
12 marzo 2012 – Le Novità della Dichiarazione IVA

COMMISSIONE IVA

LE NOVITA' DELLA DICHIARAZIONE IVA

COMPENSAZIONI E VISTO DI CONFORMITA'

Relatore: Daniele Stelluti

22 marzo 2012 – Le Novità della Dichiarazione IVA

CRITERI GENERALI FINO AL 31/12/2009

Introduzione dell’istituto della compensazione nel nostro ordinamento

L’istituto della compensazione è stato introdotto nell’ordinamento fiscale italiano dall’art.
17 del D.Lgs. 9 luglio 1997, n. 241.
Prima dell’entrata in vigore di tale decreto, il nostro ordinamento prevedeva la
cosiddetta compensazione verticale (detta anche interna, tradizionale, di riporto o a
scomputo), che consente al contribuente di recuperare crediti sorti nei periodi precedenti
e non chiesti a rimborso, con debiti della stessa imposta (ad esempio, utilizzo di un
credito Irpef a scomputo del versamento dell’acconto Irpef).
Con l’art. 17 del D.Lgs. 9 luglio 1997, n. 241 è stata introdotta la cosiddetta
compensazione orizzontale, che permette, invece, al contribuente, di compensare crediti e
 debiti nei confronti anche di diversi enti impositori (Stato, Inps, Inail, Enti locali, Enpals).

Soggetti beneficiari

Possono avvalersi dell’istituto della compensazione tutti i contribuenti, sia privati
che titolari di partita Iva, a favore dei quali risulta un credito dalle dichiarazioni (Iva, redditi,
Irap, 770, quadro RR di UNICO e autoliquidazione Inail) o dalle denunce periodiche
contributive.

32 marzo 2012 – Le Novità della Dichiarazione IVA

Limiti quantitativi per la compensazione orizzontale

Il limite massimo dei crediti che possono essere compensati orizzontalmente è di 516.456 euro
(aumentato a 1.000.000 di euro per i subappaltatori del settore edile, se ricorrono le condizioni
di cui all'art. 35 c. 6-ter D.L. n. 223/2006) per ciascun anno solare di utilizzo (non per anno di
formazione).
Nel limite si comprendono anche gli importi richiesti a rimborso direttamente all'agente della
riscossione (Circ. Min. n. 211/E del 03/09/1998), mentre non si devono considerare:
- i crediti trimestrali derivanti dalle liquidazioni periodiche IVA, richiesti a rimborso. Questi, infatti,
sono chiesti direttamente agli Uffici (Comunicato Stampa del 20/07/2004);
- i crediti compensati con i debiti della stessa imposta, anche se tale compensazione risulta
esposta nel Mod. F24;
- i crediti d'imposta derivanti da agevolazioni o incentivi fiscali (esposti dal 1°/01/2008 nel
quadro RU di Unico utilizzabili nel limite annuo di 250.000 euro).
Qualora, ovviamente, l'importo dei crediti spettanti sia superiore al limite, l'eccedenza può
essere richiesta a rimborso nei modi ordinari, oppure può essere portata in compensazione
nell'anno successivo.

Limiti temporali per la compensazione orizzontale

Dal punto di vista temporale, la compensazione può avvenire nei seguenti termini:
- per i crediti risultanti da dichiarazioni fiscali (UNICO, Iva autonoma o 770), a partire dal primo
giorno successivo a quello in cui si è chiuso il periodo d’imposta ed entro la data di
presentazione della dichiarazione successiva;

42 marzo 2012 – Le Novità della Dichiarazione IVA

- per i crediti Iva infrannuali relativi al 1°, 2°, 3° trimestre, chiesti in compensazione
nell’istanza presentata al competente Ufficio dell’Agenzia delle Entrate (utilizzando
l’apposito modello TR), a partire dal primo giorno successivo alla chiusura del trimestre:
In particolare:
- per il primo trimestre, l’istanza va presentata entro il 30 aprile e la compensazione è
possibile già dal 1° aprile;
- per il secondo trimestre, l’istanza va presentata entro il 31 luglio e la compensazione è
possibile già dal 1° luglio;
- per il terzo trimestre, l’istanza va presentata entro il 31 ottobre e la compensazione potrà
avvenire già dal 1° ottobre.

