

MASTER 2022-23

PROFESSIONE COMMERCIALISTA

In modalità Web (live e differita)
16 incontri da Ottobre 2022 a Giugno 2023

MASTER 2022-23

PROFESSIONE COMMERCIALISTA

È un percorso formativo di aggiornamento e approfondimento fruibile esclusivamente in modalità Web (live e differita) pensato per garantire ai Professionisti:

- **aggiornamento tempestivo** su scadenze e novità fiscali
- **approfondimento specifico sui principali temi** che impattano sull'attività professionale di tutti i Professionisti
- **confronto con il Relatore** durante la diretta su dubbi e quesiti tramite **chat live**
- **materiale didattico** di supporto fornito in versione digitale
- **crediti formativi ODCEC** (comprensivi dei crediti deontologici) e **crediti MEF** (comprensivi dei crediti caratterizzanti gruppo A)
- **differite accreditate**: possibilità di visionare gli incontri in qualsiasi momento, non necessariamente in diretta live, maturando crediti formativi

Master 2022-23 Professione Commercialista coniuga in un unico percorso le esigenze di aggiornamento tributario, di pratica professionale e di approfondimento in materia di Crisi d'Impresa.

ALLARGHIAMO GLI ORIZZONTI PER AVVICINARE GLI OBIETTIVI

OBIETTIVI DEL MASTER

Il Master 2022-23 Professione Commercialista si compone di due anime che coniugano l'esigenza di aggiornamento professionale in ambito fiscale e contabile dello Studio e il consolidamento di competenze specifiche fondamentali per poter esplorare nuove opportunità professionali.

La parte di AGGIORNAMENTO (composta da 9 mezze giornate formative) è incentrata sull'analisi di tutte le novità fiscali e contabili che impattano sull'attività quotidiana del Commercialista ed è **divisa in due sezioni:**

- **Novità di periodo e tecnica professionale**

Dove si analizzeranno le novità fiscali che saranno introdotte sia durante il periodo estivo, sia con la legge di Bilancio 2023, con un'attenzione particolare alle novità che interverranno in materia di bonus edilizia. Focus specifici verranno riservati all'impatto delle tre principali riforme che stanno coinvolgendo il Fisco italiano (nello specifico la riforma della Delega Fiscale, del Catasto e del Processo Tributario).

- **Le novità in materia di Iva, Bilancio e Modelli Redditi**

Dove si affronteranno con taglio operativo le novità e le criticità compilative della Dichiarazione Iva e dei Modelli Redditi 2023, nonché le principali problematiche inerenti la redazione del Bilancio d'esercizio e l'applicazione dei nuovi OIC.

La parte MONOTEMATICA DI APPROFONDIMENTO (composta da 7 mezze giornate formative) è incentrata sui risvolti pratici che l'approvazione del nuovo Codice della crisi avrà sull'attività consulenziale del Commercialista e dei Revisori dei conti. Anch'essa è **divisa in due sezioni:**

- **Nuovo approccio del Commercialista alla Crisi d'impresa**

Il nuovo Codice della Crisi d'impresa e dell'insolvenza è una grande opportunità per i Professionisti, in quanto li invita ad assumere un approccio molto più attento e sistematico nei confronti dei "numeri" dell'azienda, e quindi verso i parametri economico finanziari aziendali. Obiettivo del modulo è quello di fornire gli strumenti pratici per l'individuazione tempestiva dello stato di crisi e per la predisposizione di adeguati Piani di risanamento per recuperare la continuità aziendale.

- **Revisione legale dei conti e informative al Bilancio delle imprese in crisi**

Le novità normative in merito alla Crisi d'impresa influenzeranno in modo significativo anche l'attività di revisione contabile, imponendo al Revisore di prestare molta attenzione alla situazione finanziaria, economica e patrimoniale della società.

