

MASTER PART-TIME

SCUOLA DI ALTA FORMAZIONE E SPECIALIZZAZIONE PROFESSIONALE IN DIRITTO TRIBUTARIO

II edizione

Bari, dal 19 giugno 2015 al 15 aprile 2016

 Wolters Kluwer IPSOA Scuola di formazione

www.formazione.ipsoa.it

LA SCUOLA DI FORMAZIONE IPSOA

- La **Scuola di formazione IPSOA** fa parte del **Gruppo Wolters Kluwer**, multinazionale olandese presente in Italia con i più autorevoli e apprezzati brand nel campo dell'editoria specializzata, del software per professionisti e dell'informazione professionale
- Fin dal 1970 quanto è nata, la Scuola ha saputo cogliere i cambiamenti di un mercato in continua evoluzione, che impone a professionisti e uomini d'impresa di aggiornare e ampliare le proprie competenze, puntando su una **formazione di qualità**.
- L'offerta annuale, oltre **600 corsi di formazione e più di 40 master**, si contraddistingue per la **metodologia didattica pratico-operativa** e **l'illustre corpo docente**.
- Grazie a questa consolidata esperienza, la Scuola rappresenta oggi **uno dei più autorevoli punti di riferimento per la formazione e l'aggiornamento** di professionisti e giovani laureati, in ambito fiscale, giuridico, giuslavoristico, gestionale e manageriale.

IPSOA

OA SISTEMI

UTET®
SCIENZE TECNICHE

ARTEL

OSRA

UTET®
GIURIDICA

LEGGI D'ITALIA

il fisco

CEDAM

UNA QUALITÀ CERTIFICATA

A garanzia della qualità dei processi formativi, la Scuola di formazione IPSOA è certificata ISO 9001: 2008, è associata ASFOR (Associazione Italiana per la Formazione Manageriale) e nell'ambito della sicurezza è Centro accreditato AIFOS.

IL MASTER

OBIETTIVI

- La Scuola di alta formazione, ideata dal Dott. Carlo Ferrari, si propone come un percorso formativo innovativo, che, attraverso un'**approfondita disamina del panorama normativo**, passando dall'accertamento e riscossione delle imposte alla difesa davanti alle Commissioni tributarie di primo grado, si prefigge di **affrontare le principali problematiche attinenti al contenzioso tributario**, fornendo un **quadro completo delle migliori strategie e tecniche di difesa**.

- La sua peculiarità consiste nel coniugare teoria e pratica attraverso l'**analisi e la discussione in aula di casi concreti** e attraverso la **simulazione del processo**: questo permetterà ai partecipanti di acquisire le competenze necessarie per svolgere l'attività di Difensore Tributario in maniera qualificata.

DESTINATARI

Il Master è rivolto alle seguenti categorie professionali:

- dottori commercialisti ed esperti contabili
- avvocati
- consulenti del lavoro
- consulenti fiscali
- funzionari dell'Agazia delle Entrate e dell'Agazia delle Dogane

FORMULA, DURATA, SEDE

Il programma didattico si sviluppa in **80 ore d'aula** suddivise in **10 lezioni**, dal **19 giugno 2015 al 15 aprile 2016**.

Sede :

Hotel Parco dei Principi, Prolungamento Viale Europa, 6 – Bari

CREDITI FORMATIVI

Avvocati e Consulenti del lavoro

Il programma del Master è stato inoltrato all'Ordine locale per l'accreditamento.

Dottori commercialisti ed esperti contabili

Il programma del Master è stato **accreditato** dall'Ordine dei Dottori commercialisti ed Esperti contabili di **Bari**. La partecipazione permette pertanto di maturare **crediti formativi**.

In collaborazione con

Studio Tributario – Dott. Carlo Ferrari

Con il contributo editoriale delle Riviste

GT il fisco **CORRIERE TRIBUTARIO**

Le borse di studio sono offerte da

IPSOA Scuola di formazione

LA STRUTTURA

Notificazione degli atti impositivi

Diritto europeo e difesa del contribuente

Ruolo e cartella di pagamento

Il reclamo e la mediazione fiscale

Accertamento esecutivo

Estinzione delle società

Verifiche fiscali

Tipologie accertative e strategie di difesa

Simulazione del processo di I grado

IL CALENDARIO

Il calendario potrà subire variazioni per particolari esigenze. Consulta il sito www.formazione.ipsoa.it

