

IN COLLABORAZIONE CON MAX SRL

CORSO PROFESSIONALE PER **REVISORI DEGLI ENTI LOCALI**

IN AULA

Trento, dal 30 settembre al 4 novembre 2021

OBIETTIVI E STRUTTURA DEL CORSO

Il corso si propone di fornire un aggiornamento professionale nell'attività di revisione di enti locali, necessario anche per l'iscrizione/mantenimento nell'Elenco dei revisori degli enti locali tenuto dalle Province Autonome di Trento e Bolzano e nel contempo anche per assolvere agli obblighi di formazione continua previsti dal regolamento di formazione emanato dal CNDCEC e a quelli previsti dal programma di aggiornamento professionale per revisori legali di cui al D.Lgs. n. 39 del 27 gennaio 2010 (per le materie caratterizzanti gruppo A) per il mantenimento dell'iscrizione nell'Elenco dei revisori legali tenuto dal Ministero dell'Economia e delle Finanze. Sotto ogni argomento trattato durante la lezione, sono indicati i codici riferiti al programma di formazione 2021.

DESTINATARI

Il corso è rivolto a:

- Dottori e Ragionieri commercialisti ed Esperti Contabili
- Revisori legali

TRENTO

Best Western Hotel Adige – via Pomeranos, 10 – 38123 Trento

I LEZIONE - Giovedì 30 settembre 2021 dalle ore 14.30 alle ore 18.30

GLI EQUILIBRI DI BILANCIO DEGLI ENTI LOCALI (cod. FPC C.7 BIS)

(max 2 crediti validi per l'iscrizione/mantenimento nell'Elenco Revisori degli Enti Locali e per la FPC)

LE ATTIVITÀ DI CONTROLLO: TIPOLOGIE ED INTEGRAZIONI CON I RISCHI (cod. MEF A.1.5 e cod. FPC C.2.13)

(max 2 crediti validi per il Registro Revisori Legali classe A e per la Formazione Professionale Continua)

Relatore: Tiziano Tessaro, *Magistrato della Corte dei conti – Sezione di Controllo per l'Emilia Romagna*

II LEZIONE - Giovedì 7 ottobre 2021 dalle ore 14.30 alle ore 18.30

CONTABILITÀ PUBBLICA E GESTIONE ECONOMICA E FINANZIARIA DEGLI ENTI TERRITORIALI IL DUP E IL BILANCIO DI PREVISIONE - IL RENDICONTO (cod. FPC C.7 BIS)

Relatore: Piero Rossignoli, *Dirigente area economico finanziaria Provincia di Verona*
(max 4 crediti validi per l'iscrizione/mantenimento nell'Elenco Revisori degli Enti Locali e per la FPC)

III LEZIONE – Giovedì 14 ottobre 2021 dalle ore 14.30 alle ore 18.30

CONTABILITÀ PUBBLICA E GESTIONE ECONOMICA E FINANZIARIA DEGLI ENTI TERRITORIALI NOVITA' E ORIENTAMENTI (cod. FPC C.7 BIS)

Relatore: Massimo Venturato, *Commercialista, Revisore Legale e pubblicista – Presidente Ancrel Veneto*
(max 4 crediti validi per l'iscrizione/mantenimento nell'Elenco Revisori degli Enti Locali e per la FPC)

IV LEZIONE - Giovedì 21 ottobre 2021 dalle ore 14.30 alle ore 18.30

LE RESPONSABILITÀ DEL REVISORE LE AZIONI VERSO GLI AMMINISTRATORI DI ENTI LOCALI E SOCIETÀ' PARTECIPATE (cod. MEF A.3.11 e cod. FPC C.2.1)

Relatore: Marcovalerio Pozzato – *Procuratore Regionale della Corte dei conti Trentino A.A. – sede di Trento*
(max 4 crediti validi per il Registro Revisori Legali classe A e per la Formazione Professionale Continua)

V LEZIONE – Giovedì 28 ottobre 2021 dalle ore 14.30 alle ore 18.30

CONTABILITÀ PUBBLICA E GESTIONE ECONOMICA E FINANZIARIA DEGLI ENTI TERRITORIALI IL PERSONALE (cod. FPC C.7 BIS)