Organizzazione del lavoro, controlli nelle situazioni patologiche, verbalizzazioni, giudizio sul Bilancio e relazione all'assemblea di un'impresa in crisi sono i temi principali che il modulo intende analizzare per fornire al Revisore gli strumenti necessari per svolgere professionalmente il proprio incarico e non farsi sorprendere da accadimenti inaspettati che potrebbero sfociare in procedure concorsuali o di risanamento aziendale che coinvolgerebbero lo stesso organo di controllo.

STRUTTURA DEL MASTER

Durata dei singoli incontri: 4 ore

NOVITÀ DI PERIODO E TECNICA PROFESSIONALE

FOCUS IVA, BILANCIO E MODELLI REDDITI

AGGIORNAMENTO

Le novità del periodo estivo e gli aggiornamenti di prassi e giurisprudenza

Il punto sulle novità dei vari bonus edilizia

Delega fiscale: riforma della tassazione dei redditi d'impresa "minori" e riforma del Catasto

Aggregazioni e disaggregazioni degli Studi Professionali: analisi delle diverse possibilità e implicazioni fiscali

La Legge di Bilancio 2023

Focus sulla riforma del Processo Tributario

Dichiarazione e novità Iva 2023

Redazione del Bilancio 2023 e novità in materia di OIC

Modello Redditi SC: novità e criticità compilative

Novità sugli aiuti di stato e crediti d'imposta

Terzo Settore: novità, redazione del Bilancio e aspetti dichiarativi

Modelli Redditi PF e SP: novità e criticità compilative

OTTOBRE

NOVEMBRE

DICEMBRE

GENNAIO

FEBBRAIO

MARZO

APRILE

MAGGIO

GIUGNO

APPROFONDIMENTO

Nuovo Codice della Crisi: cosa occorre sapere per supportare i propri clienti in difficoltà

L'utilizzo degli strumenti di analisi dello stato di salute dell'impresa per la salvaguardia della continuità aziendale

I Piani di Risanamento per la sostenibilità dei debiti: test pratico per la verifica della percorribilità del risanamento

Dal Piano di Risanamento all'utilizzo degli strumenti di gestione e risoluzione della Crisi d'impresa

Revisione Legale di imprese in crisi: pianificazione dell'attività e nuovi adempimenti

Revisione Legale di imprese in crisi: procedure di controllo del Revisore

Nota Integrativa, Relazione sulla Gestione e Relazione al Bilancio di un'impresa in crisi

Legenda

 CREDITI IN MATERIE DEONTOLOGICHE

 CREDITI MEF CARATTERIZZANTI

IL NUOVO APPROCCIO DEL COMMERCIALISTA
ALLA CRISI D'IMPRESA

REVISIONE LEGALE E INFORMATIVA
AL BILANCIO DELLE IMPRESE IN CRISI

GLI ESPERTI DEL MASTER PROFESSIONE COMMERCIALISTA

Franco Baiguera

Commercialista – Revisore Legale – Docente Università degli Studi di Brescia

Matteo Belluzzi

Commercialista – Revisore Legale – M2A Consulting Srl

Andrea Bongi

Commercialista – Revisore Legale - Pubblicista

Lelio Cacciapaglia

Commercialista - Direttore tributario Ministero Economia e Finanze - Dipartimento Finanze

Michele D'Apolito

Commercialista - Revisore Legale – Nexus Società tra Professionisti

Natalino Di Profio

Commercialista – Revisore Legale - Pubblicista

Melchior Gromis di Trana

Commercialista – Revisore Legale – Docente Università degli Studi di Torino

Oriana Inserra

Commercialista – Revisore Legale – Grimaldi Studio Legale

Corrado Mandirola

Commercialista – Revisore Legale – MpO & Partners

Pietro Paolo Papaleo

Commercialista – Revisore Legale – PvG Consulting

Fabrizio Giovanni Poggiani

Commercialista – Revisore Legale - Pubblicista

Marcello Pollio

Commercialista – Revisore Legale – Pubblicista – Bureau Plattner

Filippo Pongiglione

Commercialista – Revisore Legale – Bureau Plattner

Alessandro Siess

Avvocato – MpO & Partners

Cesare Spezia

Commercialista – Commissione Finanza e Controllo di Gestione Odcec Milano

Rosanna Vicari

Commercialista – Revisore Legale – BDO Italia

DATE E ORARIO DEGLI INCONTRI

È possibile seguire gli incontri anche in differita **maturando** crediti formativi