GIUGNO 2015	LUGLIO 2015	SETTEMBRE 2015	OTTOBRE 2015	NOVEMBRE 2015	DICEMBRE 2015
Venerdì 19 9.30 – 18.30	Venerdì 10 9.30 – 18.30	Venerdì 18 9.30 – 18.30	Venerdì 16 9.30 – 18.30	Venerdì 13 9.30 – 18.30	Venerdì 11 9.30 – 18.30
GENNAIO 2016	FEBBRAIO 2016	MARZO 2016	APRILE 2016		
Venerdì 15 9.30 – 18.30	Venerdì 12 9.30 – 18.30	Venerdì 11 9.30 – 18.30	Venerdì 15 9.30 – 18.30		

IL PROGRAMMA

I UNITA' FORMATIVA

Articolazione del percorso formativo e obiettivi Lineamenti di diritto e procedura tributaria

- Istituzioni del diritto tributario contenzioso: D.Lgs. n. 546/92
- Il processo di primo grado: aspetti generali e applicabilità delle norme Processuali Civili
- Il giudice tributario: giurisdizione, competenza, decadenza e incompatibilità, poteri, responsabilità, astensione e ricsuzione
- Gli atti impugnabili: notificazione degli atti impositivi e riscossivi
- Cenni sul Processo Telematico
- Costituzione in giudizio del ricorrente:
 - D.Lgs. n.98 e n. 138 del 2011
 - cause di inammissibilità del ricorso
 - termini e modalità per la costituzione in giudizio
 - l'assistenza tecnica
- Costituzione in giudizio e legittimazione processuale della parte resistente: termini e modalità per la costituzione in giudizio
- Le parti processuali: litisconsorzio ed intervento, litisconsorzio necessario originario, litisconsorzio facoltativo
- Il ricorso: contenuto, ricorso cumulativo e ricorso collettivo, termini di presentazione del ricorso
- Integrazione dei motivi del ricorso
- Memorie illustrative
- Produzione e deposito dei documenti
- Trattazione della controversia:
 - comportamento processuale delle parti
 - eccezioni rilevabili d'ufficio
 - questioni rilevabili d'ufficio e contraddittorio
 - rimessione in termini
 - successione nel processo
 - regime processuale del giudicato
- Estinzione del processo:

- rinuncia la ricorso
- inattività delle parti
- cessazione della materia del contendere
- dichiarazione di estinzione del processo
- Interruzione del processo: cause dell'interruzione, effetti dell'evento interruttivo, ripresa del processo interrotto
- Reclamo contro i Decreti Presidenziali
- Decisione della controversia: sentenza, correzione della sentenza condanna alle spese ed esecuzione della sentenza

II UNITA' FORMATIVA

Diritto europeo e difesa del contribuente nella giurisdizione tributaria

- Ordinamento interno ed europeo: quali rapporti?
 - il diritto europeo, il diritto costituzionale e la legge ordinaria nella gerarchia delle fonti
 - il Trattato di Lisbona, la Convenzione europea dei diritti dell'uomo e la Carta dei diritti fondamentali dell'Unione Europea
 - la disapplicazione delle norme interne in contrasto con l'ordinamento dell'Unione Europea
 - contrasto tra diritto interno e principi della CEDU
- Istruttoria fiscale e diritti fondamentali dei contribuenti
 - accessi, ispezioni e verifiche: norme interne e diritti fondamentali europei a confronto
 - diritti e garanzie del contribuente nel corso dell'istruttoria fiscale: principi generali dell'ordinamento tributario italiano e principi generali europei. Il principio del contraddittorio
 - le perquisizioni informatiche

- l'inutilizzabilità in sede giurisdizionale di documenti non esibiti nella fase amministrativa. Limiti all'operatività delle preclusioni negli orientamenti giurisprudenziali
- il divieto della ricerca indiscriminata di prove (c.d. "fishing expedition")
- rilevanza dei principi del diritto europeo nella legge n. 241/1990
- esemplificazione di casi concreti e prospettazione di argomenti difensivi
- tecnica di redazione degli atti difensivi

III UNITA' FORMATIVA

La cartella di pagamento e misure cautelari

- Quadro normativo di riferimento: Dpr. n. 602/73 – art.29 – D.L. n. 78/2010
- Ambito applicativo della cartella di pagamento:
 - liquidazioni automatiche e controllo formali delle dichiarazioni
 - accertamenti emessi in riferimento a imposte indirette diverse dall'IVA
 - altre entrate riscosse mediante ruolo
- Cartella di pagamento:
 - notificazione e termini
 - contenuto
 - autotutela - art. 2/quarter - Dl. n. 564/1994
 - pagamento e rateizzo
 - sospensione dell'atto impugnato
- Ricorso avverso la cartella di pagamento non notificata: strategie difensive
 - avverso chi proporre ricorso?
 - difetto di notifica
 - decadenza dall'azione di riscossione
 - vizio del procedimento: omessa notifica
 - difetto di motivazione
 - contestazione del merito

