responsabile del procedimento**
- m) diritto di accesso agli atti: del professionista e dei terzi**
- n) prescrizione**

Natura di organo giurisdizionale del CNA:
applicabilità delle regole dei procedimenti
giurisdizionali: codice di procedura penale e civile
(Cass. Sez. Un. 6/10/99 n.11135)

Codice deontologico degli A.P.P.C.

In vigore dall' 1 gennaio 2014

Normativa di riferimento:

1. direttiva 2005/36/CE 27° Considerando
2. articoli 2230-2238 codice civile
3. articoli 2575-2581 codice civile
4. articolo 2598 codice civile
5. articoli 42 ss codice penale
6. DPR 7 agosto 2012 n°137 contenente la Riforma delle professioni
7. Decreto legge 24 gennaio 2012 n°1

Codice Civile

- art.2230. Prestazione d'opera intellettuale
- art.2231. Mancanza d'iscrizione
- art.2232. Esecuzione dell'opera
- art.2233. Compenso
- art.2234. Spese e acconti
- art.2235. Divieto di ritenzione
- art.2236. Responsabilità del prestatore d'opera
- art.2237. Recesso
- art.2575-2581 Diritto di autore sulle opere dell'ingegno
- art.2598. Atti di concorrenza sleale

Composizione del Codice Deontologico:
Preambolo

Titolo I : Principi Generali (art.1)

Titolo II : Doveri Generali (art.2-11)

Titolo III: Rapporti con l'Ordine e con il Consiglio di
Disciplina (art.12)

Titolo IV: Rapporti esterni (art.13-18)

Titolo V : Rapporti interni (art. 19-22)

Titolo VI: Esercizio professionale (art.23-36)

Titolo VII: Potestà disciplinare (art.37-40)

Titolo VIII: Sanzioni (art.41)

Titolo IX: Disposizioni transitorie e finali

Codice Penale

art.40. Rapporto di casualità

art.41. Concorso di cause

art.42. Responsabilità per dolo o per colpa o per delitto preterintenzionale.

Responsabilità obiettiva

art.43. Elemento psicologico del reato

art.47. Errore di fatto

DPR 7 agosto 2012 n°137

- art.4. Libera concorrenza e pubblicità informativa
- art.5. Obbligo di assicurazione
- art.6. Tirocinio per l'accesso
- art.7. Formazione continua
- art.8. Procedimento disciplinare

Decreto legge 24 gennaio 2012 n°1

art.9. Disposizioni sulle professioni regolamentate:
la *vexata quaestio* dei compensi professionali

Fattispecie particolari previste *ex lege*

DL 13/08/2011 n°138 art.5

DPR 06/06/2001 n°380 art.29

Fattispecie particolari:

panorama giurisprudenziale in ordine alla
“falsa attestazione”

Cass. Pen. 04/10/2010 n° 35615

Cass. Pen. 16/07/2010 n° 27699

Cass. Pen. 08/06/2011 n° 23072

Cass. Pen. 19/01/2009 n° 1818

grazie