

La Certificazione

dei Valutatori Immobiliari,

secondo Inarcheck

La certificazione base (VIMCA)
La certificazione avanzata (VIPRO)

Con il Patrocinio di:

Consiglio Nazionale Geometri

Cassa Italiana di Previdenza ed

Assistenza dei Geometri Liberi

Professionisti (CIPAG)

Fondazione Geometri Italiani

2

Sommario

La Società

La certificazione delle persone

La certificazione dei valutatori immobiliari

L’esame di certificazione

I destinatari della certificazione

I benefici per il Valutatore Immobiliare Certificato

I costi

Date d’esame disponibili

3

I soci di Inarcheck sono:

Cassa Italiana di Previdenza ed

Assistenza dei Geometri Liberi

Professionisti (CIPAG);

Cassa Nazionale di Previdenza e

Assistenza degli Ingegneri e Architetti

Liberi Professionisti (Inarcassa);

Banca Popolare di Sondrio;

Groma srl;

Dei - Tipografia del Genio Civile;

Smallpart (Gruppo Unipol);

Aler Milano – Azienda Lombarda per

l’Edilizia Residenziale.

La Società

Inarcheck è

Organismo di

certificazione di persone

in conformità alla norma

UNI CEI EN ISO/IEC

17024:2012.

La certificazione dei valutatori

immobiliari è rilasciata da Inarcheck

SpA, in qualità di Organismo di

certificazione di persone in

conformità alla norma UNI CEI EN

ISO/IEC 17024:2012.

Inarcheck - dal 2002 – è una società

di ingegneria il cui scopo sociale

principale è l’attività di verifica e

controllo della qualità dei progetti e

delle opere di ingegneria civile e

architettura - Organismo di Ispezione

di “Tipo A” , ovvero di terza parte

indipendente, accreditato secondo

la norma UNI CEI EN ISO/IEC 17020.

Inarcheck – dal 2002 – sviluppa anche

altre attività complementari e

collegate, condotte in regime di

assicurazione qualità secondo un

sistema certificato ISO 9001/2008.

Chi rilascia la certificazione?

4

La certificazione
delle persone

La certificazione è l’insieme delle

operazioni tecnico-amministrative che un

organo tecnico espleta al fine di

garantire la conformità di un servizio o di

un prodotto alle norme vigenti. Le

normative di riferimento possono essere

promulgate a vari livelli. Le principali

organizzazioni di riferimento sono

operative a livello internazionale (ISO),

europeo (CEN/EN) e nazionale (UNI).

La certificazione implica che un

Organismo di Certificazione, quale

soggetto autorizzato o accreditato, valuti

e verifichi sulla base di predefinite

procedure (attestandolo per iscritto ed

emettendo un certificato) le

caratteristiche, la qualità, la

qualificazione e lo stato di individui, di

organizzazioni, di procedure e processi, di

eventi o situazioni, secondo un

prestabilito standard.

“La certificazione delle figure

professionali (certificazione delle

competenze) è uno strumento primario

alla base dei processi di costruzione e

assicurazione della qualità ed è

essenziale per i processi in cui la

componente umana svolge un ruolo

critico ai fini del raggiungimento di

risultati “credibili”.

Il valore aggiunto della certificazione

rispetto ad altre forme di attestazione in

cui la componente umana svolge un

ruolo critico ai fini del raggiungimento di

risultati “credibili”.

Il valore aggiunto della certificazione

rispetto ad altre forme di attestazione si

misura attraverso lo strumento delle

verifiche. Queste, effettuate da un ente

certificatore di terza parte indipendente

e, quindi, a tutela del cliente, sono

finalizzate alla valutazione dei prerequisiti

del candidato, alla sorveglianza

periodica e al rinnovo del certificato del

professionista. Al termine, al professionista

meritevole viene rilasciato un certificato

imparziale, il cui ottenimento non è

subordinato alla posizione politica o

sociale del candidato, ma ai requisiti e

alle capacità professionali della persona

che si mette in gioco….”(Accredia)

La legge 14.01.2013 n° 4 “Disposizioni in

materia di professioni non organizzate”

consente di attivare un mercato che

punta, anche attraverso la certificazione,

a fornire alla committenza delle

prestazioni professionali efficaci

utilizzando strumenti per valutare la

consistenza e la qualità dell’offerta.

Schema di

certificazione

ICK/SC001 VIMCA

Valutatore immobiliare,

secondo i metodi del

confronto di mercato e

del costo

Schema di

certificazione

ICK/SC002 VIPRO

Valutatore immobiliare,

secondo i metodi del

confronto di mercato,

del costo

e della capitalizzazione

del reddito

Che cosa è la certificazione delle persone?

5

Il potenziale fruitore e più in generale il

mercato delle attività professionali

richiede una crescente attenzione

per quanto attiene le competenze

dei professionisti e le modalità di

effettivo aggiornamento e

mantenimento professionale.