Misure cautelari

- Iscrizione di ipoteca e fermo amministrativo

CASI PRATICI: lettura e analisi dei ricorsi avverso cartelle di pagamento, iscrizione di ipoteca e fermo amministrativo

IV UNITA' FORMATIVA

Il reclamo e la mediazione fiscale e gli strumenti deflattivi del contenzioso tributario

- Quadro normative: Art. 17/bis - D.Lgs. n. 546/92 come modificato dall'art. 1, co. 611, lett. a), n. 1), Lg. 27 dicembre 2013, n. 147, a decorrere dal 1° gennaio 2014
- Analisi esegetica della normativa
- Linee guida dell'Agenzia delle Entrate
 - Circolare A.E. n. 9/E/2012
 - Circolare A.E. n. 1/E/2014
- Mancata presentazione del reclamo o Costituzione "ante tempus"
 - Effetti
 - l'intervento della Corte Costituzionale sent. n. 98/2014: normativa previgente
- Ambito applicativo
- L'istanza di reclamo: termini, notifica, soggetti legittimati e contenuto
- Trattazione del reclamo: proposta di mediazione, accordo di mediazione e criticità
- Modello del Ricorso - Reclamo
- Accoglimento del reclamo
- Diniego del reclamo e costituzione in giudizio

CASI PRATICI: Reclamo/Ricorso avverso l'avviso di accertamento - Reclamo/Ricorso avverso la cartella di pagamento

Cenni sugli strumenti deflattivi del contenzioso tributario alla luce dei nuovi interventi normativi

- Lg. n. 186/2014 – *Voluntary disclosure*:
 - misure per l'emersione ed il rientro dei capitali detenuti all'estero
 - sanzioni sul monitoraggio fiscale e presunzione di evasione
 - effetti penali
 - reato di autoriciclaggio
 - adempimenti antiriciclaggio
- Lg. N. 190/2014 – *Legge di Stabilità*:
 - ravvedimento operoso, anche "parziale"
 - adesione al P.V.C. o presunzione di Dichiarazione integrativa "adeguativa"
 - nuovo regime sanzionatorio
 - il regime transitorio delle nuove regole

- depotenziamento degli istituti deflattivi
- estinzione dei reati e criticità

V UNITA' FORMATIVA

Accertamento esecutivo. strategie difensive e motivi di impugnazione

- Accertamento titolo esecutivo: analisi esegetica dell'art. 29 – D.L. n. 78/2012
 - avviso di accertamento “impo-esattivo”
 - ambito di applicazione
- Contenuto dell'avviso di accertamento
 - accertamento, titolo esecutivo e atto di precetto
 - requisiti dell'avviso di accertamento: presupposto formale e sostanziale
 - atti primari e secondari
- Notifica dell'avviso di accertamento: efficacia costitutiva e perfezionamento dell'atto impo-esattivo
- Affidamento in carico: ordinario e straordinario
- Sospensione automatica “ope legis”
- Sospensione dell'atto impugnato ex art. 47 – D. Lgs. n. 546/92
- Accertamenti antielusivi ex art. 37/bis – Dpf n. 600/73

Tecniche di redazione degli atti impositivi

- Vizi di accertamento, strategie difensive e motivi di impugnazione

VI UNITA' FORMATIVA

Estinzione delle società: effetti in ambito tributario nella giurisprudenza della sezioni unite della Corte di Cassazione e della Corte Costituzionale

- Analisi esegetica del nuovo testo normative – art. 2495 c.c. – come introdotto dal D.Lgs. n. 175/2014 Decreto Semplificazioni: ambito e periodo di applicazione
- Effetti dell'estinzione della società sul piano sostanziale e processuale
 - società di capitali e società di persone
 - posizione del liquidatore e dei soci
- Responsabilità ed obblighi degli amministratori, dei liquidatori e dei soci

ex art. 36 - Dpr. n. 602/1973: condizioni e limiti di applicabilità

- Art. 2495 c.c. e Art. 36 - Dpr. n. 602/1973: il doppio binario
- Atti impositivi emessi nei confronti delle società estinte
- Strategie difensive processuali. Tecniche di redazione degli atti difensivi
 - soggetti legittimati a proporre l'azione
 - interesse ad agire ex art. 100 c.p.c.