CRITERI GENERALI A DECORRERE DAL 01/01/2010

Interventi legislativi sulle compensazioni

La disciplina delle compensazioni è stata modificata da diversi interventi legislativi, al
fine di limitare l’utilizzo “improprio” di tale istituto.
Importanti novità sono state introdotte dai seguenti provvedimenti:
• il D.L. 29 novembre 2008, n. 185, convertito con modificazioni nella L. 28 gennaio 2009, n.
2, ha introdotto nuove sanzioni per le compensazioni indebite;
• il D.L. 1° luglio 2009, n. 78, convertito in L. 3 agosto 2009, n. 102, ha previsto nuove
modalità e termini per l’utilizzo in compensazione dei crediti Iva, in particolare ha:

52 marzo 2012 – Le Novità della Dichiarazione IVA

1) ha modificato l'art. 17 del D.Lgs. 9 luglio 1997, n. 241, integrando il comma 1 dello stesso
con un ulteriore periodo secondo cui: “la compensazione del credito annuale o relativo a
periodi inferiori all'anno dell'imposta sul valore aggiunto, per importi superiori a
diecimila euro annui, può essere effettuata a partire dal giorno sedici del mese
successivo a quello di presentazione della dichiarazione o dell'istanza da cui il credito
emerge”;

2) ha modificato l'art. 8 comma 3 del D.P.R. 14/10/1999, n. 542, aggiungendo un ulteriore
periodo, stabilendo che le compensazioni “orizzontali” dei crediti IVA trimestrali “..possono
essere effettuate solo successivamente alla presentazione dell'istanza..” infrannuale;

3) ha introdotto il c.d. “Visto di conformità” nell'ipotesi in cui la compensazione “orizzontale”
del crediti IVA superi l'importo di quindicimila euro annui.

• il D.L. 31 maggio 2010, n. 78, convertito in L. 30 luglio 2010, n. 122, ha prescritto il
divieto di compensazione in presenza di debiti erariali iscritti a ruolo superiori a 1.500 euro.

A fronte di dette misure restrittive, al fine di incrementare la liquidità delle imprese, le nuove
disposizioni introdotte dal D.L. 1° luglio 2009, n. 78, hanno previsto la possibilità di innalzare
fino ad un massimo di settecentomila euro (dagli attuali 516.456,90 euro) il limite annuo dei
crediti d'imposta e dei contributi compensabili “orizzontalmente” ovvero rimborsabili.

62 marzo 2012 – Le Novità della Dichiarazione IVA

Si tratta, tuttavia, di una disposizione la cui attuazione è soltanto eventuale, limitandosi la norma a
demandare ad un apposito decreto ministariale la facoltà di determinare il nuovo limite annuo
“tenendo conto delle esigenze di bilancio”.

Interventi legislativi sugli adempimenti dichiarativi

I soggetti che intendono compensare il credito IVA risultante dalla dichiarazione annuale possono
presentare la dichiarazione IVA in forma autonoma dal 1° febbraio, in luogo della presentazione dei
moduli della dichiarazione IVA nel modello UNICO.
A tale proposito, la Circ. Agenzia delle Entrate 25/01/2011 n. 1/E, ha chiarito che,
indipendentemente dalla presenza di un credito o di un debito annuale, è sempre possibile
presentare la dichiarazione annuale entro il mese di febbraio di ciascun anno, con il conseguente
esonero dall'obbligo di presentazione della comunicazione dati IVA. La presentazione in via
autonoma della dichiarazione annuale non consente, però, di effettuare i versamenti IVA in base
alle scadenze previste dal modello UNICO. Il saldo annuale, pertanto, deve essere versato entro il
16 marzo in un'unica soluzione, oppure a rate, maggiorando dello 0,33% mensile l'importo di
ciascuna rata successiva alla prima (viene, quindi, preclusa la possibilità di effettuare i versamenti
entro le scadenze del modello UNICO).

72 marzo 2012 – Le Novità della Dichiarazione IVA

Le nuove disposizioni in materia di utilizzo in compensazione dei crediti relativi
all'imposta sul valore aggiunto

Dal 1° gennaio 2010 l'utilizzo del credito IVA in compensazione “orizzontale” è sottoposto a
particolari regole e limiti.
In base alle norme attualmente in vigore, quindi, specifiche disposizioni regolamentano:

- l'utilizzo di crediti IVA in compensazione se il credito utilizzato è superiore a 10.000 euro;

- l'utilizzo di crediti IVA in compensazione se il credito utilizzato è superiore a 15.000 euro.

