

**ANNUARIO
2000-2001
2002**

**DELLA
FONDAZIONE
DEI DOTTORI
COMMERCIALISTI
DI BOLOGNA**

*Palazzo Vassé Pietramellara - via Farini 14 - Bologna.
Sede della Fondazione dei Dottori Commercialisti di Bologna.*

PRESENTAZIONE

La nascita della Fondazione, costituita il 3 maggio 1995, fu determinata dall'esigenza di creare un laboratorio culturale che, raccogliendo istanze e fermenti, fosse capace di produrre strumenti utili sia agli organismi preposti alla tutela della professione, sia al singolo dottore commercialista.

Il ruolo della Fondazione può quindi essere sintetizzato attraverso l'indicazione di quelle che sono le sue principali missioni:

- "fabbrica di servizi" a favore del corpo professionale locale;
- ricerca applicata;
- attività di supporto quale braccio operativo del Consiglio dell'Ordine dei Dottori Commercialisti di Bologna.

L'esigenza di offrire una serie composita di servizi scaturì dall'osservazione dei mutati contesti economici e giuridici nei quali si trovavano ad operare sia i singoli Dottori Commercialisti, che gli organismi rappresentativi dei medesimi.

L'organismo fu concepito, fin dall'inizio, patrimonialmente autonomo rispetto all'Ordine dei Dottori Commercialisti.

Fu quindi previsto che il patrimonio della Fondazione, necessario al perseguimento delle suddette missioni, fosse costituito:

- dai beni conferiti in sede di costituzione (patrimonio al servizio delle borse di studio);
- dai contributi, in termini di apporti scientifici e non, di Dottori Commercialisti;
- dai contributi versati da persone fisiche;
- dai contributi versati da Enti Pubblici e Privati.

SOMMARIO

■ SCOPI DELLA FONDAZIONE <i>Art. 3 dello Statuto</i>	3	■ CONVEGNI 2001 organizzati con la collaborazione della Fondazione dei Dottori Commercialisti di Bologna	19
■ ORGANI DELLA FONDAZIONE DEI DOTTORI COMMERCIALISTI DI BOLOGNA	4	■ MANIFESTAZIONI	21
■ BENEMERITI NELL'ANNO 2001	6	■ STUDI DI TEORIA E PRASSI PROFESSIONALE Collana della Fondazione dei Dottori Commercialisti di Bologna	23
■ CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO	7	■ ATTIVITÀ CULTURALI E RICREATIVE	25
■ BORSE DI STUDIO	12	■ RASSEGNA STAMPA	27
■ CORSO DI DIRITTO E PRATICA DELLE PROCEDURE CONCORSUALI	14		
■ 16 INCONTRI DI AGGIORNAMENTO PROFESSIONALE 2001-2002	16		
■ SEMINARI 2001 organizzati dalla Fondazione dei Dottori Commercialisti di Bologna	18	■ STATUTO	inserto centrale I-IV

Fondazione dei Dottori Commercialisti di Bologna

Via Farini, 14 - 40124 Bologna

Tel. 051.220.392 • Fax 051.238.204

e-mail: fondazione.dott.comm@libero.it

[http:// www.dottcomm.bo.it](http://www.dottcomm.bo.it)

SCOPI DELLA FONDAZIONE

(Art. 3 dello Statuto)

La Fondazione non ha scopo di lucro. Essa ha per scopo la valorizzazione e la tutela della figura del Dottore Commercialista, il suo costante aggiornamento tecnico-scientifico e culturale, la promozione e l'attuazione di ogni iniziativa diretta alla formazione professionale degli aspiranti Dottori Commercialisti.

A tal fine potrà:

- istituire corsi e scuole di perfezionamento della professione e di preparazione all'esercizio della professione, anche avvalendosi di consulenti esterni;
- promuovere e realizzare iniziative editoriali (scritte ed audiovisive) con l'esclusione di giornali quotidiani;
- sostenere l'attività di enti che agiscono nel campo degli studi economici, commerciali e tributari, mediante il sostegno ed il rilievo dell'attività da essi svolta, dei programmi scientifici documentati che tali enti si propongono di perseguire, con il finanziamento della Fondazione;
- promuovere e finanziare manifestazioni culturali in genere nei campi economici, commerciali e tributari anche al fine di valorizzare la funzione sociale dell'esercizio della professione di Dottore Commercialista;
- fornire adeguato sostegno organizzativo e pubblicitario a tutte le iniziative sopra specificate;
- istituire, promuovere, sovvenzionare borse di studio e di ricerca scientifica nelle materie economiche, commerciali e tributarie; le borse di studio saranno assegnate a persone meritevoli eventualmente tenuto conto di uno o di più dei seguenti requisiti: titoli scolastici ed accademici posseduti, titoli scientifici acquisiti, lavoro di ricerca già svolto o da svolgere, condizione economica.

Tali Borse di Studio saranno rese note attraverso un bando a cui si attribuirà adeguata pubblicità.

Il Comitato Borse di Studio, se formato ed, in difetto, il Comitato Direttivo, predisporrà un apposito regolamento che, rispettando i principi sanciti dallo statuto, precisi ulteriormente le modalità e le condizioni di partecipazione ai concorsi, nonché i criteri e le modalità di giudizio.

Il Consiglio Generale assegnerà le Borse di Studio con deliberazione insindacabile adottata con il voto favorevole dei due terzi dei componenti presenti.

Le decisioni del Consiglio Generale saranno esposte nella sede dell'Ordine dei Dottori Commercialisti di Bologna per un periodo non inferiore ai 15 giorni.

La Fondazione potrà esercitare ogni altra attività, anche di prestazione di servizi, che, direttamente od indirettamente, il Comitato Direttivo, di concerto con il Consiglio Generale, riterrà utile per il raggiungimento dei fini istituzionali suindicati.

La Fondazione opera:

- prioritariamente nell'ambito della circoscrizione dell'Ordine di Bologna;
- secondariamente in ambito regionale dell'Emilia e Romagna.

ORGANI DELLA FONDAZIONE DEI DOTTORI COMMERCIALISTI

di Bologna

COMITATO DIRETTIVO

PRESIDENTE
Dott. Gianfranco Tomassoli

VICE PRESIDENTE
Prof. Giorgio Nicoletti

SEGRETARIO
Dott.ssa Vincenza Bellettini

TESORIERE
Dott.ssa Giovanna Randazzo

CONSIGLIERI
Dott. Carlo Carpani
Dott. Giovanni Battista Graziosi
Dott. Luca Sifo
Dott. Stefano Monaci
Dott. Francesco Cortesi
Dott. Matteo Piantedosi
Dott. Arnaldo Tragni

SEGRETARIO GENERALE
Dott. Pierluigi Morelli

COMITATO DEI GARANTI

Dott. Fernando Frasnedi
Dott. Francesco Serao
Dott. Antonio Specchio
Dott. Alfonso Venturi

COMITATO SCIENTIFICO

Prof. Pier Ugo Calzolari
RETTORE UNIVERSITA' DEGLI STUDI DI BOLOGNA

Prof. Avv. Renzo Costi
Prof. Avv. Piera Filippi
Prof. Avv. Giulio Ghetti
Prof. Antonio Maticena
Prof. Avv. Fabio Roversi Monaco
Dott. Giuseppe Verna

COMITATO BORSE DI STUDIO

Dott. Claudio Galbucci
Dott.ssa Anna Rosa Morelli
Dott. Alfonso Venturi

COLLEGIO DEI REVISORI

Dott.ssa Elena Melandri
PRESIDENTE
Dott. Roberto Batacchi
Dott. Giovanni Luca

ORGANI DELLA FONDAZIONE DEI DOTTORI COMMERCIALISTI

di Bologna

ALBO ISTITUZIONALE DEI BENEMERITI

Banca popolare dell'Emilia Romagna

Sig.ra Carla Bevilacqua

Dott. Carlo Cantarelli

Cassa di Risparmio di Imola

Cassa di Risparmio in Bologna

Didacom

Federazione delle Banche di Credito Cooperativo

dell'Emilia Romagna

Dott. Amedeo Mandrioli

Dott.ssa Silvia Marcelli

Dott.ssa Carlotta Minarelli

Dott. Giancarlo Trevisone

CONSIGLIO GENERALE

È formato da tutti i componenti il Comitato Direttivo, il Comitato dei Garanti, il Comitato Borse di Studio, il Comitato Scientifico ed il Comitato Rapporti Istituzionali.