Relatore: Amedeo Bianchi, *Magistrato della Corte dei conti – Sezione di Controllo per il Veneto*
(max 4 crediti validi per l'iscrizione/mantenimento nell'Elenco Revisori degli Enti Locali e per la FPC)

VI LEZIONE - Giovedì 4 novembre 2021 dalle ore 14.30 alle ore 18.30

METODOLOGIA PER LA REVISIONE CONTABILE LE SOCIETÀ' E GLI ORGANISMI PARTECIPATI DA ENTI LOCALI (cod. MEF A.5.1 e cod. FPC C.2.4)

Relatore: Giampiero Pizziconi, *Magistrato della Corte dei conti –
Sezione centrale di controllo sulla gestione delle Amministrazioni dello Stato*
(max 4 crediti validi per il Registro Revisori Legali classe A e per la Formazione Professionale Continua)

INFORMAZIONI

Registrazione partecipanti

Il desk per la registrazione è aperto 30 minuti prima dell'inizio della lezione. Al momento della registrazione è necessario consegnare copia della scheda di iscrizione e copia dell'avvenuto pagamento.

Sede

Trento – Best Western Hotel Adige – via Pomeranos, 10 – 38123 Trento

Crediti formativi

L'evento è accreditato ai fini dell'assolvimento dell'obbligo formativo per gli iscritti all'Ordine dei Dottori commercialisti ed Esperti contabili per i Crediti Formativi Ordinari, per i crediti speciali per l'iscrizione/mantenimento nell'Elenco Revisori degli enti locali delle Province Autonome di Trento e Bolzano e anche per il mantenimento nel Registro dei Revisori Legali tenuto dal Ministero dell'Economia e delle Finanze (solo per la materie caratterizzanti del Gruppo A).

Per ogni ora di lezione di effettiva frequenza verrà riconosciuto un credito formativo come segue:

- max 24 crediti validi per la Formazione Professionale Continua (solo per gli iscritti all'Ordine dei Dottori Commercialisti ed Esperti Contabili);
- max 14 crediti validi per l'iscrizione/mantenimento all'Elenco dei Revisori degli Enti Locali delle Province Autonome di Trento e Bolzano (per gli iscritti all'Albo dei Dottori Commercialisti ed Esperti Contabili e per gli iscritti all'Elenco dei Revisori Legali tenuto dal MEF) per le lezioni indicate nel programma;
- max 10 crediti (caratterizzanti – Classe A) validi per il mantenimento nel Registro dei Revisori Legali tenuto dal Ministero dell'Economia e delle Finanze (solo per gli iscritti all'Albo dei Dottori Commercialisti ed Esperti Contabili) per le lezioni indicate nel programma.

Solo per l'iscrizione/mantenimento nell'Elenco dei Revisori degli Enti Locali della Provincia Autonoma di Trento

L'attribuzione dei CF validi per l'Elenco dei Revisori degli Enti Locali sarà subordinata al sostenimento e superamento di un test finale (che si terrà al termine di ogni giornata).

Il test si riterrà superato con almeno l'80% di risposte esatte (almeno 4 risposte esatte su 5 domande).

Riepilogo finale ai fini del riconoscimento dei crediti

Al termine del corso verrà inviata una mail ad ogni singolo partecipante riportante il riepilogo delle ore di effettiva partecipazione.

Materiale didattico

Per ogni lezione verrà messa a disposizione ai partecipanti una dispensa che verrà inviata a mezzo mail.

QUOTE DI PARTECIPAZIONE

Listino	€ 500,00 + IVA
Sconto riservato agli iscritti Ancrel	€ 450,00 + IVA
Sconto per chi si iscrive entro il 31 luglio 2021	€ 400,00 + IVA
Sconto riservato agli iscritti Ancrel che si iscrivono entro il 31 luglio 2021	€ 350,00 + IVA

ATTENZIONE: in caso di impossibilità a svolgere il corso in aula, il corso che verrà tenuto in modalità webinar. Nel caso sia necessario tenere il corso in modalità webinar, verrà inviata una mail ad ogni iscritto con le indicazioni per il collegamento. In ogni caso il calendario non subirà modifiche e quindi le lezioni anche in webinar saranno tenute alle stesse date e agli stessi orari indicati nel programma.