Tutti gli incontri si terranno **nel pomeriggio dalle 14.30 alle 18.30**

	AGGIORNAMENTO	APPROFONDIMENTO
Incontro di Ottobre	venerdì 21 ottobre 2022	giovedì 27 ottobre 2022
Incontro di Novembre	giovedì 17 novembre 2022	giovedì 24 novembre 2022
Incontro di Dicembre	venerdì 2 dicembre 2022	giovedì 15 dicembre 2022
Incontro di Gennaio	giovedì 19 gennaio 2023	giovedì 26 gennaio 2023
Incontro di Febbraio	giovedì 9 febbraio 2023	giovedì 16 febbraio 2023
Incontro di Marzo	giovedì 9 marzo 2023	giovedì 16 marzo 2023
Incontro di Aprile	giovedì 20 aprile 2023	venerdì 14 aprile 2023
Incontro di Maggio	giovedì 18 maggio 2023	
Incontro di Giugno	giovedì 15 giugno 2023	

Legenda CREDITI IN MATERIE DEONTOLOGICHE CREDITI MEF CARATTERIZZANTI

MATERIALE DIDATTICO

Prima di ogni incontro, nella Tua area riservata potrai scaricare la dispensa in formato elettronico contenente le slide utilizzate durante le relazioni, gli approfondimenti e gli schemi di sintesi appositamente predisposte dai Docenti. Verranno anche messi a disposizione strumenti operativi e fac simili in formato editabile (Word o Excel) come supporto all'attività di gestione della crisi.

IN OMAGGIO

La Rivista mensile **CRISI, GESTIONE ECONOMICO FINANZIARIA E RILANCIO DELL'IMPRESA** per tutta la durata del Master (9 numeri).

CREDITI E QUOTE

CREDITI FORMATIVI

	MODULO DI AGGIORNAMENTO	MODULO DI APPROFONDIMENTO	CREDITI TOTALI
Crediti Formativi ODCEC	36 (di cui 4 in materie deontologiche)	28	64 (di cui 4 in materie deontologiche)
Crediti Formativi MEF	4	20 (di cui 10 caratterizzanti)	24 (di cui 10 caratterizzanti)

QUOTA DI PARTECIPAZIONE

	IMPORTO A LISTINO	IMPORTO A TE RISERVATO
MASTER 2022-23 (64 ore) Composto da: <ul style="list-style-type: none">● MODULO DI AGGIORNAMENTO (36 ore)<ul style="list-style-type: none">- Novità di periodo e tecnica professionale- Focus Iva, Bilancio e Modelli Redditi● MODULO DI APPROFONDIMENTO (28 ore)<ul style="list-style-type: none">- Il nuovo approccio del Commercialista alla Crisi d'impresa- Revisione Legale e informative al Bilancio delle imprese in crisi	€ 350 + Iva	€ 200 + Iva

INFORMATIVA TRATTAMENTO DATI**REGOLAMENTO UE 2016/679 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati**

Namirial S.p.A. procede al trattamento dei dati nel rispetto delle disposizioni di cui al Regolamento europeo 2016/679 concernente la protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati (d'ora in avanti "Regolamento").

Ai sensi dell'art.13 del suddetto Regolamento di seguito sono fornite le informazioni riguardanti i dati identificativi del titolare del trattamento e il responsabile del trattamento in tema di trattamento dei dati personali relativamente ai contratti e alla fornitura di servizi.

Titolare del trattamento dei dati è NAMIRIAL S.p.A. con sede legale in Senigallia (AN), Cap 60019, Via Caduti sul Lavoro n. 4.

