

MASTER

PART-TIME

DALL'ACCERTAMENTO AL PROCESSO TRIBUTARIO

2015

TRENTADUESIMA
EDIZIONE

NAPOLI

IPSOA Scuola di formazione
Gruppo Wolters Kluwer

Master
Part Time

When you have to be right

LA SCUOLA DI FORMAZIONE IPOSA

- 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 quando 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, con 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.

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

DESTINATARI

Un percorso in formula part-time ideato per soddisfare le esigenze di approfondimento dei professionisti abilitati alla difesa davanti ai giudici tributari. Un'utile occasione per approfondire la conoscenza della materia coniugando formazione teorica e prassi operativa.

L'attività impositiva, nelle sue varie fasi, è una funzione vincolata. La conoscenza delle norme procedurali è fondamentale per la deduzione dei motivi d'impugnazione attraverso la corretta individuazione dei vizi degli atti. Al contempo, l'applicazione delle strategie difensive più efficaci è essenziale per ottenere l'annullamento in sede giurisdizionale dei provvedimenti illegittimi.

OBIETTIVI

Il Master è rivolto alle seguenti categorie professionali:

- Avvocati
- Dottori commercialisti ed Esperti contabili
- Consulenti del Lavoro
- Funzionari dell'Agenzia delle Entrate

FORMULA, DURATA, SEDE

Il programma didattico si sviluppa in **56 ore d'aula** suddivise in **14 lezioni in formula part-time** nei giorni di **venerdì pomeriggio** (dalle ore 14.30 alle ore 18.30) e **sabato mattina** (dalle ore 9.30 alle ore 13.30).

Sede

Hotel Ramada – Via Galileo Ferraris, 40, Napoli

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, Consulenti del Lavoro

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

Con il contributo editoriale delle Riviste

GT il fisco **CORRIERE TRIBUTARIO**

Le borse di studio sono offerte da

IPSOA Scuola di formazione
Gruppo Wolters Kluwer

LA STRUTTURA

1°

MODULO

LA FUNZIONE IMPOSITIVA E LE SUE PATOLOGIE

- “Imposizione” ed “esazione” nell’evoluzione legislativa
- Il controllo automatico e formale
- Il controllo sostanziale. La fase istruttoria
- Tipologie di metodi e di atti impositivi
- La riscossione e l’esecuzione forzata tributaria. Il rimborso. L’attività sanzionatoria

2°

MODULO

LA PROIEZIONE PROCESSUALE DEI VIZI DEGLI ATTI TRIBUTARI SOSTANZIALI

- Il giudizio di primo grado
- Il procedimento cautelare
- Astensione e ricusazione del giudice
- Sospensione, interruzione ed estinzione del processo
- Gli istituti deflattivi del contenzioso
- I mezzi d’impugnazione
- Il giudicato e l’esecuzione delle sentenze

IL CALENDARIO

MAGGIO

venerdì 15
sabato 16
venerdì 22
sabato 23
venerdì 29
sabato 30

GIUGNO

venerdì 05
sabato 06
venerdì 12
sabato 13
venerdì 19
sabato 20
venerdì 26
sabato 27

I MODULO - LA FUNZIONE IMPOSITIVA E LE SUE PATOLOGIE

I UNITÀ FORMATIVA

- **“Imposizione” ed “esazione” nell’evoluzione legislativa**
- La “concentrazione della riscossione nell’accertamento”: gli atti “impoesattivi”
- La “recettività” degli atti tributari
- Sequenza vincolata di provvedimenti e rilevanza dei vizi di notifica
 - **Il controllo automatico e formale**
- La liquidazione delle imposte dovute in base alle dichiarazioni e il controllo formale
- Tassatività delle ipotesi di iscrizione diretta a ruolo: analisi della casistica più significativa
- L’avviso bonario ed il contraddittorio preventivo rispetto all’iscrizione diretta a ruolo
- Procedure di formazione ed elementi essenziali di contenuto del ruolo
- La cartella di pagamento

II UNITÀ FORMATIVA

- **Il controllo sostanziale. La fase istruttoria**
- Attività d’indagine delle Agenzie fiscali, della Guardia di Finanza e degli Agenti della riscossione
- Accessi, ispezioni e verifiche
- Le indagini finanziarie (evoluzione legislativa, prassi amministrativa, orientamenti giurisprudenziali)
- Il “giusto procedimento” nella giurisprudenza comunitaria e costituzionale. I più recenti orientamenti della giurisprudenza tributaria di legittimità e di merito. Strategie difensive.
- Obblighi di collaborazione e preclusioni procedurali
- Tutela della riservatezza e indagini tributarie
- Patologie della fase istruttoria e tutela del contribuente