In particolare essere un Valutatore

Immobiliare Certificato e qualificato

significa possedere formazione di

base e formazione specifica integrata

da esperienza professionale nel

settore, comprovata professionalità e

competenza – intesa come insieme

delle conoscenze – nonché abilità e

doti necessarie per lo svolgimento in

maniera appropriata dei compiti

assegnati; caratteristiche che

necessitano di mantenere e

migliorare nel tempo la necessaria

competenza.

La Certificazione

dei Valutatori
Immobiliari

La norma UNI CEI EN

ISO/IEC 17024:2012 è lo

strumento che disciplina

le modalità di

certificazione delle

competenze del

Valutatore Immobiliare

Attraverso il rilascio del certificato delle

competenze al Valutatore Immobiliare,

Inarcheck certifica che una persona,

valutata secondo codici e schemi

regolamentati, possiede i requisiti

necessari per operare, con correttezza,

professionalità e competenza nell’ambito

delle Valutazioni Immobiliari.

La norma UNI CEI EN ISO/IEC 17024:2012 è

lo strumento base che regolamenta le

modalità di certificazione della

competenza del Valutatore Immobiliare.

Che cosa è la certificazione dei Valutatori Immobiliari?

6

L’esame di
certificazione

L’obiettivo dell’esame di

certificazione è

accertare se il

candidato possieda le

conoscenze e le

capacità dettagliate

nello schema di

certificazione.

La certificazione si ottiene attraverso il

superamento di un esame di

certificazione.

L’esame di certificazione è sviluppato

da una Commissione di esame,

costituita da comprovati esperti nella

valutazione immobiliare.

L’obiettivo dell’esame di

certificazione è accertare se il

candidato possieda le conoscenze e

le capacità dettagliate nello schema

di certificazione. La valutazione delle

competenze è pianificata e

strutturata in modo da garantire che i

requisiti dello schema siano

oggettivamente e sistematicamente

verificati con documentata evidenza

per confermare la competenza del

candidato.

La modalità di valutazione del

candidato – basata sui requisiti di

competenza – consiste in un esame

scritto articolato in due parti, e

costituito da domande e/o esercizi a

risposta multipla: la prima parte

contiene domande relative alla

dottrina estimativa e alle normative

inerenti il trasferimento di immobili ed

altri diritti reali immobiliari; la seconda

parte contiene domande applicative

della dottrina estimativa.

Il candidato per superare l’esame

deve raggiungere il punteggio

minimo di 60/100 in ciascuna delle

due prove relative alle competenze

di cui ai punti del precedente elenco

numerato.

Per offrire a ogni candidato la

possibilità di due tentativi di esami,

Inarcheck fissa esami con cadenza

mensile. Nel caso il candidato non

riesca a superare l’esame in due

sessioni di esame, egli dovrà

riaccedere al processo di

certificazione.

Come si consegue la certificazione?

7

Il valutatore è una persona fisica o

giuridica che possiede le necessarie

qualifiche professionali previste

dall’ordinamento giuridico nazionale

per esercitare l’attività valutativa. Nel

caso di persona fisica il valutatore ha

conseguito un titolo di studio

appropriato ovvero ha acquisito una

specifica formazione in funzione del

conseguimento della necessaria

abilitazione professionale prevista ai

sensi di legge per svolgere stime. Il

valutatore è tenuto a seguire un

programma di aggiornamento

professionale continuo e a rispettare

le disposizioni del Codice

Deontologico.

I destinatari della
certificazione

“Tutti gli Stati membri

dell’IVSC riconoscono

che per compiere una

valutazione di proprietà

immobiliari è necessario

possedere un’istruzione,

una formazione e

un’esperienza
specifiche.”

• IVS 2007, nota 2.5: I valutatori

immobiliari, i valutatori di asset e i

periti estimatori sono coloro che si

occupano di quella parte della

disciplina economica che riguarda la

preparazione e la presentazione delle

valutazioni. Essendo professionisti i

valutatori devono superare esami per

dimostrare di possedere istruzione,

preparazione, competenza e abilità.

Devono anche dimostrare di

possedere e applicare un codice di

condotta (principi etici e

competenza) e gli standard

professionali oltre ai concetti

fondamentali dei principi di

valutazione.

• IVS 2007 – GN 1, nota 1.7: “Tutti gli

Stati membri dell’IVSC riconoscono

che per compiere una valutazione di

proprietà immobiliari è necessario

possedere un’istruzione, una

formazione e un’esperienza

specifiche”.

Chi sono i destinatari?

8

I benefici per il

Valutatore

Immobiliare
Certificato

Per il valutatore

immobiliare certificato

accrescono in maniera

considerevole le
potenzialità operative.

1. Per i professionisti la certificazione

delle proprie competenze tecniche e

specialistiche rappresenta

un’opportunità unica in Italia per

entrare nel mondo della valutazione

immobiliare e ottenere un vantaggio

competitivo in un mercato dove la

qualità del servizio diventa sempre più

un fattore distintivo determinante.