Tipologia di dati trattati

Nell'ambito del Servizio che Namirial ti fornirà, tratteremo le seguenti categorie di dati personali:

- Dati anagrafici (nome, cognome, codice fiscale, sesso, data di nascita, luogo di nascita, nazionalità);
- Estremi del documento di identità;
- Dati di indirizzo;
- Dati di contatto (recapito telefonico e indirizzo e-mail);
- Dati di iscrizione all'albo o ordine professionale (Provincia, albo, numero di iscrizione, data di iscrizione, qualifica professionale);
- Dati di fatturazione;

Finalità del trattamento

Tratteremo i tuoi dati personali per le seguenti finalità:

- a) Conclusione del contratto e fruizione dei servizi: la base giuridica per questa finalità è l'art. 6(1) b del GDPR - Contratto;
- b) Attività promozionali e di marketing del Titolare: la base giuridica per questa finalità è l'art. 6(1) a del GDPR - Consenso;
- c) Gestione e riscontro alle richieste di assistenza tecnica, anche on line: la base giuridica per questa finalità è l'art. 6(1) b del GDPR - Contratto;
- d) Adempimento ad obblighi di legge, regolamentari nazionali o comunitari: la base giuridica per questa finalità è l'art. 6(1) c del GDPR - Obbligo di legge;
- e) Invio di informazioni a contenuto informativo: la base giuridica per questa finalità è l'art. 6(1) f del GDPR - Interesse legittimo del Titolare del Trattamento;
- f) Analisi statistiche, di business e di mercato, realizzate in forma assolutamente anonima e aggregata: la base giuridica per questa finalità è l'art. 6(1) f del GDPR - Interesse legittimo del Titolare del Trattamento;
- g) Tutela giurisdizionale dei diritti Namirial: la base giuridica per questa finalità è l'art. 6(1) f del GDPR - Interesse legittimo del Titolare del Trattamento;

Conferimento dei dati

Il conferimento dei dati di cui ai punti a), d) e g) è obbligatorio per consentire la conclusione del contratto o per l'erogazione delle prestazioni e dei servizi richiesti.

Il conferimento dei dati di cui ai punti ulteriori è facoltativo: potrai in qualsiasi momento chiedere al Titolare di interrompere le attività di trattamento senza che ciò comporti alcuna conseguenza nell'ambito dei servizi che ti sono forniti.

Modalità del trattamento ed accesso ai dati

Namirial S.p.A. tratta i dati personali in conformità ai principi del Regolamento e in virtù dei propri interessi legittimi legati alla tipologia di attività svolta ed alla necessità di dare esecuzione ai contratti in essere o alle misure precontrattuali richieste dagli interessati.

I dati raccolti mediante sottoscrizione di contratti standard in formato analogico sono trattati sia in forma cartacea, sia con strumenti informatici e telematici e potranno essere elaborati in forma aggregata per finalità statistiche e di verifica degli standard di qualità dei servizi di assistenza e manutenzione, escludendo in tal caso il trattamento di dati identificativi.

I dati raccolti mediante la compilazione di form online sono trattati in forma elettronica e possono essere oggetto di trattamento automatizzato mediante sistemi informativi di natura gestionale.

I dati sono accessibili esclusivamente da parte di incaricati, adeguatamente formati ed informati circa le loro mansioni e le attività ad essi consentite sul dato raccolto, che operano per conto di Namirial e che sono destinatari di istruzioni e compiti impartiti dal responsabile del trattamento, a mezzo di lettera di nomina.

Il titolare del trattamento tratterà i dati per le finalità sopra indicate perseguendo i propri interessi legittimi che non prevalgono sugli interessi o i diritti e le libertà dell'interessato.

Nei casi in cui il trattamento dei dati degli interessati sia effettuato per le finalità di cui al punto B) i dati associati allo strumento di autenticazione prescelto verranno raccolti e verificati da Namirial S.p.A. per procedere all'emissione dell'Identità Digitale SPID o del Certificato.

Ambito di comunicazione ed eventuale diffusione

Vi informiamo che i dati relativi al contratto e all'attività di servizio possono essere comunicati a soggetti terzi nominati come responsabili esterni del trattamento (la lista completa è disponibile presso il Titolare), consulenti commerciali per finalità amministrative e contabili, nonché a consulenti legali per eventuale gestione di contenziosi.