Galleria al piano nobile di Palazzo Vassé Pietramellara: ingresso della Sede.

Atrio con decorazione di Giovan Battista Cremonini (1550-1610) raffigurante le Storie della Vergine Maria.

BENEMERITI NELL'ANNO 2001

(in ordine alfabetico)

Amorese Adelaide
Armaroli Stefania
Barbieri Adolfo
Barchi Stefano
Bellettini Vincenza
Beltramelli Mario Alberto
Bennasciutti Roberto
Benfenati Angela
Bernardi Andrea
Bertolini Edi
Bianchi Massimo
Boselli Isabella
Braglia Marcello
Brini Alessandra
Buscaroli Francesca
Camosci Pietro
Cardillo Aldo
Carpani Carlo
Cassanelli Mauro
Cassani Roberto
Catenacci Francesco
Cavallo Carlo
Cavazza Angela
Chiari Giancarlo
Comini Federico
Conti Romano
Conti Mariangela
Corazzari Gilberto
Corni Mauro
Cortesi Francesco
Costa Dino
Danesi Olga
De Leo Domenico
Delli Giorgio
Fantuzzi Maria Teresa
Ferrari Marcello
Ferrari Francesco
Ferri Maria Cristina
Foschini Fabrizio
Frabetti Simonetta
Gnudi Piero
Godoli Luciano Leonello
Grassilli Pier Luigi

Graziosi Giovanni Battista
Guerrini Roberto
La Rosa Letterio
Lenzi Alessandra
Leonelli Marco
Loiacono Aldo Cecilia
Maccaferri Claudio
Mammi Massimo
Manzoni Paolo
Marchesano Donato
Marmocchi Rita
Maselli Claudia
Mazzoni Paolo
Melchionda Vittorio
Mele Matteo
Mele Domenico Roberto
Melò Roberto
Michelini Marco
Migliori Fabio
Montanari Andrea
Morselli Maurizio
Moscatiello Luca
Nannini Giovanni
Nidasio Giovanni
Pantano Marco
Parisio Pier Paolo
Pedretti Barbara
Pelliconi Raffaella
Penzo Paolo
Peticchio Vincenzo
Pontini Alberto
Postacchini Francesca
Provaggi Luigi

Rancan Paolo
Randazzo Giovanna
Rangoni Umberto
Romano Elazar
Ronchi Luciano
Roveroni Riccardo
Rubini Claudia
Saccani Alessandro
Sala Paolo
Santini Renato
Selleri Vera
Servadei Alessandro
Sgubbi Angelo
Stupazzini Franco
Taddia Elisabetta
Tamburini Matteo
Tattini Alberto
Tomassoli Gianfranco
Tonelli Stefano
Traversi Franco
Trombetti Gianfranco
Trombetta Vanni
Tugnoli Deanna
Ungania Pier Luigi
Vecchietti Massacci Nicola
Vianelli Luca
Zaganelli Roberta
Zambelli Fabio
Zanotti Moreno
Zerbin Novella
Zinelli Antonella

CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO

PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA

CORSO 1999/2001 (IV edizione) • CORSO 2000/2002 (V edizione) • CORSO 2001/2003 (VI edizione)

COORDINAMENTO

Dott.ssa Isabella Boselli

Dott. Carlo Carpani

PROGRAMMA

A - MATERIE AZIENDALI

A I - RAGIONERIA GENERALE ED APPLICATA

1 – IL BILANCIO DI ESERCIZIO

2 – IL BILANCIO CONSOLIDATO

A II - CONTROLLO LEGALE DEI CONTI

3 – IL CONTROLLO LEGALE DEI CONTI

A III – TECNICA INDUSTRIALE E
COMMERCIALE

4 – L'INTERPELLO DEI BILANCI

5 – IL CONTROLLO DELLE PERFORMANCES
AZIENDALI

A IV - FINANZA AZIENDALE

6 – LA VALUTAZIONE DEGLI INVESTIMENTI
E DEI FINANZIAMENTI (PARTE I)

6 – LA VALUTAZIONE DEGLI INVESTIMENTI
E DEI FINANZIAMENTI (PARTE II)

A V - TECNICA PROFESSIONALE

7 – I BILANCI STRAORDINARI

8 – LE ALTRE OPERAZIONI PROFESSIONALI
TIPICHE

A VI - TECNICA BANCARIA

9 – L'IMPRESA E IL MERCATO FINANZIARIO

B - MATERIE GIURIDICHE

B I - DIRITTO CIVILE E COMMERCIALE

1 – L'ATTIVITA' GIURIDICA ED I DIRITTI
ASSOLUTI E RELATIVI

2 – I CONTRATTI

3 – LE SOCIETA'

B II - DIRITTO TRIBUTARIO

4 – LE IMPOSTE DIRETTE

5 – LE IMPOSTE INDIRETTE ED I TRIBUTI
LOCALI

6 – L'ACCERTAMENTO E IL CONTENZIOSO

B III - DIRITTO DEL LAVORO

7 – ELEMENTI DI DIRITTO DEL LAVORO

B IV - DIRITTO FALLIMENTARE

8 – IL FALLIMENTO

9 – LE ALTRE PROCEDURE CONCURSUALI

C - ALTRE MATERIE COLLEGATE AL CONTROLLO DELLA CONTABILITÀ E DEI BILANCI

C I - INFORMATICA E SISTEMI INFORMATIVI

1 – ELEMENTI DI INFORMATICA E SISTEMI
INFORMATIVI

C II - ECONOMIA POLITICA

2 – ELEMENTI DI ECONOMIA POLITICA

C III - MATEMATICA E STATISTICA

3 – ELEMENTI DI MATEMATICA E
STATISTICA

D - ORDINAMENTO, TARIFFA E DEONTOLOGIA

D I - ORDINAMENTO, TARIFFA E
DEONTOLOGIA

E - QUALITA'

E I - QUALITA'

CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO

PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA

RELATORI DEGLI INCONTRI:

PIERO AICARDI

- Dottore Commercialista

ADOLFO BARBIERI

- Dottore Commercialista

PAOLO BASTIA

- Professore Ordinario di Programmazione e
Controllo Università di Bologna

ANNA MARIA BERNINI

- Avvocato Ricercatore in Diritto dell'Arbitrato
Università di Bologna

MARIA BINI

- Dottore Commercialista

UMBERTO BOCCHINO

- Professore Ordinario di Economia Aziendale
- Docente di Ragioneria Generale ed Applicata
Università di Torino

MIRELLA BOMPADRE

- Dottore Commercialista

ALBERTO BONGIOVANNI

- Dottore Commercialista

MARCELLO BRIGUGLIO

- Professore di Istituzioni di Diritto Privato
Università di Bologna

FRANCESCA BUSCAROLI

- Dottore Commercialista

GIANFRANCO CAPODAGLIO

- Dottore Commercialista
- Professore Ordinario di Economia Aziendale
Università di Bologna

PIETRO CESERANI

- Dottore Commercialista

ENRICO CIERI

- Sostituto Procuratore della Repubblica

CORRADO CORRADI

- Professore Ordinario di Matematica
Università di Bologna

FEDERICO DALLA VERITA'

- Avvocato

VERA DANIELE

- Avvocato

ANNARITA DANZA

- Avvocato

ANTONIO DE CAPOA

- Avvocato

GIORGIO DELLI

- Dottore Commercialista

VINCENZO DE ROBERTIS

- Magistrato
- Presidente IV Sezione Fallimentare
Tribunale di Bologna

MASSIMO FERRO

- Magistrato Tribunale di Bologna

FRANCO FICHERA

- Professore Associato di Diritto Tributario
Università di Bologna

LUIGI ALBERTO FRANZONI

- Professore Associato di Economia Politica
Università di Bologna

CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO

PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA

PAOLO GALLIZIOLI

- Consulente Aziendale
- Professore a contratto di *Tecnica Professionale*
Università di Bologna

FRANCESCO GENNARI

- Avvocato
- Professore a contratto di *Diritto Commerciale*
Università di Bologna