III UNITÀ FORMATIVA

- **Tipologie di metodi e di atti impositivi**
- Accertamento analitico e sintetico del reddito complessivo delle persone fisiche
- “Redditometro” e “spesometro”
- La rettifica dei redditi determinati in base alle scritture contabili:
 - accertamento analitico-contabile
 - accertamento analitico-induttivo
 - accertamento induttivo-extracontabile
- L’accertamento d’ufficio
- Il ruolo delle presunzioni nella ricostruzione dell’imponibile
- Gli studi di settore
- L’accertamento bancario
- L’accertamento dei redditi dei fabbricati
- L’accertamento parziale, integrativo e sostitutivo
- L’elusione e l’abuso del diritto
- L’accertamento nella disciplina dell’IVA e dell’imposta di registro
- L’imposizione nell’applicazione dei tributi locali
- Il recupero degli aiuti di Stato
- L’operatività di termini decadenziali nell’attività di accertamento. Il raddoppio dei termini per l’accertamento

IV UNITÀ FORMATIVA

- **La riscossione e l'esecuzione forzata tributaria**

- I versamenti diretti
- Le ritenute alla fonte
- L'iscrizione a ruolo e la cartella di pagamento
- L'ingiunzione ex R.D. n.639/1910
- La compensazione tributaria
- La rateazione
- L'operatività di termini decadenziali nell'attività di riscossione
- Le misure cautelari a tutela dei crediti tributari
 - ipoteca fiscale e sequestro conservativo
 - fermo di beni mobili registrati ed iscrizione ipotecaria
- L'esecuzione forzata tributaria
 - espropriazione mobiliare, immobiliare e presso terzi
 - regole speciali tributarie e coordinamento con la disciplina del c.p.c.
- Le opposizioni all'esecuzione forzata tributaria
 - l'opposizione all'esecuzione
 - l'opposizione agli atti esecutivi
 - l'opposizione di terzo
- La sospensione del processo esecutivo
- La tutela risarcitoria del contribuente per comportamenti illegittimi dell'ente impositore e dell'agente della riscossione

- **Il rimborso**

- L'istanza di rimborso
- Il fermo amministrativo
- I termini

- **L'attività sanzionatoria**

- Le sanzioni amministrative
 - principi generali
 - procedure di irrogazione
- Le sanzioni penali
 - i delitti
 - processo penale e processo tributario

II MODULO - LA PROIEZIONE PROCESSUALE DEI VIZI DEGLI ATTI TRIBUTARI SOSTANZIALI

V UNITÀ FORMATIVA

- **Il giudizio di primo grado**

- La giurisdizione tributaria
- Gli atti impugnabili
- Il ricorso
 - obbligatorietà di preventivo reclamo: ambito applicativo e tecniche operative
 - oggetto della domanda, motivi e difese
 - le tecniche di redazione
 - la notificazione
 - il contributo unificato
- La costituzione in giudizio della parte ricorrente
- La parte resistente
 - i soggetti passivamente legittimati
 - l'atto di controdeduzioni
 - eccezioni e difese; eccezioni in senso stretto e in senso lato: l'importanza della distinzione sul piano dell'operatività
 - le preclusioni implicate dalla tardività della costituzione in giudizio
- Litisconsorzio ed intervento
- La fase di trattazione
 - trattazione in camera di consiglio e discussione in pubblica udienza: tecniche difensive
 - memorie e brevi repliche

- La fase istruttoria
 - il principio di non contestazione, l'onere della prova e la regola finale del fatto incerto
 - esame degli orientamenti giurisprudenziali sulla distribuzione dell'onere della prova tra le parti del processo, ai fini dell'individuazione di criteri orientativi nella scelta delle corrette tecniche difensive
 - i poteri istruttori del giudice tributario
- Il "processo tributario telematico"
 - l'utilizzo della PEC
 - l'adeguamento del processo tributario ai principi previsti dal "codice dell'amministrazione digitale"

VI UNITÀ FORMATIVA

- **Il procedimento cautelare**

- La sospensione in via amministrativa e la tutela cautelare in sede giurisdizionale: le ragioni della coesistenza
- La tutela cautelare per gli atti "impoesattivi"
- L'istanza cautelare: condizioni di ammissibilità e tecniche di redazione
- La pronuncia cautelare parziale e condizionata
- La domanda cautelare in grado di appello e la sospensione dell'esecuzione ex art. 373 c.p.c.. Analisi critica degli orientamenti giurisprudenziali

- **Astensione e ricusazione del giudice**

- Presupposti
- Procedimento
- Effetti

- **Sospensione, interruzione ed estinzione del processo**

- La sospensione del processo
 - la specialità della disciplina tributaria e la sospensione necessaria ex art. 295 c.p.c.
- L'interruzione del processo
 - gli eventi interruttivi, i provvedimenti del giudice ed il ruolo del difensore
- L'estinzione del processo
 - i differenti effetti nei diversi gradi del processo
- Le istanze per la ripresa del processo sospeso o interrotto

- **Gli istituti deflattivi del contenzioso**

- Autotutela
- Interpello ordinario e speciale
- Accertamento con adesione
- Mediazione fiscale e conciliazione giudiziale
- La chiusura delle liti fiscali pendenti

