

Scuola di alta formazione e specializzazione professionale in Diritto tributario

La qualificazione professionale del difensore tributario

Cagliari, dal 27 febbraio al 6 giugno 2018

Wolters Kluwer

IPSOA Scuola di formazione

www.formazione.ipsoa.it

**WHEN YOU HAVE TO
BE RIGHT**

SOLO CON WOLTERS KLUWER
SEI SICURO DI PRENDERE
OGNI GIORNO
LE SOLUZIONI GIUSTE

SOLUZIONI DIGITALI

SOFTWARE

LIBRI

RIVISTE

FORMAZIONE

IPSOA Scuola di formazione

DAL 1970 LA FORMAZIONE
DI QUALITÀ PER
IL PROFESSIONISTA
E LE AZIENDE

**OLTRE 600 CORSI
E CONVEGNI**

**3.000 DOCENTI
QUALIFICATI**

**50.000 PARTECIPANTI
OGNI ANNO**

**40 MASTER DI
SPECIALIZZAZIONE**

**DOCENTI ALTAMENTE
QUALIFICATI**

**METODOLOGIA DIDATTICA
PRATICO OPERATIVA**

AIFOS
Associazione Italiana Formatori
della Formazione del Corso

ASFOR
SOCIO ORDINARIO

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: 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'Agenzia delle Entrate e dell'Agenzia delle Dogane

FORMULA, DURATA, SEDE

Il programma didattico si sviluppa in **40 ore d'aula** suddivise in **5 lezioni**, dal 27 febbraio al 6 giugno 2018.

Sede

Caesar's Hotel, Via Charles Darwin, 2/4, Cagliari

Diploma di master

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

Crediti Formativi

Avvocati, Dottori commercialisti ed esperti contabili e Consulenti del lavoro

Il programma del Master è stato inoltrato agli Ordini locali per l'accreditamento.

In collaborazione con

Studio Tributario

Dott. Carlo Ferrari

Con il contributo editoriale della Rivista

GT

il fisco

**CORRIERE
TRIBUTARIO**

Le borse di studio sono offerte da

IPSOA Scuola di formazione

LA STRUTTURA

Lineamenti di diritto e procedura tributaria

**Impugnazione degli atti della riscossione.
Tecniche di redazione del ricorso**

**Il reclamo e la mediazione fiscale.
Accertamento esecutivo**

**Estinzione delle società.
Il redditometro**

**Indagini finanziarie.
Difesa del contribuente e diritto europeo**

IL CALENDARIO

Martedì 27 febbraio 2018

09.30 – 18.30

Mercoledì 07 marzo 2018

09.30 – 18.30

Mercoledì 04 aprile 2018

09.30 – 18.30

Mercoledì 09 maggio 2018

09.30 – 18.30

Mercoledì 06 giugno 2018

09.30 – 18.30

Il calendario potrà subire variazioni per particolari esigenze

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 ricusazione
- **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
 - 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

Impugnazione degli atti della riscossione

Tecniche di redazione del ricorso. Strategie difensive

- **Quadro normativo di riferimento:** Dpr. n. 602/73 - art. 29 - D.L. n. 78/2010;
- **Ambito applicativo della cartella di pagamento:**
 - liquidazioni automatiche e controlli 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 cautelare dell'atto impugnato ex art. 47 - D.lgs. n. 546/92
- **Ricorso avverso la cartella di pagamento non notificata e il ruolo: Strategie difensive**
 - avverso chi proporre ricorso?
 - difetto di notifica
 - decadenza dall'azione di riscossione
 - vizio del procedimento: omessa notifica dell'atto presupposto
 - difetto di motivazione
 - contestazione del merito
- **Misure cautelari:**
 - iscrizione di ipoteca
 - fermo amministrativo

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

III UNITA' FORMATIVA

PARTE PRIMA:

Il reclamo e la mediazione fiscale dopo il D.Lgs. 156/2015 e gli strumenti deflattivi del contenzioso tributario

- **Quadro normativo**
- **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

PARTE SECONDA:

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 impositivo
- **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

IV UNITA' FORMATIVA

PARTE PRIMA:

Estinzione delle società: effetti in ambito tributario nella giurisprudenza della sezione 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

PARTE SECONDA:

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

PARTE PRIMA

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

PARTE SECONDA:

La difesa del contribuente nella giurisdizione tributaria secondo gli indirizzi del diritto e della giurisprudenza europea

Rapporto tra ordinamento italiano ed ordinamento europeo

- Sistema della gerarchia delle fonti nell'ordinamento italiano
- Il Trattato di Lisbona, La Convenzione europea dei diritti dell'uomo (CEDU) e la Carta dei diritti fondamentali dell'Unione Europea.
- Rilevanza dei principi del diritto europeo nella Legge n. 241/1990.
- Potere di disapplicazione, da parte del giudice italiano, delle norme nazionali incompatibili con l'ordinamento dell'Unione Europea: rapporto tra Diritto dell'Unione Europea e il Diritto nazionale; la rilevanza della CEDU e della Carta nell'ordinamento interno
- Contrasto tra diritto nazionale e principi della CEDU: vincolo dell'interpretazione conforme e attuazione del diritto dell'Unione Europea

I diritti fondamentali dei contribuenti nelle verifiche fiscali in ottemperanza ai principi del Diritto Europeo

- Accessi, ispezioni e verifiche: disciplina nazionale
- Diritti e garanzie del contribuente nelle verifiche fiscali:

- la CEDU, la Carta dei diritti fondamentali e il diritto tributario a confronto
- Il principio del contraddittorio nell'ordinamento tributario italiano ed europeo:
 - fondamento giuridico
 - funzione del contraddittorio
 - il contraddittorio nelle norme e nella giurisprudenza italiana
 - il contraddittorio nella giurisprudenza comunitaria
- Le perquisizioni informatiche
- Operatività delle preclusioni negli orientamenti giurisprudenziali: limiti all'utilizzabilità in sede giurisdizionale di documenti non esibiti nella fase istruttoria
- Divieto di indagini esplorative finalizzate alla ricerca generalizzata di prove: "fishing expedition".
- Esemplificazione di casi concreti e strategie difensive
- Tecnica di redazioni degli atti difensivi

LA FACULTY

IL CORPO DOCENTE

Carlo Ferrari

Tributarista in Roma e Catania, Pubblicista

LA STRUTTURA ORGANIZZATIVA

Paola Maiorana

Direttore Scuola di Formazione IPSOA Wolters Kluwer

Rossella Femminella

Responsabile Progettazione Area Fisco e Lavoro

Patrizia Ruzzo

Coordinamento didattico e organizzativo

Elena Regazzoni

Marketing Manager

Martina Casagrande

Product Marketing Specialist

IL MATERIALE DIDATTICO

I TESTI PROFESSIONALI

Al fine di offrire una formazione integrata e di approfondire le tematiche affrontate in aula, nel corso del Master verranno distribuiti in formato e-book dei **testi professionali editi da Ipsoa**

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.

Fon
AR
Com

Fondimpresa

Fondirigenti

for.te.

FONDIR

FONTER

FBA
Fondo Banche Assicurazioni

Richiesta di informazioni

Per avere ulteriori informazioni
e uno specifico supporto contattare:

Scuola di formazione IPSOA
formazionefinanziata.ipsoa@wki.it

LE INFORMAZIONI

€ 1.500 + IVA listino

Speciale sconti

Quota € 650,00 + IVA riservata a:

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

Gli sconti non sono cumulabili.

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 mail, inviando la scheda d'iscrizione all'indirizzo commerciale.formazione@wki.it
- 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

SCHEDA DI ISCRIZIONE

Compilare e inviare a Wolters Kluwer Italia S.r.l. – Scuola di formazione Ipsoa all'indirizzo mail commerciale.formazione@wki.it
Oppure rivolgersi all'Agenzia di zona

SCUOLA DI ALTA FORMAZIONE E SPECIALIZZAZIONE PROFESSIONALE IN DIRITTO TRIBUTARIO

Cagliari, dal 27 febbraio al 6 giugno 2018

(Cod. 233085) E' necessario compilare tutti i campi riportati nella presente scheda

QUOTE DI PARTECIPAZIONE

€ 1.500 + IVA listino

€ 650 + IVA riservato a:

Iscritti Ordine dei Dottori commercialisti e degli Esperti contabili e relativi praticanti di Cagliari

Iscritti Ordine degli Avvocati e relativi praticanti di Cagliari

Dati Partecipante

Cognome e nome _____ Professione _____

Tel. _____ / _____ Fax _____ / _____ E-mail _____

Iscritto Ordine dei* _____

Sede dell'Ordine dei* _____

Codice fiscale * _____ (* indispensabile per i crediti formativi)