GIORGIO GHEZZI

- Professore Ordinario di *Diritto del Lavoro*
Università di Bologna

EMANUELE GNUGNOLI

- Dottore Commercialista

LAURA GUALANDI

- Professore Associato di *Diritto Fallimentare*
Università di Bologna

ALBERTO GUERZONI

- Dottore Commercialista
- Manager Arthur Andersen - Bologna

MARCO LAMANDINI

- Professore Associato di *Diritto Commerciale*
Università di Bologna

MARCO LEONELLI

- Dottore Commercialista

PASQUALE LICCARDO

- Magistrato Tribunale di Bologna

ALDO LOIACONO

- Partner Arthur Andersen Bologna

MICHELA MAGNANI

- Dottore Commercialista

SILVIA MARCELLI

- Dirigente Ufficio Contenzioso Tributario della
Direzione Centrale per gli Affari Giuridici e per il
Contenzioso Tributario - Ministero delle Finanze

MARCELLO MARGOTTO

- Dottore Commercialista

EAUSTO MARONCELLI

- Dottore Commercialista

MASSIMO MASOTTI

- Dottore Commercialista

MICHELE MASSIRONI

- Avvocato

ANTONIO MATACENA

- Professore Ordinario di *Tecnica Professionale*
Università di Bologna

NICOLA MAZZACUVA

- Professore Ordinario di *Diritto Penale*
Università di Bologna

ROBERTO MEGNA

- Partner PricewaterhouseCoopers - Bologna

DOMENICO ROBERTO MELE

- Dottore Commercialista

MAURO MORELLI

- Dottore Commercialista

MIRETTA OLIVI

- Dirigente del Ministero del Lavoro e della
Previdenza Sociale

MARCO PALAZZI

- Responsabile per l'Emilia Romagna di Simest S.p.A.

CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO

PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA

PIER PAOLO PARISIO

- Dottore Commercialista

GUIDO PEDRINI

- Dottore Commercialista

PATRIZIA PETROLATI

- Dottore Commercialista

- Dottore di ricerca in Economia Aziendale
Università di Bologna

ENRICA PIACQUADDIO

- Dottore Commercialista

MARILENA PILLATI

- Ricercatore in Statistica Università di Bologna

MICHELE PISANI

- Capitano della Guardia di Finanza Nucleo Regionale
della Polizia Tributaria dell'Emilia Romagna

LUCA POGGI

- Dottore Commercialista

MATTEO SANTI

- Professore a contratto di Analisi e Contabilità dei Costi
Università di Bologna

RENATO SANTINI

- Dottore Commercialista

COSIMO SASSO

- Professore Associato di Diritto Commerciale
Università di Bologna

ALESSANDRO SERVADEI

- Dottore Commercialista

MASSIMO SPADONI

- Professore Associato di elaborazione Automatica
dei Dati per le Decisioni Economiche e Finanziarie
Università di Bologna

PAOLO SPECA

- Dottore Commercialista

MATTEO TAMBURINI

- Dottore Commercialista

TIZIANA TAMPIERI

- Avvocato

- Professore a contratto di Circolazione Internazionale
dei Beni Culturali - Università di Bologna

MARCO TIEGHI

- Professore Associato di Economia Aziendale
Università di Bologna

FEDERICO TONELLI

- Notaio

IVANOE TOZZI

- Ricercatore confermato a Professore a contratto di
Programmazione e Controllo - Università di Bologna

ALESSANDRA TRONCONI

- Dottore Commercialista

PIER LUIGI UNGANIA

- Dottore Commercialista

FRANCESCO VELLA

- Professore Ordinario di Diritto Commerciale
Università di Bologna

MARIO VIDALE

- Arthur Andersen - Bologna

GIACOMO VILLANO

- Arthur Andersen - Bologna

MARCO ZANZI

- Dottore Commercialista

YURI ZUGOLARO

- Dottore Commercialista

CORSI BIENNALI DI PREPARAZIONE ALL'ESAME DI STATO

PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA

ATTESTATI DI FREQUENZA RILASCIATI

“Corso biennale di preparazione all'esame di Stato per l'abilitazione all'esercizio della professione di Dottore Commercialista 1999-2001, IV edizione”

Maide Amadori
Simona Antonelli
Alberto Astolfi
Alberto Bassi
Chiara Biagi
Stefano Bonazzi
Silvia Caramazza
Maria Chiara Cinti
Francesco Dal Monte
Sonia Dall'Agata
Francesco De Fillipis
Daniele De Gaudio
Riccardo Dondi
Tiziana Marcella Familiari
Patrizia Gaddoni

Oretta Gemignani
Daniela Giovanetti
Manuela Grasso
Stefano Guerrasio
Giovanni Lambertini
Rosa Lavecchia
Elena Lazzari
Daniele Lessi
Michele Magnani
Gianluca Melecchi
Daniela Minozzi
Milena Misiani
Silvia Munari
Alessandra Paganelli
Alessandra Paganelli

Andrea Paolucci
Emanuele Parisini
Claudia Pavanelli
Riccardo Peloso
Alessandro Ricciardelli
Simona Rossi
Davide Scudellari
Lorenzo Selleri
Michela Solmi
Giada Tagliaferri
Vanessa Toselli
Graziella Vignudelli
Nicola Xella
Teresa Zambon
Gianluca Zavagli

BORSE DI STUDIO

13 giugno 2001

Borse di Studio

“CORSO BIENNALE DI PREPARAZIONE ALL'ESAME DI STATO PER L'ABILITAZIONE ALL'ESERCIZIO DELLA PROFESSIONE DI DOTTORE COMMERCIALISTA 2000-2002, V EDIZIONE”

**offerte dalla Fondazione dei Dottori Commercialisti di Bologna
consegnate ai Dottori:**

Marco Dal Monte
Paolo Roli
Simone Mancini
Laura Cagalli
Massimo Magnani

**offerte dalla Fondazione Cassa di Risparmio in Bologna
consegnate ai Dottori:**

Antonio Marranchelli
Andrea Martelli
Leonardo Givoia
Roberto Aprile
Fabio Ragazzi

**offerte dalle Società Andersen e PricewaterhouseCoopers di Bologna
consegnate ai Dottori:**

Marzia Vivarelli
Marzia Chessa

*Il Direttore Generale
della Cassa di Risparmio
in Bologna, Rag. Paolo Lelli.*

*Un momento
della cerimonia.*

BORSE DI STUDIO

12 giugno 2000
Borse di Studio
"DANIELE MANDRIOLI"
"DOTT. PIETRO BEVILACQUA"

La cerimonia di consegna della Borsa di Studio alla Dott.ssa Patrizia Petrolati da parte del Dott. Gianfranco Tomassoli, Presidente della Fondazione.

13 giugno 2001
Borsa di Studio
"DOTT. SETTIMIO DESIDERI"

La cerimonia di consegna della Borsa di Studio alla Dott.ssa Silvia Pizzi da parte del Dott. Gianfranco Tomassoli e dalla Sig.ra Anna Maria Zaccone in Desideri, accompagnata dalle figlie.

“IL FALLIMENTO”

3 ottobre 2001 - 12 aprile 2002

Sede del corso:
Università degli Studi di Bologna
Facoltà di Economia

Programma (sintesi)

Mercoledì 3 ottobre 2001

Tema dell'incontro:

I soggetti fallibili

Relatore: dott. Massimo Ferro (Magistrato)

Venerdì 12 ottobre 2001

Tema dell'incontro:

Il fallimento di società

con i soci illimitatamente responsabili

Relatore: Prof. Avv. P.F. Censoni

*(Prof. Straordinario di Diritto Commerciale
nell'Università di Urbino)*

Venerdì 19 ottobre 2001

Tema dell'incontro:

Gli effetti per il debitore

Relatore: Dott. V. Spisni

(Dottore Commercialista)

Venerdì 26 ottobre 2001

Tema dell'incontro:

il curatore fallimentare

Relatore: Dott. M. Morelli

(Dottore Commercialista)

Venerdì 9 novembre 2001

Tema dell'incontro:

la compensazione nel fallimento

Relatore: Prof.ssa L. Gualandi

*(Professore associato di Diritto fallimentare
nell'Università di Bologna)*

Venerdì 16 novembre 2001

Tema dell'incontro:

i creditori di coobbligati solidali

Relatore: Prof.ssa P. Marzocchi

*(Professore incaricato di Diritto fallimentare
nell'Università di Bologna - Sede di Forlì)*

Venerdì 23 novembre 2001

Tema dell'incontro:

*il fallimento della società e l'esercizio dell'azione
di responsabilità contro amministratori e sindaci*

Relatore: Dott.ssa R. Vivaldi (Magistrato)

