

Linee guida per l'applicazione della Legge 14 gennaio 2013 n. 4 «Disposizioni in materia di professioni non organizzate in ordini e collegi

Per tutelare i consumatori, promuovere la conoscibilità e garantire la **trasparenza del mercato dei servizi professionali**, è stata adottata la **Legge 14 gennaio 2013, n.4** (*pubblicata sulla Gazzetta Ufficiale del 26 gennaio 2013, n. 22*) che disciplina le **professioni non regolamentate**.

La legge in vigore dal 10 febbraio, coinvolge tutte quelle **professioni non organizzate in ordini o collegi**, definite come attività economiche anche organizzate, volte alla prestazione di servizi o di opere a favore di terzi, esercitabile abitualmente e prevalentemente mediante lavoro intellettuale, che però non risultano riservate per legge a soggetti iscritti in albi o elenchi.

Sono escluse anche le professioni sanitarie e le attività e i mestieri artigianali, commerciali e di pubblico esercizio perché disciplinati da specifiche normative. Un **elenco delle associazioni professionali** che dichiarano di possedere le caratteristiche previste dalla nuova legge **sarà pubblicato sul sito web del Ministero dello sviluppo economico.**

L'elenco ha una finalità esclusivamente informativa e non un valore di graduatoria o di rilascio di giudizi di affidabilità da parte del Ministero dello Sviluppo Economico.

ART. 1 comma 2

Ai fini della presente legge, per «professione non organizzata in ordini o collegi», di seguito denominata «professione», si intende l'attività economica, anche organizzata, volta alla prestazione di servizi o di opere a favore di terzi, esercitata abitualmente e prevalentemente mediante lavoro intellettuale, o comunque con il concorso di questo, con esclusione delle attività riservate per legge a soggetti iscritti in albi o elenchi ai sensi dell'art. 2229 del codice civile, delle professioni sanitarie e delle attività e dei mestieri artigianali, commerciali e di pubblico esercizio disciplinati da specifiche normative.

Art.1 comma 3

Chiunque svolga una delle professioni di cui al comma 2 contraddistingue la propria attività, in ogni documento e rapporto scritto con il cliente, con l'espresso riferimento, quanto alla disciplina applicabile, agli estremi della presente legge. L'inadempimento rientra tra le pratiche commerciali scorrette tra professionisti e consumatori

« professionista di cui alla legge
n.4/2013»

Art.1 comma 4

L'esercizio della professione è libero e fondato sull'autonomia, sulle competenze e sull'indipendenza di giudizio intellettuale e tecnica, nel rispetto dei principi di buona fede, dell'affidamento del pubblico e della clientela, della correttezza, dell'ampliamento e della specializzazione dell'offerta dei servizi, della responsabilità del professionista.

Art.1 comma 5

- **La professione è esercitata in forma individuale, in forma associata, societaria, cooperativa o nella forma del lavoro dipendente.**

Art. 2 comma 6

Ai professionisti di cui all'art. 1, comma 2, anche se iscritti alle associazioni di cui al presente articolo, non è consentito l'esercizio delle attività professionali riservate dalla legge a specifiche categorie di soggetti, salvo il caso in cui dimostrino il possesso dei requisiti previsti dalla legge e l'iscrizione al relativo albo professionale

Art.6 Autoregolamentazione volontaria

1. La presente legge promuove l'autoregolamentazione volontaria e la qualificazione dell'attività dei soggetti che esercitano le professioni di cui all'art. 1, anche indipendentemente dall'adesione degli stessi ad una delle associazioni

2. La qualificazione della prestazione professionale si basa sulla conformità della medesima a norme tecniche UNI ISO, UNI EN ISO, UNI EN e UNI, di seguito denominate «normativa tecnica UNI», di cui alla direttiva 98/34/CE del Parlamento europeo e del Consiglio, del 22 giugno 1998, e sulla base delle linee guida CEN 14 del 2010

ART.6

3. I requisiti, le competenze, le modalita' di esercizio dell'attivita' e le modalita' di comunicazione verso l'utente individuate dalla normativa tecnica UNI costituiscono principi e criteri generali che disciplinano l'esercizio autoregolamentato della singola attivita' professionale e ne assicurano la qualificazione.

4. Il Ministero dello sviluppo economico promuove l'informazione nei confronti dei professionisti e degli utenti riguardo all'avvenuta adozione, da parte dei competenti organismi, di una norma tecnica UNI relativa alle attivita' professionali

ART.9 certificazioni di conformità a norme tecniche UNI

Gli organismi di certificazione accreditati dall'organismo unico nazionale di accreditamento ai sensi del regolamento (CE) n. 765/2008 del Parlamento europeo e del Consiglio, del 9 luglio 2008, possono rilasciare, su richiesta del singolo professionista anche non iscritto ad alcuna associazione, il certificato di conformità alla norma tecnica UNI definita per la singola professione.

- **L' ADOZIONE DELLE NORME UNI E LA CERTIFICAZIONE DI CONFORMITA'**

La certificazione da parte di un organismo terzo indipendente accreditato presso l'Ente nazionale di accreditamento indica che il singolo professionista "certificato" raggiunge determinati standard previsti dalla norma tecnica.

Il Ministero dello Sviluppo Economico, anche attraverso il proprio sito web, promuove l'informazione sull'adozione di norme tecniche UNI relative alle attività professionali oggetto della legge.