Utilizzo in compensazione di crediti IVA di importo pari o inferiore a 10.000 euro

Questa problematica, sin dall'entrata in vigore delle nuove norme sulle compensazioni, ha
suscitato numerose perplessità ed incertezze applicative.
Successivamente, a seguito dei chiarimenti forniti dall'Agenzia delle Entrate (in particolare la
Circolare n. 1 del 15/01/2010), per le modalità di utlizzo dei crediti IVA di importo pari o inferiore
a 10.000 euro (per i quali continuano ad applicarsi le “vecchie regole”) sono stati definiti i
seguenti criteri:

82 marzo 2012 – Le Novità della Dichiarazione IVA

►il credito IVA annuale, fino all'ammontare di 10.000 euro può essere utilizzato in
compensazione “orizzontale” senza attendere la presentazione della dichiarazione annuale
(anche qualora disponga di una eccedenza superiore e intenda effettuare successivi utilizzi oltre
la soglia) e senza utilizzare, quale modalità di versamento, i servizi telematici Fisconline o
Entratel.
Raggiunto il predetto limite, ogni ulteriore compensazione (anche se di importo inferiore a
10.000 euro) può avvenire dal sedicesimo giorno del mese successivo a quello di presentazione
della dichiarazione annuale IVA in cui viene esposto il credito da utilizzare ed in modalità
necessariamente telematiche (tramite Fisconline o Entratel).
La circolare, peraltro, precisa che in tutti i casi in cui il contribuente intende destinare alla
compensazione crediti IVA di importo superiore a 10.000 euro annui, è “opportuno” utilizzare i
servizi telematici Fisconline o Entratel anche per la trasmissione di deleghe contenenti utilizzi
cumulativamente inferiori a 10.000 euro.
Ad esempio:
il contribuente che dispone di un credito annuale 2011 di 14.000 euro che intende compensare
interamente durante il 2012, può utilizzare 7.000 euro il 18 gennaio, altri 3.000 euro il 16
febbraio (per queste due compensazioni è solo <<opportuno>> avvalersi di Entratel o
Fisconline), e gli ulteriori 4.000 euro a partire dal giorno 16 del mese seguente a quello di invio
della dichiarazione; per quest'ultima compensazione adottando obbligatoriamente uno dei due
canali telematici delle Entrate.

92 marzo 2012 – Le Novità della Dichiarazione IVA

Utilizzo in compensazione di crediti IVA di importo superiore a 10.000 euro ma non
superiore a 15.000 euro

L'utilizzo in compensazione del credito IVA risultante dalla dichiarazione annuale, per
importi superiori a 10.000 euro annui, e' sottoposto a specifiche condizioni:

● puo' essere effettuata a partire dal sedicesimo giorno del mese successivo a quello di
presentazione della dichiarazione da cui il credito emerge;

● devono essere utilizzati esclusivamente i servizi telematici messi a disposizione
dall'Agenzia delle entrate Entratel o Fisconline direttamente dei contribuenti o tramite
intermediari abilitati e non e' possibile utilizzare i servizi home banking o remote banking
predisposti dalle banche. Il sistema informatico dell'Agenzia effettua diverse verifiche sulle
deleghe presentate e scarta quelle che presentano irregolarità.

102 marzo 2012 – Le Novità della Dichiarazione IVA

Calcolo del limite di 10.000 euro

 ► Il limite di 10.000 euro e' riferito al totale delle compensazioni effettuate nell'anno e non alla
singola compensazione. Ad esempio, in un anno solare e' possibile effettuare piu'
compensazioni fino a 10.000 euro senza particolari modalita', mentre per ulteriori
compensazioni dovra' rispettare le nuove disposizioni.

Ad esempio: il credito dell'anno 2011 e' pari a 20.000 euro, a gennaio 2012 se ne utilizzano in
compensazione 9.000, senza particolari adempimenti. Se ad aprile 2012 si vuole utilizzarne
ulteriori 4.000, superando il limite di euro 10.000, devono essere osservate tutte le condizioni
richieste, ossia la preventiva presentazione dichiarazione IVA e l'utilizzo dei canali telematici per
il pagamento.

► le compensazioni che non soggiacciono alle limitazioni introdotte dal decreto sono
esclusivamente quelle utilizzate per il pagamento di un debito della medesima imposta, relativo
ad un periodo successivo rispetto a quello di maturazione del credito.