PER INFORMAZIONI E ISCRIZIONI

MAX SRL -VIA CAVOUR, 3 - 37045 LEGNAGO (VR)

Tel. 0442/600100 Mail: formazione@max-srl.it

Per il versamento della quota di iscrizione al corso effettuare un bonifico presso:

Banco BPM – Banco Popolare di Verona - Filiale di Legnago (VR)

Intestato a: Max srl

IBAN: IT 13 W 05034 59540 00000 0040984

SCHEMA DI ISCRIZIONE

CORSO PROFESSIONALE PER REVISORI DEGLI ENTI LOCALI

È necessario compilare tutti i campi riportati nella presente scheda (si prega di barrare la casella della quota prescelta) ed inviare a: Max srl – mail: formazione@max-srl.it

Quote di partecipazione:

<input type="checkbox"/> Listino	€ 500,00 + IVA
<input type="checkbox"/> Sconto riservato agli iscritti Ancrel	€ 450,00 + IVA
<input type="checkbox"/> Sconto per chi si iscrive entro il 31 luglio 2021	€ 400,00 + IVA
<input type="checkbox"/> Sconto riservato agli iscritti Ancrel che si iscrivono entro il 31 luglio 2021	€ 350,00 + IVA

Per beneficiare dello sconto Ancrel è necessario inviare, insieme alla scheda di iscrizione,
COPIA DEL VERSAMENTO DELLA QUOTA DI ISCRIZIONE ANCREL 2021.

DATI PARTECIPANTI

Cognome e Nome _____
 Professione _____
 Tel. _____ E-mail _____
 Iscritto ordine dei * _____
 Codice fiscale * _____
 (*indispensabile per i crediti formativi)

DATI PER LA FATTURAZIONE

Ragione sociale _____
 Indirizzo _____
 Cap. _____ Città _____ Prov. _____
 Part. IVA/CF _____
 PEC / Codice destinatario Sdl _____

MODALITÀ DI PAGAMENTO

Quota di partecipazione € _____ + IVA € _____ Totale fattura € _____

Il pagamento deve essere effettuato all'atto dell'iscrizione, con la seguente modalità:

BONIFICO BANCARIO a favore di Max srl sul c/c 000000040984 Banco BPM – Banco Popolare di Verona (IT 13 W 05034 59540 00000 0040984) **indicando nella causale “quota partecipazione corso revisori degli enti locali 2021”, intestatario fattura e nome del partecipante.**

Eventuale disdetta dovrà essere comunicata via PEC all'indirizzo maxsrlpec@pec.it almeno 10 giorni lavorativi antecedenti la data di inizio del corso. Nessun rimborso è previsto oltre tale termine. I nominativi dei partecipanti possono comunque essere sostituiti in qualunque momento. Potranno essere variati sede, date, docenti e modalità (in webinar anziché in aula) del corso senza che ne derivi alcun diritto al rimborso da parte dell'iscritto. Max srl si riserva la facoltà di annullare il corso se non sarà raggiunto il numero minimo di 30 partecipanti; in caso di annullamento, si provvederà al rimborso delle quote versate.

PRIVACY E MANIFESTAZIONE DEL CONSENSO - REGOLAMENTO UE 2016/679: Max srl, con sede in Legnago (VR) Via Cavour n.3, è titolare del trattamento dei dati personali forniti per le finalità inerenti alla prestazione dei servizi indicati. Il conferimento dei dati è facoltativo ma necessario per consentire l'esecuzione del servizio richiesto, pertanto il mancato rilascio di tali dati non consentirà di eseguire la fornitura. Tali dati potranno essere trattati dai nostri dipendenti e/o collaboratori, incaricati al trattamento. Si potranno esercitare i diritti di cui agli artt. 16 – 17 – 18 del Regolamento UE 2016/679 (rettifica, cancellazione, limitazione del trattamento) rivolgendosi a Max srl e-mail formazione@max-srl.it.