Venerdì 30 novembre 2001

Tema dell'incontro:

l'azione revocatoria fallimentare delle garanzie

Relatore: Prof. S. Bonfatti

*(Professore ordinario di Diritto bancario
nell'Università di Modena)*

Venerdì 8 febbraio 2002

Tema dell'incontro:

l'azione revocatoria fallimentare dei pagamenti

Relatore: Dott. G. Colonna (Magistrato)

Venerdì 15 febbraio 2002

Tema dell'incontro:

l'esercizio provvisorio dell'impresa

e i crediti prededucibili

Relatore: Prof.ssa E. Frascaroli Santi

*(Professore straordinario di Diritto fallimentare
nell'Università di Bologna)*

Venerdì 22 febbraio 2002

Tema dell'incontro:

gli effetti del fallimento sui rapporti pendenti:

il contratto di somministrazione

Relatore: Dott. V. De Robertis (Magistrato)

Venerdì 1 marzo 2002

Tema dell'incontro:

gli effetti del fallimento sui rapporti pendenti:

il rapporto di lavoro subordinato

Relatore: Dott. M. Dalla Casa (Magistrato)

Venerdì 8 marzo 2002

Tema dell'incontro:

la liquidazione dell'attivo e la cessione dell'azienda

Relatore: Dott. M. Zanzi

(Dottore Commercialista)

STATUTO

La Fondazione è stata costituita con atto del dott. Federico Rossi, in data 3 maggio 1995 rep. N. 16209/3273; il documento comprendeva l'atto costitutivo e lo statuto.

La Fondazione è stata riconosciuta dalla Regione Emilia-Romagna con Provvedimento in data 20/01/97 rep. n. 6.

Lo statuto della Fondazione è stato modificato, nell'attuale stesura, con atto del dott. Federico Rossi, in data 14/04/97 rep. n. 22485/5357.

STATUTO

- 1) A norma degli artt. 14 e seguenti del Codice Civile è costituita la "Fondazione dei Dottori Commercialisti di Bologna".
- 2) La Fondazione ha sede legale presso l'Ordine dei Dottori Commercialisti di Bologna attualmente in Bologna, Via Farini n. 14 e potrà operare anche in altri luoghi che saranno stabiliti dal Consiglio Generale ai sensi del successivo punto 3).
- 3) La Fondazione non ha scopo di lucro.

Essa ha per scopo la valorizzazione e la tutela della figura del Dottore Commercialista, il suo costante aggiornamento tecnico-scientifico e culturale, la promozione e l'attuazione di ogni iniziativa diretta alla formazione professionale degli aspiranti Dottori Commercialisti.

A tal fine potrà:

- istituire corsi e scuole di perfezionamento della professione e di preparazione all'esercizio della professione, anche avvalendosi di consulenti esterni;
- promuovere e realizzare iniziative editoriali (scritte ed audiovisive) con l'esclusione di giornali quotidiani;
- sostenere l'attività di enti che agiscono nel campo degli studi economici, commerciali e tributari, mediante il sostegno ed il rilievo dell'attività da essi svolta, dei programmi scientifici documentati che tali enti si propongono di perseguire, con il finanziamento della Fondazione;
- promuovere e finanziare manifestazioni culturali in genere nei campi economici, commerciali e tributari anche al fine di valorizzare la funzione sociale dell'esercizio della professione di Dottore Commercialista;
- fornire adeguato sostegno organizzativo e pubblicitario a tutte le iniziative sopra specificate;
- istituire, promuovere, sovvenzionare borse di studio e di ricerca scientifica nelle materie economiche, commerciali e tributarie; le borse di studio saranno assegnate a persone meritevoli eventualmente tenuto conto di uno o di più dei seguenti requisiti: titoli scolastici ed accademici posseduti, titoli scientifici acquisiti, lavoro di ricerca già svolto o da svolgere, condizione economica.

Tali Borse di Studio saranno rese note attraverso un bando a cui si attribuirà adeguata pubblicità.

Il Comitato Borse di Studio, se formato ed, in difetto, il Comitato Direttivo, predisporrà un apposito regolamento che, rispettando i principi sanciti dallo statuto, precisi ulteriormente le modalità e le condizioni di partecipazione ai

concorsi, nonché i criteri e le modalità di giudizio.

Il Consiglio Generale assegnerà le Borse di Studio con deliberazione insindacabile adottata con il voto favorevole dei due terzi dei componenti presenti. Le decisioni del Consiglio Generale saranno espone nella sede dell'Ordine dei Dottori Commercialisti di Bologna per un periodo non inferiore ai 15 giorni. La Fondazione potrà esercitare ogni altra attività, anche di prestazione di servizi, che, direttamente od indirettamente, il Comitato Direttivo, di concerto con il Consiglio Generale, riterrà utile per il raggiungimento dei fini istituzionali suindicati.

La Fondazione opera:

- prioritariamente nell'ambito della circoscrizione dell'Ordine di Bologna;
 - secondariamente in ambito regionale dell'Emilia e Romagna.
- 4) Il patrimonio della Fondazione è costituito:
 - dai beni conferiti dal fondatore come risulta dall'atto costitutivo;
 - dal contributo, in termini di apporto scientifico e non, di Dottori Commercialisti;
 - dai beni immobili e mobili che perverranno alla Fondazione a qualsiasi titolo, da elargizioni o contributi versati da Enti Pubblici e Privati nonché da persone fisiche sempreché i beni immobili e mobili, le elargizioni ed i contributi predetti siano espressamente destinati ad incrementare il patrimonio per le finalità previste dall'art. 3).
 - Dalle somme derivanti dagli avanzi attivi di gestione che il Consiglio generale della Fondazione delibererà di destinare al patrimonio.
 - 5) Per l'adempimento dei suoi compiti la Fondazione dispone delle seguenti entrate:
 - proventi reddituali derivanti dal patrimonio di cui all'articolo precedente;
 - ogni eventuale contributo ed elargizioni di sostenitori o di terzi destinati all'attuazione degli scopi statutari e non espressamente destinati all'incremento del patrimonio;
 - proventi derivanti dalle attività istituzionali previste dall'art. 3.
 - 6) Presso la Fondazione è istituito l'albo dei benemeriti nel quale vengono iscritti previa delibera del Consiglio Generale, gli enti pubblici e privati nonché le persone fisiche che abbiano contribuito concretamente al perseguimento dei fini statutari.
Anche le cancellazioni avvengono previa delibera del Consiglio Generale.
Sono Benemeriti di diritto coloro che finanziano durevolmente le iniziative della Fondazione.

STATUTO

7) Sono organi della Fondazione:

- il Comitato Direttivo;
- il Consiglio Generale;
- il Comitato dei Garanti;
- il Collegio dei Revisori;

Potranno, inoltre, essere formati i seguenti organismi:

- il Comitato Borse di Studio;
- il Comitato scientifico;
- il Comitato rapporti istituzionali.

I componenti dei suddetti organi durano in carica cinque anni e sono rieleggibili.

Quando durante il periodo del mandato i componenti dei suddetti organi cessano per qualsiasi motivo dalla loro carica, gli enti od organismi preposti alla loro nomina provvederanno alla loro sostituzione: i nuovi eletti rimarranno in carica fino alla scadenza degli altri componenti.

8) Il Comitato Direttivo è composto da undici membri come segue: sei, dal Consiglio dell'Ordine dei Dottori Commercialisti di Bologna e scelti fra i propri componenti che si siano resi disponibili; gli altri cinque membri sono il Preside pro-tempore della Facoltà di Economia presso l'Università degli Studi di Bologna, o suo rappresentante, il Presidente pro-tempore del Tribunale di Bologna, o suo rappresentante, il prefetto pro-tempore di Bologna, o suo rappresentante, il Presidente dell'Unione Industriali di Bologna, o suo rappresentante, un membro indicato da coloro che risultano iscritti nell'Albo dei Benemeriti.

Il Comitato Direttivo come sopra formato nomina, scegliendolo fra i propri membri Dottori Commercialisti, il Presidente.

Qualora il Comitato Direttivo lo ritenesse necessario, potranno essere nominati, regolandone le funzioni, uno o più Vice Presidenti, un Segretario ed un Tesoriere.

9) Al Comitato Direttivo è attribuita l'amministrazione ordinaria e straordinaria della Fondazione, fatte salve le prerogative che il presente Statuto riserva ad altro organismo.