112 marzo 2012 – Le Novità della Dichiarazione IVA

Ad esempio: IVA del primo trimestre 2012 a credito (cod 6036 - per i soggetti ammessi al
rimborso / compensazione del credito trimestrale) e IVA del mese di gennaio 2012 a debito.
L'utilizzo del credito per pagare il debito con ravvedimento concorre a formare il limite di
10.000 euro (per l'anno 2012). Perché è una compensazione per cui e' necessario l'F24.

► Le compensazioni utilizzate per pagamenti non concorrono al raggiungimento dei limiti di
compensabilità di 10.000 e 15.000 euro se e nella misura in cui la loro esposizione nel
modello F24 rappresenti una mera modalità alternativa di esercitare la “detrazione” che può
essere evidenziata all’interno della dichiarazione annuale (quadro VL del mod. IVA).

Ad esempio: Iva del saldo annuale 2011 a credito (cod 6099). L’utilizzo del credito IVA in
compensazione con debiti IVA scaturenti dalle liquidazioni periodiche del 2012 non concorre a
formare il limite di 10.000 euro poichè non è necessario utilizzare l'F24, potendo esporre la
compensazione nella dichiarazione per il 2012.

122 marzo 2012 – Le Novità della Dichiarazione IVA

MEMO: si può disporre di due distinti plafond

►Il limite di 10.000 euro, come già detto, è riferito all’anno di maturazione del credito e non
all’anno solare di utilizzo in compensazione, ed è calcolato distintamente per ciascuna tipologia
di credito IVA: annuale e infrannuale.

►Nello stesso anno solare si hanno a disposizione crediti IVA relativi a due anni di imposta,
ossia due distinti plafond cui fare riferimento, il primo relativo al credito IVA annuale, il secondo
relativo alla sommatoria dei crediti IVA trimestrali. Così, ad esempio, ai fini del calcolo del
limite di 10.000 euro, il credito IVA maturato nel 2011 va distinto dai crediti IVA maturati nei tre
trimestri del 2012, ancorché gli importi di entrambe le tipologie di credito possano essere
utilizzati in compensazione nel corso del 2012.

Ad esempio, il contribuente nel 2012 presenta:

1. la dichiarazione IVA relativa all’anno d’imposta 2011 da cui emerge un credito Iva da
utilizzare in compensazione pari a 80.000 euro;

2. due modelli IVA TR (secondo e terzo trimestre) relativi all’anno 2012 con richiesta di
compensazione di crediti pari rispettivamente a 20.000 e 30.000 euro;

132 marzo 2012 – Le Novità della Dichiarazione IVA

disporrà di un plafond riferito al credito annuale pari a 80.000 euro, spendibile in F24 con codice
tributo 6099 (anno di riferimento 2011), nonché di un plafond riferito alla somma dei crediti
trimestrali pari a 50.000 euro spendibile rispettivamente con i codici tributo 6037 e 6038 (anno
di riferimento 2012).

E' facile notare che l'utilizzo del rimborso trimestrale e' conveniente in quanto riduce il credito
iva emergente dalla dichiarazione annuale.

Compensazioni superiori a 15.000 euro

Per le compensazioni superiori a 15.000 euro:

● devono essere rispettate le condizioni previste per le compensazioni pari o superiori a 10.000
euro annui;

● e' obbligatorio il visto di conformita' alle dichiarazioni IVA dalle quali emerge il credito. Per
le societa' e degli enti soggetti all'IRES sottoposti al controllo contabile ai sensi del codice civile
o di leggi speciali e' possibile - in alternativa al visto - che la dichiarazione sia sottoscritta
anche dai soggetti che sottoscrivono la relazione di revisione.

142 marzo 2012 – Le Novità della Dichiarazione IVA

Esempio

Il credito risultante dalla dichiarazione IVA per il 2011 e' pari a 50.000 euro. Nel 2012 si
utilizzano:
- 15.000 euro per compensazione con l'IVA delle liquidazioni periodiche: non c'e' obbligo di
pagamento telematico ne di visto di conformita';
- 10.000 euro per compensazione con IRPEF (IRES, INPS, etc) : non c'e' obbligo di pagamento
telematico ne di visto di conformita'; (1)

- successivamente sono utilizzate per compensazione con IRPEF (IRES, INPS etc) ulteriori
1.000 di credito iva 2011: il pagamento e' effettuato obbligatoriamente tramite Entratel o
Fisconline.
Se la dichiarazione IVA per il 2011 non ha il visto di conformita', non e' possibile effettuare
successivamente una ulteriore compensazione di 5.000 euro poiche' viene superato (10.000 +
1.000 + 5.000 = 16.000) il limite di 15.000. E' necessario presentare una nuova dichiarazione
IVA con visto di conformita'.