2. Per il valutatore immobiliare

certificato accrescono in maniera

considerevole le potenzialità

operative grazie alla possibilità di

accedere alle seguenti differenti

tipologie di Committenti:

 tribunali e soggetti del settore

giudiziario per quanto attiene il

contenzioso economico e le

procedure esecutive (anche in

riferimento all’art. 173-bis del

Codice di procedura civile - agg.

al 28.11.2011) che prevede

espressamente il contenuto della

relazione di stima e compiti

dell'esperto;

 enti pubblici ed altri soggetti

necessitanti dell’attestazione dei

valori da parte del C.T.U e C.T.P.

con riferimento al contenzioso

giudiziale ed a divisioni ereditarie

e patrimoniali;

 soggetti privati che intendono

alienare o acquistare un immobile

o un’azienda, ovvero conoscere il

valore di un determinato asset

immobiliare;

 soggetti di varia natura coinvolti

nei ricorsi in Commissione

Tributaria;

 fondi immobiliari e fondi

d’investimento (fondi pensione,

fondi opportunistici, ecc.);

 imprese ai fini della

quantificazione del valore degli

asset per la redazione di bilanci;

 banche e finanziatori (incluse le

società di leasing) in funzione

della valutazione degli immobili in

garanzia delle esposizioni

creditizie;

 imprese (agricole, artigianali,

commerciali, ecc.) in funzione

della pianificazione delle scelte

aziendali.

Benefici per il Valutatore Immobiliare Certificato

9

Costi al pubblico

Per lo schema ICK/SC001 VIMCA:

 quota di iscrizione al processo di

certificazione

 100,00 €

 quota per la partecipazione

all’esame

 600,00 €

 quota annua di iscrizione al

registro (primo, secondo e terzo

anno)

 150,00 €

 quota per il rinnovo del certificato

(dopo 3 anni)

 250,00 €

 quota ripetizione esame

 100,00 €

 quota ripetizione esame rinnovo

 50,00 €

I costi sono da intendersi IVA esclusa.

I costi per la

certificazione
base (VIMCA)

Costi riservati agli iscritti CIPAG

Per lo schema ICK/SC001 VIMCA:

 quota di iscrizione al processo di

certificazione

 80,00 €

 quota per la partecipazione

all’esame (comprensiva della

quota di iscrizione al registro per il

primo anno)

 370,00 €

 quota annua di iscrizione al

registro (secondo e terzo anno)

 100,00 €

 quota per il rinnovo del certificato

(dopo 3 anni)

 250,00 €

 quota ripetizione esame

 100,00 €

 quota ripetizione esame rinnovo

 50,00 €

I costi sono da intendersi IVA esclusa.

Per gli iscritti CIPAG il

risparmio nel triennio è di

500,00 €.

Inoltre, CIPAG rimborsa

200,00 € dei costi

sostenuti dai propri iscritti

per la certificazione

base, in virtù di un

apposito Protocollo di

Intesa.

10

Costi al pubblico

Per lo schema ICK/SC002 VIPRO:

 quota di iscrizione al processo di

certificazione

 100,00 €

 quota per la partecipazione

all’esame

 700,00 € (*)

 quota annua di iscrizione al

registro (primo, secondo e terzo

anno)

 150,00 €

 quota per il rinnovo del certificato

(dopo 3 anni)

 250,00 €

 quota ripetizione esame

 100,00 €

 quota ripetizione esame rinnovo

 50,00 €

(*) Tale quota è pari a 100,00 € per

coloro che sono già in possesso della

certificazione ICK/SC001 VIMCA

I costi sono da intendersi IVA esclusa.

I costi per la

certificazione

avanzata
(VIPRO)

Costi riservati agli iscritti CIPAG

Per lo schema ICK/SC002 VIPRO:

 quota di iscrizione al processo di

certificazione

 80,00 €

 quota per la partecipazione

all’esame (comprensiva della

quota di iscrizione al registro per il

primo anno)

 450,00 € (*)

 quota annua di iscrizione al

registro (secondo e terzo anno)

 100,00 €

 quota per il rinnovo del certificato

(dopo 3 anni)

 250,00 €

 quota ripetizione esame

 100,00 €

 quota ripetizione esame rinnovo

 50,00 €

(*) Tale quota è pari a 100,00 € per

coloro che sono già in possesso della

certificazione ICK/SC001 VIMCA

I costi sono da intendersi IVA esclusa.

Per gli iscritti CIPAG il

risparmio nel triennio è di

520,00 €.

Inoltre CIPAG, a fronte

dei finanziamenti previsti

per la formazione e a

sostegno della

professione, rimborsa un

massimo di 200,00 € dei

costi sostenuti dai propri

iscritti per la

certificazione base, in

virtù di un apposito

Protocollo di Intesa.

11

Date d’esame
disponibili

Date d’esame disponibili

La date d’esame disponibili, con riferimento ad entrambe le tipologie di certificazione,

sono le seguenti:

 27 marzo 2014

 24 aprile 2014

 29 maggio 2014

 26 giugno 2014

 24 luglio 2014

Inarcheck SpA

Sede Legale e Operativa (Accreditata e Certificata):

Via Ciro Menotti 11 - 20129 Milano (ITALIA) - t. +390245476779 - t. +390245476780 - f. +390245476781

Sede di Roma: Via Maria Cristina 2 - 00196 Roma (ITALIA) t. +390692948514

info@inarcheck.it - www.inarcheck.it