In particolare ed a titolo esemplificativo, Il Comitato Direttivo:

- assume e licenzia il personale dipendente e ne determina il trattamento giuridico ed economico;
- delibera sull'accettazione delle elargizioni, delle donazioni e dei lasciti, salve restando le formalità stabilite dalla Legge;
- stabilisce i programmi della Fondazione;
- decide sugli investimenti del patrimonio e di ogni altro bene pervenuto alla Fondazione;
- predispone eventuali regolamenti interni;
- nomina tre componenti, compreso il Presidente del Comitato Borse di Studio;
- nomina due componenti, compreso il Presidente, del Comitato Scientifico;
- nomina il Presidente del Comitato Rapporti istituzionali;
- nomina il Segretario Generale.

Il Comitato Direttivo può delegare in tutto od in parte i suoi poteri ad uno o più dei suoi membri e può avvalersi di esperti e di professionisti e può nominare procuratori per

determinati atti o categorie di atti.

In assenza del Presidente, la sua funzione verrà assolta dal Vice-Presidente, se nominato, altrimenti dal componente più anziano presente.

In assenza del Segretario la sua funzione verrà svolta da un componente designato a maggioranza dai presenti.

10) Le riunioni del Comitato Direttivo sono convocate dal Presidente almeno una volta ogni quadrimestre, con avviso contenente l'ordine del giorno, spedito per posta almeno cinque giorni prima della data della riunione. In caso di urgenza la convocazione può essere fatta con telegramma o telefax spedito almeno 24 ore prima di quella di inizio della riunione

Il Comitato Direttivo delibera validamente quando siano presenti più della metà dei suoi componenti in carica; le delibere sono adottate a maggioranza assoluta dei voti dei presenti.

Quando si verifichi una parità di voti avrà la prevalenza quello del Presidente ovvero di chi presiede la riunione ai sensi del precedente art. 9).

Il Presidente convoca e presiede il Comitato Direttivo, ne esegue le deliberazioni ed esercita i poteri che il Consiglio gli delega in via generale e di volta in volta.

In caso di urgenza può adottare i provvedimenti di competenza del Comitato Direttivo, salva la ratifica da parte del Comitato stesso nella sua prima riunione successiva.

Il Presidente ha la facoltà di rilasciare procure speciali e di nominare avvocati e procuratori alle liti.

Il Vice-Presidente, ove nominato, sostituisce e fa le veci del Presidente in caso di sua assenza o impedimento.

Le riunioni e le deliberazioni del Comitato Direttivo verranno fatte constatare da verbali, trascritti sull'apposito libro debitamente vidimato inizialmente; tali verbali verranno redatti da un Segretario e saranno dallo stesso sottoscritti unitamente al Presidente della riunione.

11) Il Segretario Generale, nominato dal Comitato Direttivo, collabora con il Presidente:

- alla preparazione dei programmi di attività della Fondazione, curandone la gestione dopo che gli stessi siano stati approvati dal Comitato Direttivo e controllandone i risultati;
- all'attuazione delle deliberazioni del Consiglio Generale e del Comitato Direttivo;
- alla predisposizione degli schemi di bilancio preventivo e consuntivo;
- dirige e coordina gli uffici della Fondazione, controllo le attività di tutti gli enti, studiosi e ricercatori e collaboratori esterni chiamati a partecipare alle iniziative della Fondazione;
- partecipa alle riunioni di tutti gli organi della Fondazione.

12) Il Consiglio Generale è composto da tutti i componenti il Comitato Direttivo, il Comitato dei Garanti e, ove in essere, il Comitato Borse di Studio, il Comitato Scientifico ed il Comitato Rapporti Istituzionali.

Possono intervenire alle riunioni del Consiglio Generale, senza diritto di voto, i Presidenti delle Fondazioni degli

STATUTO

- Ordini dei Dottori Commercialisti alle quali è stata riconosciuta la personalità giuridica.
Il Presidente ed il/i Vice Presidente del Consiglio Generale sono il Presidente e, se nominati, il/i Vice Presidente del Comitato Direttivo.
- 13) Al Consiglio Generale sono attribuiti i seguenti poteri:
- approva il conto consuntivo di ogni anno solare (entro il 30 giugno dell'anno successivo), la relazione illustrativa ed il conto preventivo;
 - delibera le modifiche del presente statuto (da sottoporre all'autorità tutoria per l'approvazione nei modi di legge) a maggioranze di almeno $2/3$ (due terzi) dei suoi componenti;
 - nomina il Collegio dei Revisori;
 - assegna le Borse di Studio;
 - adempie ai compiti del Comitato rapporti Istituzionali nelle more della composizione di tale organismo;
 - nomina il liquidatori;
 - adempie a quant'altro attribuitogli dal presente Statuto .
In assenza del presidente la sua funzione verrà assolta dal Vice presidente, se nominato, altrimenti dal Consigliere più anziano presente.
La funzione di Segretario verrà svolta da un Consigliere designato a maggioranza dei presenti alla riunione.
- 14) Le riunioni del Consiglio Generale sono convocate dal Presidente almeno una volta all'anno, con avviso contenente l'ordine del giorno, spedito per posta almeno quindici giorni prima della data della riunione.
Il Consiglio Generale delibera validamente quando siano presenti più della metà dei suoi componenti in carica; le delibere sono adottate a maggioranza assoluta dei voti dei presenti.
Quando si verifichi una parità di voti avrà la prevalenza quello del Presidente ovvero di chi presiede la riunione ai sensi del precedente art. 13).
Il Presidente e, se nominato, in caso di sua assenza o impedimento, il Vice Presidente hanno la legale rappresentanza della Fondazione di fronte ai terzi ed in giudizio.
Il Presidente convoca e presiede il Consiglio Generale e ne esegue le deliberazioni.
Il Vice Presidente, se nominato, sostituisce e fa le veci del Presidente in caso di sua assenza o impedimento.
Le riunioni e le deliberazioni del Consiglio verranno fatte constare da verbali, trascritti sull'apposito libro debitamente vidimato inizialmente; tali verbali verranno redatti da un Segretario e saranno dallo stesso sottoscritti unicamente al Presidente della riunione.
- 15) Il Comitato dei Garanti è composto da tutti coloro che hanno presieduto il Consiglio dell'Ordine dei Dottori commercialisti di Bologna nonché dal Presidente del Consiglio Nazionale dei D.C. o suo rappresentante.
Il Comitato dei Garanti ha la funzione specifica di dirimere qualsivoglia problematica insorta fra i vari organi della Fondazione o fra i componenti di uno stesso organo, nonché dare, a richiesta degli stessi, un proprio giudizio di merito.
- 16) Il collegio dei revisori è composto da tre membri effettivi e da due supplenti, nominati dal consiglio Generale.
Il collegio dei revisori così formato partecipa alle riunioni del Comitato Direttivo e del Consiglio Generale.
- 17) Il Comitato Borse di studio è composto come segue: tre membri, fra i quali il Presidente, sono nominati dal Comitato Direttivo; sono membri di diritto tutti gli iscritti nell'albo dei Benemeriti che finanzino con impegno di continuità le iniziative della Fondazione.
Il Comitato Borse di Studio avrà il compito specifico di predisporre i regolamenti previsti allo scopo del presente Statuto, nonché funzione consultiva e propositiva verso il Comitato Direttivo per tutto ciò che attiene all'istituzione, promozione, sovvenzione e valutazione in materia di Borse di Studio previsto dal presente Statuto. Ha funzione propositiva nei confronti del consiglio Generale per l'assegnazione in genere di Borse di Studio.
- 18) Il Comitato Scientifico è composto da sette membri di cui sei nominati come segue: due, compreso il Presidente, dal Comitato Direttivo, due, dal Consiglio dell'Ordine dei Dottori Commercialisti di Bologna; due dalla facoltà di economia presso L'Università degli Studi di Bologna. Membro di diritto è il Magnifico Rettore dell'Università degli Studi di Bologna.
Il Comitato Scientifico ha funzioni consultive e propositive a richiesta del comitato Direttivo in materia culturale e tecnico scientifica ed esprime pareri sui programmi di attività ad esso sottoposti ed in ordine ai risultati conseguiti nelle singole iniziative attuate dalla Fondazione.
- 19) Il Comitato Rapporti Istituzionali è composto come segue: ne sono membri di diritto un rappresentante del Comune di Bologna, un rappresentante della Provincia, un rappresentante della Regione, il Direttore Regionale delle Entrate per l'Emilia Romagna, o suo rappresentante, nonché dai rappresentanti indicati dai Presidenti degli Enti istituzionalmente operanti sul territorio ed invitati dal Consiglio Direttivo. Il Presidente del Comitato viene nominato dal Comitato Direttivo che potrà scegliere anche al di fuori del comitato stesso.
Il Comitato Rapporti Istituzionali avrà, oltre agli altri compiti consultivi e propositivi affidati dal Comitato Direttivo, anche quello specifico di promuovere un maggior inserimento della figura del Dottore Commercialista nel tessuto sociale che lo circonda.
- 20) Ogni carica relativa a tutti gli organi previsti dal presente Statuto, è assolutamente gratuita e spetta unicamente il puro rimborso delle spese sostenute (e documentate) per l'esercizio delle funzioni assegnate ai vari componenti.
- 21) In caso di esaurimento degli scopi della Fondazione e di impossibilità di attuarli, nonché di estinzione della Fondazione da qualsiasi causa determinata, i beni della Fondazione saranno liquidati e i suoi averi saranno destinati a Borse di Studio che verranno assegnate secondo le determinazioni dell'Ordine dei Dottori Commercialisti di Bologna.
Addivenendosi, per qualsiasi motivo alla liquidazione della Fondazione, il Consiglio Generale nomina tre liquidatori.