(1) l'agenzia consiglia di effettuare comunque i pagamenti in via telematica, se c'e l'intenzione di
effettuare ulteriori compensazioni, per ottenere in tempi piu' brevi la conferma telematica che la
compensazione e' stata autorizzata.

152 marzo 2012 – Le Novità della Dichiarazione IVA

Utilizzo del credito dell'anno precedente

ll contribuente puo' utilizzare in compensazione il credito residuo emerso dalla dichiarazione
dell'anno precedente entro il termine iniziale di presentazione della dichiarazione successiva.
Successivamente puo' riportare in tale dichiarazione la parte di credito non utilizzata.
Devono comunque essere rispettati i limiti, che sono riferiti all'anno di formazione e non
all'anno di utilizzo. Per cui, ad esempio, il credito compensato nel 2011 e nel 2012 con codici
6099/2010 non puo' essere superiore a 15.000 euro se la dichiarazione per il 2010 non ha il
visto ci conformita'.

Esempio

Dalla dichiarazione IVA relativa all'anno 2010 risulta un credito di 21.000 euro. La
dichiarazione non ha il visto di conformita'.

A giugno 2011, vengono utilizzati 9.000 euro per pagare in compensazione il saldo Irpef. Nel
modello F24 si indica:

162 marzo 2012 – Le Novità della Dichiarazione IVA

CODICE ANNO IMPORTO IMPORTO
 TRIBUTO A DEBITO A CREDITO

 4001 2010 9.000

 6099 2010 9.000

A gennaio 2012 possono essere utilizzati ulteriori 6.000 euro per pagare ritenute d'acconto.
Rimane un credito di 6.000 euro (21.000 - 9.000 - 6.000) non utilizzabile per il divieto di
superare 15.000 euro, essendo la dichiarazione iva priva di asseverazione.

Nel F24 si indica ancora l'anno 2010 per il codice 6099. Il pagamento deve avvenire con
Fisconline o Entratel poiche' si supera il limite di 10.000 euro:

CODICE ANNO IMPORTO IMPORTO
TRIBUTO A DEBITO A CREDITO

 1040 12/2011 6.000

 6099 2010 6.000

172 marzo 2012 – Le Novità della Dichiarazione IVA

Il 15 febbraio 2012 viene presentata la dichiarazione IVA per il 2011 in cui confluisce il credito
IVA residuo di 6.000 euro. Da tale data cessa di esistere il credito IVA 2010. Se la dichiarazione
per l'anno 2011 e' a credito, nelle compensazioni effettuate successivamente al 15 febbraio
2012 si dovra', utilizzare il credito IVA dell'anno 2011.

Ad esempio, se il 16 febbraio 2012 si pagano ritenute per 5.500 euro utilizzando in
compensazione il credito IVA risultante dalla dichiarazione per il 2011, sull'F24 si dovrà
indicare:

CODICE ANNO IMPORTO IMPORTO
TRIBUTO A DEBITO A CREDITO

 1040 01/ 2012 5.500

 6099 2011 5.500

Una volta che il credito dell'anno precedente è confluito nell'anno successivo, i limiti vanno
rispettati in relazione all'importo del credito del nuovo anno.

182 marzo 2012 – Le Novità della Dichiarazione IVA

Pagamento telematico

Per effettuare compensazioni del credito IVA annuale per importi superiori a 10.000 euro
devono essere utilizzati esclusivamente i servizi telematici messi a disposizione
dall'Agenzia delle entrate Entratel o Fisconline e non e' possibile utilizzare i servizi home
banking o remote banking predisposti dalle banche.

Le deleghe di pagamento F24 contenenti le compensazioni IVA possono essere trasmesse
direttamente dai contribuenti (tramite Fisconline o Entratel) o tramite intermediari abilitati
(tramite Entratel).