VII UNITÀ FORMATIVA

- **I mezzi d'impugnazione**

- L'appello
 - le tecniche di redazione dell'appello principale. L'enunciazione dei motivi e la formulazione delle conclusioni
 - le controdeduzioni e l'appello incidentale (tempestivo o tardivo)
 - la devoluzione delle questioni disattese o non esaminate dal giudice di primo grado
 - i nova in appello
 - il principio della consumazione dell'impugnazione
 - la regola dell'assorbimento delle nullità nei mezzi di gravame
 - la rimessione in primo grado
- Il ricorso per Cassazione
 - la redazione del ricorso per Cassazione e del controricorso
 - la riassunzione davanti al giudice di rinvio
- Il giudizio di revocazione
 - sentenze revocabili
 - motivi di revocazione

- **Il giudicato e l'esecuzione delle sentenze**

- Il giudicato

- giudicato interno ed esterno

- limiti oggettivi e soggettivi: orientamenti giurisprudenziali e tecniche difensive

- Il giudizio di ottemperanza

- i rapporti con l'esecuzione forzata regolata dal c.p.c.

- presupposti e limiti

- l'atto di messa in mora e il ricorso in ottemperanza

- la sentenza con i provvedimenti per l'ottemperanza, i rimedi impugnatori e l'ordinanza di chiusura del procedimento

IL COORDINAMENTO SCIENTIFICO

Mariagrazia Bruzzone

Avvocato in Genova

IL CORPO DOCENTE

Mariagrazia Bruzzone

Avvocato in Genova

Andrea Carinci

Professore Straordinario di Diritto tributario, Università di Bologna – Avvocato

Stefano Loconte

Professore a contratto di Diritto tributario e di Diritto dei trust, Università L.U.M. Jean Monnet di Casamassima (BA) - Avvocato

Giuseppe Nastasia

Tenente Colonnello Nucleo Polizia Tributaria di Roma Guardia di Finanza *

Franco Randazzo

Professore Associato di Diritto tributario presso l'Università di Catania, Avvocato in Catania - Pubblicista

Antonio Zappi

Pubblicista, Esperto Tributario

**L'intervento è a titolo esclusivamente privato e non rappresenta né impegna in alcun modo l'Amministrazione di appartenenza*

LA STRUTTURA ORGANIZZATIVA

Giovanna Piccoli

Direttore Scuola di Formazione Ipsoa

Paola Maiorana

Responsabile Progettazione 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 in formato digitale del gruppo Wolters Kluwer Italia attinenti agli argomenti affrontati e individuati sulla base delle novità normative e giurisprudenziali in materia.

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 alcune condizioni particolarmente vantaggiose per l'acquisto di prodotti editoriali Ipsoa e per la partecipazione alle iniziative della Scuola di Formazione.

LA FORMAZIONE FINANZIATA

FINANZIA LA FORMAZIONE DEI DIPENDENTI ATTRAVERSO I FONDI INTERPROFESSIONALI

Gli studi professionisti e le aziende hanno la possibilità di **accedere ai finanziamenti per la formazione continua dei proprio 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 il singolo professionista** nella gestione di tutte le fasi del Piano formativo, dall'analisi alla rendicontazione.

La Scuola di formazione IPSOA è accreditata da Fondoprofessionisti

Richiesta di informazioni

Per avere ulteriori informazioni e uno specifico supporto contattare:
Scuola di formazione IPSOA
Tel. 02/82476.404
formazionefinanziata.ipsoa@wki.it

LE INFORMAZIONI

QUOTE DI PARTECIPAZIONE

€ 2.000,00 + IVA listino

Speciale sconti

■ Sconto 10% (€ 1.800 + IVA) riservato a:

- Iscrizioni anticipate **entro il 30 aprile**
- Iscrizioni multiple (due o più partecipanti dello stesso studio/azienda)
- Abbonato alle riviste **Corriere Tributario/Giurisprudenza Tributaria/Il fisco**

■ Sconto 20% (€ 1.600 + IVA) riservato a:

- Iscritti Ordine dei Dottori commercialisti e degli Esperti contabili
- Iscritti Ordine degli Avvocati
- Iscritti Ordine Consulenti del Lavoro
- Praticanti Dottori commercialisti, Avvocati e Consulenti del Lavoro

■ Sconto 30% (€ 1.400 + IVA) riservato a:

- Iscritti UNGDCEC
- Ex partecipanti a master in tema di accertamento e contenzioso tributario e al Percorso di aggiornamento 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 ai seguenti criteri:

- curriculum vitae
- breve esperienze professionali

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 fax o via email entro e non oltre il **30 aprile**

secondo le seguenti modalità:

-fax: 0282476.037

-mail: masterfiscale.ipsoa@wki.it

-Agenzia di zona

MODALITÀ DI ISCRIZIONE

L'ammissione al Master è consentita ad un numero massimo di **45 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 fax o 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 Mater 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
- Agenti Indicialia
- Agenzie Ipsoa
- Agenti Utet Giuridica
- Agenti Leggi d'Italia