STATUTO

INDICE

	Pag.		
Notizie storiche dalla Fondazione	I	Gratuità delle cariche	
Albo dei Benemeriti		art. 20	III
art. 6	I	Liquidazione della Fondazione	
Ambito di attività della Fondazione		art. 21	III
art. 3	I	Organi della Fondazione	
Comitato Borse di Studio		art. 7	II
art. 3	I	Patrimonio della Fondazione	
art. 7	II	art. 4	I
art. 17	III	Poteri del Comitato Direttivo	
Comitato Direttivo		art. 9	II
art. 7	II	Poteri del Presidente del C.D.	
art. 8	II	art. 10	II
Comitato Scientifico		Poteri del Vice Presidente del C.D.	
art. 7	II	art. 10	II
art. 18	III	Poteri Consiglio Generale	
Comitato Rapporti Istituzionali		art. 13	III
art. 7	II	Presidente del Consiglio Generale	
art. 19	III	art. 12	II
Comitato dei Garanti		Presidente del C.D.	
art. 7	II	art. 8	II
art. 15	III	Riunione del Comitato Direttivo	
Convocazione del Comitato Direttivo		art. 10	II
art. 10	II	Riunioni del Consiglio Generale	
Convocazione Consiglio Generale		art. 14	III
art. 14	III	Sede	
Convocazione urgente del C.D.		art. 2	I
art. 10	II	Scopo della Fondazione	
Consiglio Generale		art. 3	I
art. 7	II	Segretario Generale del C.D.	
art. 12	II	art. 11	II
Collegio dei Revisori		Segretario del Consiglio Generale	
art. 7	II	art. 13	III
art. 16	III	Segretario del C.D.	
Costituzione della Fondazione		art. 8	II
art. 1	I	Tesoriere del C.D.	
Entrate della Fondazione		art. 8	II
art. 5	I	Vice Presidente del C.D.	
Finalità non di lucro della Fondazione		art. 8	II
art. 3	I	Vice Presidente del Consiglio Generale	
		art. 12	II

“IL FALLIMENTO”

3 ottobre 2001 - 12 aprile 2002

Venerdì 15 marzo 2002

Tema dell'incontro:

L'ammissione al passivo e la collocazione dei creditori prelatizi nel piano di ripart

Relatori: Dott. P. Aicardi

(Dottore Commercialista)

Venerdì 22 marzo 2002

Tema dell'incontro:

la proposta di concordato fallimentare

Relatore: Prof.ssa E. Bertacchini

(Professore associato di Diritto fallimentare nell'Università di Brescia)

Venerdì 5 aprile 2002

Tema dell'incontro:

gli adempimenti fiscali nel fallimento

Relatore: Dott. A. Barbieri

(Dottore Commercialista)

Venerdì 12 aprile 2002

Tema dell'incontro:

dal fallimento alla amministrazione straordinaria delle grandi imprese insolventi

Relatore: Prof. Avv. A. Maffei Alberti

(Professore ordinario di Diritto commerciale nell'Università di Bologna)

Al termine del corso verrà rilasciato un attestato di frequenza a chi abbia partecipato ad almeno 12 lezioni

21 settembre 2001, cerimonia di presentazione.
Da sinistra: la Prof.ssa Laura Gualandi, coordinatrice del corso; il Dott. Gianfranco Tomassoli; il Dott. Francesco Serao, Presidente del Consiglio Nazionale dei Dottori Commercialisti e il Prof. Giorgio Nicoletti, Preside della Facoltà di Economia dell'Università di Bologna.

Il Rag. Gilberto Bombarda, Direttore area di Bologna della Banca popolare dell'Emilia Romagna.

“16 INCONTRI DI AGGIORNAMENTO PROFESSIONALE 2001-2002”

Fondazione dei Dottori Commercialisti di Bologna

I CICLO

11 SETTEMBRE 2001

Relatore: Dott. Roberto Lugano

26 SETTEMBRE 2001

Relatore: Dott. Giovanni Giunta

9 OTTOBRE 2001

Relatore: Rag. Gian Paolo Tosoni

22 OTTOBRE 2001

Relatore: Dott. Raffaele Rizzardi

7 NOVEMBRE 2001

Relatore: Dott. Roberto Lunelli

22 NOVEMBRE 2001

*Relatori: Prof. Ivo Caraccioli e
Dott. Ennio Fortuna.*

04 DICEMBRE 2001

Relatore: Dott. Andrea Vasapoli

18 DICEMBRE 2001

Relatore: Dott. Gianluca Cristofori

II CICLO

10 GENNAIO 2002

Relatore: Dott. Primo Ceppellini

21 GENNAIO 2002

Relatore: Dott. Raffaele Rizzardi

8 FEBBRAIO 2002

Relatore: Rag. Gian Paolo Tosoni

20 FEBBRAIO 2002

Relatore: Dott. Giovanni Giunta

5 MARZO 2002

Relatore: Giuseppe Verna

21 MARZO 2002

*Relatori: Prof. Ivo Caraccioli e
Dott. Ennio Fortuna*

3 APRILE 2002

Relatore: Dott. Guido Vasapoli

16 APRILE 2002

Relatore: Dott. Luca Miele

Gli iscritti al I CICLO ed al II CICLO

Angelini Marco

Armaroli Stefania

Arzarello Pierpaolo

Ascari Andrea

Associazione professionale tra Dottori
Commercialisti e Revisori Contabili

Azzani Daniele

Baldazzi Giovanni

Baldazzi Paola

Baroncini Barbara

Baroni Bruno

Basini Remo

Beato Mario

Beltramelli Mario Alberto

Beltrami Mirco

Benelli Roberta

Benfenati Angela

Benini Marco

Bertolini Edi

Bettuzzi Andrea

Bianchi Silvia

Blasi Franca

Bonomo Gian Matteo

Botti Giovanni

Brini Alessandra

Brunazzi Enrico

Bussolari Ivana

Cacchioli Guglielmo

Calabi Valeria

Cammoranesi Silvia

Camorani Scarpa Valentina

Camosci Pietro

Candela Francesco

Casanova Jacopo

Cassani Roberto

Cattabriga Carlo

Cavani Alessandro

Cavina Mario

Cavina Nives

Cazzola Amedeo

Chieffo Giuseppe

Colò Carla

Cortesi Nicola

Cucciarelli Letizia

De Gregorio Raffella

De Leo Domenico

Delmonte Achille

Denti Dea

Di Bella Deborah

Di Giorgi Beatrice

Donnini Lydia

Eusebio Alfredo

Fabbri Andrea

Fantuzzi Maria Teresa

Fava Laura

Fava Enrico

Ferraresi Carlo

“16 INCONTRI DI AGGIORNAMENTO PROFESSIONALE 2001-2002”

Fondazione dei Dottori Commercialisti di Bologna

Ferraretti Francesco
Ferrari Patrizia
Ferri Maria Cristina
Fontana Giuliano
Fortini Sergio
Franciosi Alessandra
Fusini Giuliana
Gadda Gianfranco
Gaiani Enrico
Gavina Elisa
Ghermandi Lorenzo
Ghiretti Daniele
Gnudi Simona
Godoli Luciano Leonello
Golinelli Gian Stefano
Grasso Lucia
Gregori Silvia
Grillo Glauco
Grimaldi Pierluigi
Gualandri Enrico
Gualdi Arturo
Guerrini Roberto
Guidi Laura
La Rosa Letterio
Lanzotti Gianluca
Lenzi Alessandra
Longhi Gianluigi
Maccaferri Claudio
Magli Monica
Malacarne Giovanni
Malaguti Giorgio
Margotti Raffella
Mascagni Anna
Mazzoni Paolo
Mele Domenico