L'eventuale addebito puo' essere effettuato sia sul c/c del contribuente sia su quello
dell'intermediario.
Il sistema informatico dell'Agenzia effettua diverse verifiche sulle deleghe presentate e scarta
quelle che presentano irregolarita'. Al momento del pagamento telematico (dell'invio del file) il
contribuente riceve una attestazione di ricezione del file. Successivamente, dopo che il sistema
informatico dell'Agenzia avra' effettuato i controlli previsti, sara' inviato al contribuente
l'attestazione del pagamento regolarmente avvenuto o la comunicazione di scarto (pagamento
non accettato). E' quindi opportuno (secondo la circolare n. 1/2010) effettuare in anticipo i
pagamenti in modo che, in caso di scarto, al contribuente sia possibile rettificare il pagamento
nei termini del versamento, senza incorrere in sanzioni per il ritardo.

192 marzo 2012 – Le Novità della Dichiarazione IVA

CASI PARTICOLARI E SOLUZIONI OPERATIVE
 (CIRC. MIN. N. 16/E DEL 19/04/2011)

Correzione ed annullamento di modelli F24

Esempio:
Nel mese di marzo 2011, avendo ancora a disposizione un residuo credito IVA relativo all'anno
d'imposta 2009, sono state pagate tramite compensazione le ritenute relative al mese di
febbraio per un importo di 8.000 euro. Tuttavia, in sede di compilazione del Mod. F24, in
corrispondenza del codice tributo 6099, è stato indicato per errore l'anno di riferimento 2010 (in
luogo di 2009).
Rilevato l'errore, in data 08/04/2011 è stata chiesta (ed ottenuta) la correzione dell'anno di
riferimento da 2010 a 2009.
A seguito della correzione operata dall'Ufficio, la stessa compensazione è stata imputata al
plafond relativo all'anno 2009 (risultante dalla dichiarazione IVA presentata per quell'anno), con
conseguente ricostituzione del credito relativo all'anno 2010, che torna disponibile nella sua
interezza (nel limite di 10.000 euro visto che non era ancora stata presentata la relativa
dichiarazione) a partire dal secondo giorno lavorativo successivo a quello di correzione.
Stesso discorso in caso di annullamento di un Mod. F24 con utilizzo di credito IVA e saldo pari
a zero: infatti, anche in questo caso, il relativo plafond viene automaticamente ricostituito e
torna disponibile per la compensazione ordinariamente entro il secondo giorno lavorativo
successivo a quello di annullamento del Mod. F24.

202 marzo 2012 – Le Novità della Dichiarazione IVA

Presentazione di più dichiarazioni relative alla stessa annualità

Esempio
Un contribuente presenta la dichiarazione IVA nel mese di febbraio con esposizione di un
credito da utilizzare in compensazione superiore a 15.000 euro. Sulla dichiarazione è
apposto il visto di conformità.
Nel mese di settembre, in sede di predisposizione e presentazione della dichiarazione dei
redditi, vengono erroneamente inclusi nel modello Unico anche i quadri relativi alla
dichiarazione IVA, già inviata in forma autonoma a febbraio. Sul modello Unico non viene
apposto il visto di conformità.
L’erronea presentazione della dichiarazione IVA all’interno del modello Unico inficia la
possibilità di compensare il credito IVA da essa emergente per importi superiori a 15.000 euro?

Nel caso rappresentato, la dichiarazione IVA presentata all’interno del modello Unico (senza
visto di conformità) viene considerata “correttiva nei termini” (e quindi sostitutiva) della
dichiarazione IVA precedentemente presentata in forma autonoma (con visto di conformità).
Per questo motivo, eventuali deleghe di pagamento contenenti compensazione di credito IVA
per importi superiori a 15.000 euro, presentate successivamente all’invio del modello Unico,
sono oggetto di scarto da parte della procedura automatizzata di controllo delle compensazioni
IVA, che rileva l’assenza del visto di conformità sull’ultima dichiarazione IVA validamente
presentata (fatte salve, in quanto già accettate dal sistema, le compensazioni operate fino alla
data di presentazione del Mod. Unico).