Consente il trattamento dei Suoi dati personali identificativi nelle modalità e per le finalità indicate nell'informativa?

- Consento il trattamento Non consento

Consente la comunicazione dei Suoi dati limitatamente agli ambiti ed agli organi specificati nell'informativa?

- Consento il trattamento Non consento

Dichiaro di aver letto il contenuto dell'informativa fornita ai sensi del Regolamento UE 2016/679 e di averne ricevuto copia.

Data _____ Firma _____

È necessario consegnare copia della presente scheda e dell'avvenuto pagamento al momento della registrazione.

Informativa per il trattamento di dati personali

In attuazione del Regolamento UE 2016/679 La informiamo che:

- 1) il Titolare del trattamento è Max srl con sede in Via Cavour 3 – 37045 Legnago (VR), indirizzo di posta elettronica: formazione@max-srl.it;
- 2) il suddetto Regolamento prevede una serie di obblighi in capo a chi effettua “trattamenti” (cioè raccolta, registrazione, elaborazione, conservazione, comunicazione) di dati personali riferiti ad altri soggetti;
- 3) il trattamento dei Suoi dati personali di cui siamo in possesso o che Le saranno richiesti o che ci verranno comunicati da Lei o da terzi è svolto in esecuzione di:
 - obblighi legali (fatturazione, scritture e registrazioni contabili obbligatorie);
 - obblighi contrattuali (corsi professionali, rapporti di fornitura/vendita, mandato professionale) nonché delle relative modifiche ed integrazioni;
 - invio di informative periodiche e materiale pubblicitario;
- 4) il trattamento avverrà con sistemi manuali e/o automatizzati atti a memorizzare, gestire e trasmettere i dati stessi, con logiche strettamente correlate alle finalità stesse, sulla base dei dati in nostro possesso e con impegno da parte Sua di comunicarci tempestivamente eventuali correzioni, integrazioni e/o aggiornamenti;
- 5) i Suoi dati potranno essere comunicati:
 - alle autorità giudiziarie e amministrative, ai sistemi informativi pubblici presso le pubbliche amministrazioni e a enti pubblici e privati anche a seguito di ispezioni o verifiche;
 - a soggetti che possono accedere ai Suoi dati in forza di disposizioni di legge o di normativa secondaria o comunitaria;
- 6) non viene effettuato trasferimento dati personali a un paese terzo o a un’organizzazione internazionale;
- 7) i suoi dati personali verranno conservati per un periodo di 10 anni;
- 8) il conferimento da parte Sua dei predetti dati ha natura obbligatoria/facoltativa in relazione alle diverse finalità dei trattamenti.

In caso di Suo rifiuto a conferire i dati o a consentire al loro trattamento ovvero alla loro comunicazione ne potrà derivare:

- l’impossibilità di instaurare o proseguire il rapporto, ovvero di effettuare alcune operazioni, se i dati sono necessari all’esecuzione del rapporto o dell’operazione;
 - l’impossibilità di effettuare alcune operazioni che presuppongono la comunicazione dei dati a soggetti funzionalmente collegati all’esecuzione delle stesse;
 - la mancata comunicazione dei dati a soggetti che svolgono ulteriori attività, non funzionalmente collegate all’esecuzione del rapporto;
- 9) nei Suoi confronti è previsto l’esercizio dei seguenti diritti:
 - conoscere l’esistenza o meno di dati personali che La riguardano e la loro comunicazione in forma intellegibile;
 - essere informato sul titolare, sulle finalità e sulle modalità del trattamento e sull’eventuale responsabile, sui soggetti o categorie di soggetti ai quali i dati personali possono essere comunicati;
 - ottenere l’aggiornamento, la rettificazione o l’integrazione dei dati;
 - ottenere la cancellazione, la trasformazione in forma anonima o il blocco degli stessi;
 - opporsi per motivi legittimi al trattamento dei dati, salvi i limiti stabiliti dalla legge;
 - opporsi all’invio di materiale pubblicitario o per il compimento di ricerche di mercato o di comunicazione commerciale;
 - diritto di proporre reclamo a un’autorità di controllo.