Menozzi Mauro
Michelini Marco
Minguzzi Mauro
Mirani Cristina
Mirri Cristina
Monopoli Alberto
Montanari Massimo
Montanari Maura
Montevecchi Nicola
Monti Marilena
Morselli Maurizio
Nannini Giovanni
Nidasio Giovanni
Occhi Davide
Pagani Davide
Pagliuca Jacopo
Palumbi Federica
Pasini Antonella
Piazzi Roberto
Pini Fabio
Pirani Luigi
Pizzoli Agata
Pontini Alberto
Postacchini Francesca
Procopio Corrado
Quaglio Anna Maria
Razzoli Giorgio
Recte
Reverberi Stefano
Ronchi Luciano
Rossini Marco
Rubini Claudia
Ruinetti Valeria
Saccani Anna
Saccaro Marta

Sacchi Mario
Sapori Daniela
Savoia Alessandro
Scalabrini Tiziano
Scaltriti Paola
Scandellari Alessandra
Selleri Vera
Selmi Cesare
Sensi Massimiliano
Sgubbi Angelo
Siciliani Pietro Donato
Simoni Paolo
Sorgente Berardino
Spada Alberto
Studio Marisaldi
Susanna Marco Vinicio
Tardini Vincenzo
Tiezzi Antonio
Tonelli Stefano
Tosini Roberto
Tottoli Alberto
Trombetta Fabrizio
Trombetta Vanni
Turchi Andrea
Turini Rosanna
Vaccari Lorenzo
Valenti Marco Alberto
Verni Alberto
Vicere' Sonia
Zaganelli Roberta
Zambello Vanna
Zavatta Mirca
Zinani Margherita
Zoboli Filippo
Zoboli Giancarlo

SEMINARI 2001

organizzati dalla
Fondazione dei Dottori Commercialisti di Bologna

13, 20, 27 febbraio 2001

“Guida alla fiscalità internazionale”

I giornata: 13/02/01

- Relatori: Dott. Primo Ceppellini, Dott. Paolo Ludovici
- *Le fonti del diritto tributario;*
 - *La residenza ai fini fiscali;*
 - *La stabile organizzazione;*
 - *La tassazione dei residenti e dei non residenti.*

II giornata: 20/02/01

- Relatori: Dott. Primo Ceppellini, Dott. Gianluca Cristofori
- *Il trattamento delle diverse tipologie di reddito per i soggetti residenti e non residenti;*
 - *I crediti d'imposta.*

III giornata: 27/02/01

- Relatori: Dott. Primo Ceppellini, Dott. Paolo Ludovici
- *I prezzi di trasferimento;*
 - *Le operazioni societarie;*
 - *La normativa sulle CFC.*

2, 10, 23 ottobre 2001

“Tax planning, evasione, elusione e legittimo risparmio d'imposta”

Relatori Dott. Primo Ceppellini; Dott. Roberto Lugano.

I giornata: 2/10/01

- *La disciplina anti-elusiva nel Tuir;*
- *La disciplina antielusiva e l'accertamento;*
- *Le altre norme antielusive;*
- *Lo strumento dell'interpello.*

II giornata: 10/10/01

- *Il tax planning nelle valutazioni di Bilancio e nella determinazione del carico fiscale;*
- *La variabile fiscale nella gestione dell'attività d'impresa;*
- *La Tremonti-bis;*
- *I rapporti con i soci.*

III giornata: 23/10/01

- *La pianificazione fiscale nei gruppi d'impresa;*
- *Il tax planning nell'ambito delle operazioni straordinarie.*

23, 29 novembre 2001

“Business plan”

Relatore Dott. Andrea Cioccarelli

I giornata: 23/11/01

- *Il Business plan: definizioni e contenuti;*
- *L'intervento del professionista nella costruzione del business plan: la costruzione dei bilanci previsionali.*

II giornata: 29/11/01

- *L'intervento del professionista nella costruzione del business plan: l'interpretazione dei risultati.*
- *La valutazione dei risultati da parte dei potenziali investitori.*

CONVEGNI 2001

organizzati con la collaborazione della
Fondazione dei Dottori Commercialisti di Bologna

31 gennaio, 27 marzo, 4 maggio 2001

Organizzatore:

DIDACOM Istituto di Formazione Professionale

“Guida al fisco del futuro”

I giornata: *Finanziaria per il 2001:*

- le novità della Finanziaria;
- l'imposta di successione e donazione;
- i chiarimenti sul collegato ordinamentale;
- la riforma delle tassazioni di imprese individuali e società di persone.

II giornata: *Il Bilancio d'Esercizio:*

- il riepilogo delle regole per la redazione del Bilancio;
- i nuovi principi contabili;
- il calcolo delle imposte e la fiscalità differita in Bilancio.

III giornata: *La Dichiarazione dei Redditi:*

- la dichiarazione dei redditi delle persone fisiche;
- la dichiarazione delle società;
- la nuova DIT per imprese individuali e società di persone;
- la dichiarazione IRAP.

Relatori: *Dott. Primo Ceppellini*
Dott. Giovanni Giunta
Dott. Roberto Lugano
Dott. Raffaele Rizzardi
Dott. Franco Roscini Vitale
Dott. Maurizio Cassano

15 febbraio 2001

Organizzatore: Theorema Conference

“Finanziaria 2001 e le altre novità fiscali”

- Reddito d'impresa;
- Reddito da lavoro dipendente ed assimilato;
- Le modifiche all'IVA;
- Le nuova modalità di tassazione;
- Gli investimenti agevolati per le imprese;
- La rivalutazione dei beni;
- La regolarizzazione delle Società di fatto;
- Le nuove modalità di notifica delle rendite catastali;
- La riforma dell'imposta sulle successioni e donazioni;
- Lo Statuto del contribuente;
- Novità in tema di accertamenti paramendici;
- La tassazione delle CFC.

Relatori: *Dott. Vittorio Melchionda*

Dott. Vincenzo Morrone

Dott. Giuseppe Ripa

Sala del Figliol Prodigio:
sede della Fondazione.

organizzati con la collaborazione della
Fondazione dei Dottori Commercialisti di Bologna

24 maggio 2001

Organizzatore:
Ordine dei Dottori Commercialisti di Bologna
**“Gli ambiti professionali: l’assistenza,
il patrocinio, la consulenza fiscale”**

Relatori
Prof. Antonio Maticena
Dott. Matteo Tamburini
Prof. Francesco Tesauro

16, 17 marzo 2001:

Organizzatore:
Noema Srl
**“La Giustizia tributaria tra Giustizia
amministrativa e Giustizia Civile: analisi e
prospettive di riforma”**

I giornata: *Il Giudice e la Giurisdizione Tributaria:
definizione della funzione, del ruolo e delle
competenze della Giustizia Tributaria. Rapporti tra
Giurisdizione Tributaria, Amministrativa, Civile e
Penale. Prospettive di riforma.*

Relatori: Dott. Furio Bosello
Dott. Calindro Calindro
Dott. Guido Meale
Dott. Antonio Martone
Dott. Ennio Attilio Sepe
Dott. Angelo Gargani
Dott. Aldo Scola
Dott.ssa Linda Sandulli
Dott. Giuseppe Minieri

II giornata: *Il Processo tributario: poteri del
giudice, garanzie di tutela delle parti, Procedimenti
speciali. Lo Statuto del Contribuente. Lo Status
giuridico del Giudice Tributario.*

Relatori: Dott. Michele Cantillo
Dott.ssa Ceniccola
Dott. Carmine Antonio Esposito
Dott. Domenico Chindemi
Dott. Adriano Chindemi
Dott.ssa Piera Filippi
Dott. Michele Donati
Dott. Giuseppe Marinucci
Dott. Tommaso Gatti
Dott. Giuseppe Bellitti
Dott. Erminio Retus
Dott.ssa Daniela Gobbi

14 novembre 2001

Organizzatore: Alma Mater Studiorum
“Aspetti civilistici e fiscali degli enti non profit”