Dati per la fatturazione

Ragione sociale _____

Indirizzo _____

Cap. _____ Città _____ Prov. _____

Part.IVA/CF _____

Codice cliente Ipsoa (se assegnato) _____

Modalità di pagamento

- La quota di partecipazione € _____ + IVA € _____

- **Totale fattura** € _____

Il pagamento deve essere effettuato all'atto dell'iscrizione secondo una delle seguenti modalità:

Assegno bancario non trasferibile o **Assegno Circolare** intestato a Wolters Kluwer Italia S.r.l. L'assegno deve essere inviato a Wolters Kluwer Italia S.r.l. – Milano Business Park, Via dei Missaglia n. 97 - Palazzo B3 20142 Milano (MI), **indicando nella lettera accompagnatoria il riferimento "Scuola di alta formazione e specializzazione professionale in Diritto tributario", il codice 233085, la sede, l'intestatario fattura ed il nome del partecipante.**

Bonifico bancario a favore di Wolters Kluwer - Scuola di formazione IPSOA - IBAN IT30Z031113246000000005111 **indicando nella causale il riferimento "Scuola di alta formazione e specializzazione professionale in Diritto tributario", il codice 233085, la sede, l'intestatario fattura ed il nome del partecipante. E' necessario inviare via fax alla Scuola di Formazione Ipsoa una fotocopia attestante il bonifico effettuato.**

Addebito sulla carta di credito

(A001) American Express (B 001) Mastercard (C 001) Visa (D 001) Diner's

N. _____ Scadenza _____ Intestata a _____

Eventuale disdetta dovrà essere comunicata via mail all'indirizzo commerciale.formazione@wki.it 15 giorni lavorativi antecedenti la data dell'incontro. Nessun rimborso è previsto oltre tale termine. Per cause di forza maggiore potranno essere variati sede, date e relatori delle singole unità formative. Il materiale didattico non è sostituibile ed è ad uso esclusivo dei partecipanti all'iniziativa. La Scuola di Formazione Ipsoa si riserva la facoltà di annullare le iniziative a calendario qualora non si raggiungesse il numero minimo previsto dei partecipanti. Le quote eventualmente versate, verranno restituite o potranno essere utilizzate per partecipare ad altre iniziative. I dati personali saranno registrati su database elettronici di proprietà di Wolters Kluwer Italia S.r.l., con sede legale in Milano Business Park, Via dei Missaglia n. 97 - Palazzo B3 20142 Milano (MI), titolare del trattamento e saranno trattati da quest'ultima tramite propri incaricati.

Wolters Kluwer Italia S.r.l. utilizzerà i dati che La riguardano per finalità amministrative e contabili. I Suoi recapiti postali e il Suo indirizzo di posta elettronica saranno utilizzabili, ai sensi dell'art. 130, comma 4, del Dlgs. 196/03, anche a fini di vendita diretta di prodotti o servizi analoghi a quelli oggetto della presente vendita. Lei potrà in ogni momento esercitare i diritti di cui all'art. 7 del D.Lgs. n. 196/2003, fra cui il diritto di accedere ai Suoi dati e ottenerne l'aggiornamento o la cancellazione per violazione di legge, di opporsi al trattamento dei Suoi dati ai fini di invio di materiale pubblicitario, vendita diretta e comunicazioni commerciali e di richiedere l'elenco aggiornato dei responsabili del trattamento, mediante comunicazione scritta da inviarsi a: Wolters Kluwer Italia S.r.l. – PRIVACY - Milano Business Park, Via dei Missaglia n. 97 - Palazzo B3 20142 Milano (MI), o inviando un Fax al numero: 02.82476.403. **È assolutamente vietata la registrazione, per qualsiasi fine, anche solo personale, e la diffusione di riprese audiovisiva, tramite qualsiasi mezzo e supporto, delle lezioni del master. Il partecipante sarà responsabile di ogni utilizzo e/o diffusione illecita e/o non preventivamente autorizzata delle lezioni del master.**

Data _____ Firma _____ E' necessario consegnare copia della presente scheda e dell'avvenuto pagamento al momento della registrazione

TIMBRO AGENZIA/CONCESSIONARIO