CASI PRATICI: Lettura ed analisi dei ricorsi riguardanti società estinte

VII UNITA' FORMATIVA

L'assistenza del contribuente nella fase istruttoria: le verifiche fiscali alla luce dei nuovi interventi normativi

- Normativa di riferimento e prassi
- Le attività ispettive: selezione dei contribuenti da sottoporre a controllo
- Le attività ispettive
 - verifiche fiscali
 - accessi
 - ispezioni
 - rifiuto di esibizione di documenti
 - conclusione della verifica: P.V.C.
- Poteri degli uffici
 - richiesta di comparizione
 - richiesta di esibizione atti e documenti
 - invio di questionari e mancata risposta
- Diritti e garanzie del contribuente sottoposto a verifiche fiscali
 - art. 12 - Lg. n. 212/2000
 - presupposti e modalità degli accessi, ispezioni e verifiche
 - informativa in merito alla verifica fiscale
 - richiesta di esame dei documenti presso l'Ufficio
 - permanenza dei verificatori presso la sede
 - garante del contribuente
 - memorie difensive a seguito di P.V.C.
- Cenni: “rapporto tra procedimento penale e processo tributario”
 - art. 20 - D.Lgs. N. 74/2000
 - principio del doppio binario
 - utilizzo delle risultanze penali: art. 33, co. 3 – Dpr. n. 600/73

- notizia di reato: art. 331 C.P.P. e art. 43, co. 3 – Dpr. n. 600/73 (Raddoppio dei termini)

Esercitazione pratica: illustrazione di un caso pratico: avviso di accertamento

Il docente provvederà a sottoporre ai partecipanti un caso concreto (avviso di accertamento) relativamente al quale ognuno dovrà redigere, entro la scadenza prefissata, il relativo ricorso che verrà, successivamente, esaminato e commentato in aula.

VIII UNITA' FORMATIVA

Le indagini finanziarie

- Quadro normativo di riferimento
- Principi introduttivi
- Ambito e presupposti applicativi
- Utilizzo delle indagini finanziarie
- Attività istruttoria: l'autorizzazione all'indagine bancaria
- L'invito al contraddittorio
- Conti correnti cointestati e/o intestati a terzi: imputazione al contribuente soggetto a verifica
- Tecniche di redazione degli atti difensivi: strategie di difesa e motivi di impugnazione. I vizi dell'avviso di accertamento

IX UNITA' FORMATIVA

Accertamento sintetico: il cd. redditometro - strategie difensive

- Analisi esegetica del nuovo art. 38 – Dpr. n. 600/73 come modifica dal D.L. n. 78/2010
- D.M. 24 dicembre 2012 – G.U. 4.01.2013
- Circolare A.E. 31 luglio 2013, n. 24/E

Efficacia presuntiva

Applicazione del nuovo strumento accertativo

- Gli inviti da parte dell'Ufficio finanziario nel procedimento: richiesta di dati e informazioni ed invito a comparire
- Accertamento con adesione

- Posizione del contribuente: principali obblighi, prova contraria e difesa, famiglia fiscale, spese di qualsiasi genere

Determinazione sintetica del reddito

L'importanza del contraddittorio preventivo e motivazione dell'avviso di accertamento

I vizi dell'avviso di accertamento

Casi pratici: lettura e analisi critica dei ricorsi avverso l'accertamento sintetico

X UNITA' FORMATIVA

Tipologie accertative

- Tipologia di avvisi di accertamento:
 - accertamento analitico - contabile
 - accertamento induttivo - extracontabile
 - accertamento parziale
 - accertamento d'ufficio

L'accertamento sulla base degli studi di settore

- Quadro normativo di riferimento
- Principi introduttivi
- Ambito di applicazione
- L'accertamento da studi di settore
- Studi di settore e utilizzo nell'attività accertativa
- Tecniche di redazione degli atti difensivi: strategie di difesa e motivi di impugnazione, vizi dell'avviso di accertamento

Esercitazione pratica: lettura degli elaborati

Simulazione del processo di primo grado:

Simulazione del processo di primo grado nel suo intero iter con diretto coinvolgimento dei partecipanti; disamina delle opportune tecniche difensive.

LA FACULTY

IL CORPO DOCENTE

Carlo Ferrari

Tributarista in Roma e Catania, Pubblicista

LA STRUTTURA ORGANIZZATIVA

Paola Maiorana

Direttore Scuola di formazione IPSOA

Rossella Femminella

Responsabile Area Fiscale e Lavoro Scuola di formazione IPSOA

Patrizia Ruzzo

Coordinamento didattico e organizzativo

IL MATERIALE DIDATTICO

I TESTI PROFESSIONALI

Nel corso del Master saranno distribuiti **testi professionali** del gruppo Wolters Kluwer attinenti agli argomenti affrontati e individuati sulla base delle novità normative e giurisprudenziali in materia. I partecipanti riceveranno della **documentazione dottrinale e giurisprudenziale**, che fornirà degli utili spunti per approfondire le tematiche trattate in aula.