Relatori:
Prof. Francesco Galgano
Prof. Victor Uckmar

MANIFESTAZIONI

Presentano

**“INCONTRO CON IL
PRESIDENTE NAZIONALE
FRANCESCO SERAO”**

*Progetti ed iniziative dell'Ordine e della
Fondazione dei Dottori Commercialisti
di Bologna.
Parteciperà il Presidente del Consiglio
Nazionale Dottori Commercialisti
Dott. Francesco Serao*

**Venerdì, 21 Settembre 2001
Ore 15.30**

*Sala Conferenze dell'Ordine Dottori
Commercialisti di Bologna
Via Farini*

PROGRAMMA

15.30 *Presentazione e saluti*

16.00 *Presentazione del nuovo sito web
dell'Ordine dei Dottori Commercialisti
Introduce il dott. Roberto Ranocchi
Illustrazione del Sito sig. Vittorio Brizzi*

16.45 *Presentazione del corso*

**“DIRITTO E PRATICA DELLE
PROCEDURE CONCORSUALI
IL FALLIMENTO”**

*organizzato dalla
Fondazione dei Dottori Commercialisti e dalla
Facoltà di Economia dell'Università di Bologna*

*Dott. Mario Esposito
Presidente della Corte di Appello di Bologna*

*Dott. Adolfo Barbieri
Dottore Commercialista in Bologna*

*Dott. Vincenzo De Roberto
Presidente della Sezione Fallimentare del
Tribunale di Bologna*

*Prof.ssa Laura Guastaldi
Prof. Associato di Diritto Fallimentare
nell'Università di Bologna*

*Prof. Giorgio Nivellini
Preside della Facoltà di Economia della
Università di Bologna*

*Dott. Gilberto Bombarda
Cassa Azz. Bologna
Via Romagna*

17.15 *Presentazione del volume:*

**“LA VALUTAZIONE D'AZIENDA:
ASPETTI METODOLOGICI
ED ESPERIENZE OPERATIVE”**

*Dottoressa Valente della collana edita
dalla Fondazione dei Dottori Commercialisti
di Bologna.*

*Illustrazione
Prof. Massimo Spini
Associato di Finanza Aziendale
nell'Università di Bologna*

*Dott.ssa Fiorenza Bollettini
Consigliere Segretario dell'Ordine
dei Dottori Commercialisti di Bologna*

M.B. Ai presenti sarà distribuito il volume.

“DIRITTO PENALE DELLO SPORT”

*Autore: Alessandro Traversi
Docente di Diritto Penale Commerciale
nell'Università di Firenze*

*Dott. Ennio Fortuna
Procuratore Generale della Repubblica presso
la Corte di Appello di Firenze*

*Dott. Giovanni Spinosa
Sostituto Procuratore della Repubblica di Bologna*

18.30 **ASSEMBLEA GENERALE DEGLI ISCRITTI**

*Oggetto: “Nuovi percorsi di accesso
alle professioni”.*

Interviene il Dott. Francesco Serao.

20.00 *Cena in onore del Presidente Nazionale
dei Dottori Commercialisti
Dott. Francesco Serao.*

*Nel corso della cena sarà consegnata ai colleghi
che hanno raggiunto i cinquanta anni di
iscrizione all'Albo una medaglia ricordo.*

*Villa Serra,
sede conviviale
della manifestazione.*

*Il tavolo dei relatori:
da sinistra, il Prof. Avv. Luigi Stortoni,
Il Prof. Alessandro Traversi, Sua Ecc.
Dott. Ennio Fortuna, Procuratore
Generale della Repubblica - Firenze
e il Dott. Giovanni Spinosa, Sostituto
Procuratore della Repubblica - Bologna.*

*A sinistra, il Dott. Fernando Frasnedi,
“decano” dell'Ordine di Bologna,
riceve dal Presidente Nazionale Dott.
Francesco Serao la medaglia del 50°
di iscrizione all'Albo.*

MANIFESTAZIONI

INCONTRO CONVIVIALE DEI PARTECIPANTI AI CORSI DI PREPARAZIONE ALL'ESAME DI STATO

*Giovani professionisti
...e dintorni*

(non aggiornamento ma, per una sera, solo divertimento)

Incontro

*tra gli allievi dei Corsi, i loro docenti e gli ultimi 300 iscritti
all'Albo di Bologna*

venerdì 16 novembre 2001

ore 20.45

Villa Rosa ~ San Giovanni in Persiceta (BO)

Collana della Fondazione dei Dottori Commercialisti di Bologna
a cura del referente scientifico Prof. Antonio Matacena

Volume n. 1 (giugno 1996)

“Il mandatario elettorale”

A cura di G. Capodaglio, A. Matacena

Volume n. 2 (ottobre 1996)

“Commento alla nuova tariffa professionale dei Dottori Commercialisti (D.P.R. 645/1994)”

A cura di G. Delli, A. Battistini, A.M. Bortolotti, D. Campomori, M.C. Castiglia, C. Maccaferri

Volume n. 3 (giugno 1997)

“La revisione aziendale. Verso una nuova professionalità”

A cura di Gianfranco Capodaglio

Volume n. 4 (luglio 1997)

“Partecipazione e titoli. Loro valutazione sotto il profilo civilistico e fiscale”

A cura della Commissione diritto societario e certificazione dei bilanci, sezioni bilanci e certificazioni dell'Ordine dei Dottori Commercialisti di Bologna

Volume n. 5 (dicembre 1998)

“Temi e problemi nella riforma fiscale del Terzo settore”

A cura della Commissione cooperative ed enti no profit dell'Ordine dei Dottori Commercialisti di Bologna

Collana della Fondazione dei Dottori Commercialisti di Bologna
a cura del referente scientifico Prof. Antonio Matacena

Volume n. 6 (ottobre 1999)

“Sistemi di controllo della gestione aziendale”

A cura di Paolo Bastia

Volume n. 9 (febbraio 2001)

“Il procedimento arbitrale. Istruzioni per l’uso.”

A cura della Commissione sull’arbitrato

Volume n. 7 (luglio 2000)

“Consulente, Sindaco, Curatore. Profili di responsabilità penali e amministrative”

A cura della Commissione di Diritto Penale Tributario dell’Ordine dei Dottori Commercialisti di Bologna

Volume n. 10 (giugno 2001)

“La valutazione d’azienda: aspetti metodologici ed esperienze operative. Atti del Convegno.”

A cura della Fondazione dei Dottori Commercialisti di Bologna

Volume n. 8 (settembre 2000)

“La legge Draghi e la responsabilità penale degli organi di controllo aziendale”

A cura di Elena Roncarati

ATTIVITÀ CULTURALI E RICREATIVE

Premio
Giornalistico
**ORNELLA
GERALDINI**

Il premio Ornella Geraldini
è realizzato grazie al contributo di
Fondazione Cassa di Risparmio in Bologna
Emec (Ente Mutuo Assistenza Sanitaria)
Fondazione dei Dottori Commercialisti
di Bologna
Rabank
sotto l'alto patronato
Presidenza della Repubblica Italiana
e con il patrocinio di
Presidenza del Senato
Comune di Bologna
Assessorato alla Cultura
Ordine Nazionale dei Giornalisti
Regione Emilia-Romagna
Università degli Studi di Bologna
in collaborazione con
FIDAPA - Sezione di Bologna
(Federazione Italiana Donne Arti Professioni Affari)

INEDITA s.r.l. - Villa Arco - MARZABOTTO (BO)
Tel. 051 952718 - Fax 051 952809 - email: inedita@tin.it

2° TROFEO DI SCI
Corno alle Scale
28 Febbraio 2001

Visita alle opere del Beato Angelico
nel **MUSEO DI SAN MARCO** in Firenze e alle
VESTIGIA ETRUSCHE-ROMANE a Fiesole
con l'autorevole guida
di Padre Vincenzo Benetollo
del Convento di San Domenico
23 Settembre 2001

*Annunciazione, corridoio del dormitorio, Firenze,
Museo di S. Marco (particolare).*

da "Il Resto del Carlino" del 15.06.2001

da "Italia Oggi" del 10.09.2001

da "Italia oggi" del 25.01.2001

da "Italia Oggi" del 08.02.2001

da "Il Resto del Carlino" del 07.02.2001

da "Il Sole 24 ore" del 09.07.2001

da "GDC" di ottobre 2001

da "GDC" di marzo 2001

da "GDC" di agosto-settembre 2001

da "GDC" di gennaio 2001