Vi informiamo, inoltre, che i dati possono essere comunicati anche a organi di polizia o all'autorità giudiziaria per finalità di accertamento o repressione di reati compiuti dagli utenti dei servizi telematici, ove necessario.

Vi informiamo, inoltre, che i dati potranno essere trattati anche da soggetti terzi in qualità di Local Registration Authority o di Registration Authority Operator ovvero da soggetti con funzione di gestione ed archiviazione cartacea e/o digitale, formalmente nominati da Namirial quali responsabili/sub responsabili esterni del trattamento dati.

Conservazione e cancellazione dei dati personali

La Namirial S.p.A. conserverà i dati degli interessati in una forma che consenta l'identificazione degli stessi per un arco temporale non superiore al conseguimento delle finalità per le quali i dati sono stati raccolti.

I dati relativi ai Certificati e/o all'Identità digitale, anche ove raccolti mediante il sistema di registrazione audio-video, verranno conservati per 20 (venti) anni dalla cessazione del contratto ovvero dalla scadenza o dalla revoca del Certificato o dell'Identità digitale, conformemente a quanto stabilito dall'art.28, co.4bis del D. Lgs. 82/2005 e s.m.i. (Codice dell'Amministrazione Digitale) e dell'art. 7, co.8 del DPCM 24 ottobre 2014 e s.m.i..

I dati di navigazione dei siti attraverso i quali si richiede la tipologia di accesso tramite le credenziali dell'Identità Digitale SPID dell'utente relativi e i dati dell'utente stesso verranno conservati per un periodo di 2 (due) anni decorrenti dall'effettuazione di tali operazioni.

I dati relativi alla casella PEC, anche ove raccolti mediante il sistema di registrazione audio-video, saranno conservati per 10 (dieci) anni dalla cessazione del contratto ovvero, se successivo, dall'esercizio dell'ultima attività sulla casella PEC.

I dati strettamente necessari per gli adempimenti fiscali e contabili, venuta meno la finalità per la quale erano stati raccolti, verranno conservati per un periodo di 10 (dieci) anni come richiesto dalle normative in materia.

I dati con finalità di marketing sono conservati fino a revoca del consenso.

I log di servizio relativi ai Certificati e/o all'Identità digitale e/o alla casella PEC verranno conservati per un periodo pari a 6 (sei) mesi al fine di garantire la corretta individuazione dei flussi dei servizi.

Decorsi tali periodi la Namirial S.p.A. provvederà alla cancellazione dei dati degli interessati.

L'interessato ha diritto di chiedere, in qualunque momento, la modifica degli assetti regolati dalla presente informativa attraverso l'esercizio dei diritti di cui al paragrafo successivo.

I diritti dell'interessato

L'interessato potrà esercitare i diritti di cui agli art. 15 (Diritto di accesso dell'interessato), 16 (Diritto di rettifica), 17 (Diritto alla cancellazione), 18 (Diritto di limitazione del trattamento), 19 (Diritto di ottenere la notifica dal titolare del trattamento nei casi di rettifica o cancellazione dei dati personali o di cancellazione degli stessi), 20 (Diritto alla portabilità), 21 (diritto di opposizione) e 22 (diritto di rifiutare il processo automatizzato) del Reg. UE 2016/679.

Si comunica che l'esercizio dei diritti dell'interessato di cui ai suddetti articoli, quali il diritto di cancellazione o opposizione, incontra i limiti imposti dalle normative applicabili ai servizi per quanto riguarda gli obblighi di conservazione dei dati personali.

Per esercitare i diritti previsti dagli artt. da 15 a 22 del Reg. UE 2016/679 l'interessato dovrà rivolgere apposita richiesta scritta indirizzata a:

Namirial S.p.A., Via Caduti sul Lavoro n. 4 – 60019 Senigallia (AN)

dpo@namirial.com - dpo.namirial@sicurezzapostale.it

L'interessato ha altresì diritto a presentare reclamo al Garante per la protezione dei dati personali.