LE DISPENSE

A supporto dell'attività di studio saranno disponibili delle **dispense online** realizzate esclusivamente per i partecipanti al Master sulla base delle indicazioni bibliografiche fornite dai docenti.

LA CARD SCONTI

Tutti i partecipanti riceveranno una **card nominativa** per usufruire di condizioni particolarmente vantaggiose per l'acquisto di prodotti editoriali IPSOA e per la partecipazione alle iniziative della Scuola di formazione.

LA FORMAZIONE FINANZIATA

CONSULENZA
GRATUITA

FINANZIA
LA FORMAZIONE
DEI DIPENDENTI
ATTRAVERSO
I FONDI
INTERPROFESSIONALI

Gli Studi professionali e le aziende hanno la possibilità di accedere ai finanziamenti per la formazione continua dei propri dipendenti.

La Scuola di Formazione IPSOA (ente certificato UNI EN ISO 9001:2008 settore EA37) può attuare i piani finanziati dalla maggior parte dei Fondi Interprofessionali ed è in grado di supportare le aziende e lo studio professionale nella gestione di tutte le fasi del Piano formativo, dall'analisi alla rendicontazione.

FONDO
PROFESSIONI

La Scuola di formazione IPSOA è accreditata da Fondoprofessionisti e da Fonter.

Richiesta di informazioni

Per avere ulteriori informazioni
e uno specifico supporto contattare:

Scuola di formazione IPSOA
formazionefinanziata.ipsoa@wki.it

QUOTE DI PARTECIPAZIONE

€ 3.000,00 + IVA listino

Speciale sconti

■ € 2.500,00 + IVA quota riservata a:

- Iscritti Ordine dei Dottori commercialisti e degli Esperti contabili
- Iscritti Ordine degli Avvocati
- Praticanti Dottori commercialisti e Avvocati

■ € 1950,00 + IVA quota riservato a:

- Iscritti Ordine dei Dottori commercialisti e degli Esperti contabili di Bari

■ € 1.800,00 + IVA quota riservato a:

- Ex partecipanti Scuola di alta formazione e specializzazione professionale in Diritto tributario

Gli sconti non sono cumulabili.

BORSE DI STUDIO

Le borse di studio, a copertura **totale e/o parziale** della quota di partecipazione, sono previste a favore di **giovani** professionisti e con votazione di laurea non inferiore a 100/110.

L'assegnazione delle borse sarà effettuata ad insindacabile giudizio della Struttura Organizzativa in base a criteri di merito.

Per concorrere all'**assegnazione delle borse di studio** è necessario allegare alla scheda d'iscrizione:

- curriculum vitae con foto
- copia del certificato di laurea
- lettera di motivazione
- eventuali certificazioni di abilitazione professionale

Tale documentazione dovrà pervenire via email entro e non oltre il **5 giugno 2015** secondo le seguenti modalità:

-mail: masterfiscale.ipsoa@wki.it

-Agenzia di zona

DIPLOMA DI MASTER

Per il conseguimento del Diploma finale è necessario aver frequentato almeno l'**80%** delle lezioni.

MODALITÀ DI ISCRIZIONE

L'ammissione al Master è consentita ad un numero massimo di **50 partecipanti**.

Prima di inviare la scheda di iscrizione è **necessario verificare il numero di posti disponibili**, contattando la Segreteria Organizzativa.

L'iscrizione può essere effettuata secondo le seguenti modalità:

- on line compilando l'apposito form disponibile sul sito www.formazione.ipsoa.it
- via fax, inviando al numero 02/82476.037 la scheda di iscrizione cartacea
- rivolgendosi all'Agenzia di fiducia

Per formalizzare l'iscrizione è, inoltre, necessario inviare via email all'indirizzo **masterfiscale.ipsoa@wki.it** il proprio curriculum vitae con foto.

La Scuola di Formazione Ipsoa si riserva la facoltà di annullare il master qualora non si raggiungesse il numero minimo di partecipanti previsto per il suo svolgimento.

Richiesta di informazioni

SEGRETERIA ORGANIZZATIVA MASTER

- Tel. 02/82476.852-226-413
- E-mail: masterfiscale.ipsoa@wki.it
- www.formazione.ipsoa.it

OPPURE RIVOLGERSI A

- Agenti Cedam
- Agenzie IPSOA
- Agenti Utet Giuridica
- Agenti Leggi d'Italia