212 marzo 2012 – Le Novità della Dichiarazione IVA

Secondo l'Agenzia delle Entrate, in questa situazione, il contribuente che intende ripristinare
 la possibilità di compensare il proprio credito IVA per importi superiori a 15.000 euro, può
agire in due modi alternativi:

- annullare l’invio del modello Unico, contenente la dichiarazione IVA erroneamente inclusa; in
questo modo si restituisce efficacia alla dichiarazione IVA originariamente presentata in
forma autonoma, su cui è apposto il visto di conformità. In questo caso è necessario,
tuttavia, presentare nuovamente la dichiarazione dei redditi, originariamente
contenuta nel modello Unico oggetto di annullamento. Tale modalità operativa è attuabile,
senza incorrere in sanzioni, entro il termine ordinario di presentazione della dichiarazione;

- presentare una terza dichiarazione IVA in forma autonoma, con apposizione del visto di
conformità. Tale dichiarazione, per i motivi sopra esposti, viene considerata sostitutiva della
dichiarazione IVA compresa nel modello Unico (senza visto di conformità).
In entrambi i casi il credito IVA, per importi superiori a 15.000 euro, sarà nuovamente
disponibile per la compensazione a partire dal giorno 16 del mese successivo a quello di
regolarizzazione della posizione.

222 marzo 2012 – Le Novità della Dichiarazione IVA

Sanzioni

Sanzioni a seguito di controllo automatizzato delle dichiarazioni
In caso di utilizzo in compensazione di crediti per un ammontare superiore a quanto dichiarato,
rilevato in sede di controllo automatizzato delle dichiarazioni (ex art. 36-bis e 54-bis, DPR
633/1972), si applica la sanzione del 30% (sanzione prevista per gli omessi o ritardati
pagamenti ex art. 13, Dlgs 471/1997).
In sede di controllo automatizzato non viene emesso un giudizio circa l'inesistenza del credito
utilizzato ma puo' solo essere rilevato un utilizzo eccedente il credito dichiarato.

Utilizzo di crediti inesistenti

L'utilizzo in compensazione di crediti inesistenti e' punito con la sanzione dal 100% al 200%
della misura dei crediti stessi. E' punito con la sanzione del 200% cento della misura dei crediti
compensati chiunque utilizza i crediti inesistenti per un ammontare superiore a 50.000 euro per
ciascun anno solare.(art. 27, c. 18 Dl 185/2008).
Si applicano le sanzioni previste per i rimborsi. In nessun caso si applica la definizione
agevolata - riduzione alla misura di un quarto - prevista dall'articolo 16, comma 3 e 17, comma 2
del Dlgs 18 dicembre 1997, n. 472 (art.10, comma 1, lettera a), n.8, DL 78/2009).
Termini specificatamente ampliati per la riscossione dei crediti inesistenti. L’atto di recupero (art.
1, comma 421, L 311/2004) puo' essere notificato entro il 31 dicembre dell’ottavo anno
successivo a quello dell’indebito utilizzo.

232 marzo 2012 – Le Novità della Dichiarazione IVA

Utilizzo di crediti esistenti

Nel caso di utilizzo in compensazione di crediti, effettivamente esistenti, in misura superiore al
limite di 10.000 euro in data precedente a quella di presentazione della dichiarazione annuale,
ovvero in misura superiore al limite di 15.000 euro senza che sia stato apposto sulla
dichiarazione il prescritto visto di conformità, si applica la sanzione pari al 30 % del credito
indebitamente utilizzato in compensazione, ossia quella prevista nel caso di omesso
versamento. (art. 13 del d.lgs. 471/1997)

L'infedele attestazione dell'esecuzione dei controlli da parte soggetti che sottoscrivono la
relazione di revisione comporta l'applicazione della sanzione da 258 a 2.582 Euro, prevista per
chi rilascia visti di conformita' o asseverazioni infedeli (di cui all'art. 39, comma 1, lettera a,
primo periodo, Dlgs 241/1997). In caso di ripetute violazioni, ovvero di violazioni
particolarmente gravi, e' effettuata apposita segnalazione agli organi competenti per l'adozione
di ulteriori provvedimenti (art. 10, comma 7, DL 78/2009).

242 marzo 2012 – Le Novità della Dichiarazione IVA

Il visto di conformità

L'istituto del visto di conformità è stato introdotto dall'articolo 35, comma 1, lettera a) del D.Lgs.
n. 241 del 1997, come modificato dal D.Lgs. n. 490 del 1999.
Il visto costituisce uno dei livelli dell'attività di controllo sulla corretta applicazione delle norme
tributarie che il legislatore ha attribuito a soggetti terzi rispetto all'Amministrazione Finanziaria.
Le altre fattispecie di certificazioni ai fini fiscali, disciplinate dagli artt. 35 e 36 del D.Lgs. n. 241
del 1997, sono:
a) l'asseverazione degli studi di settore;
b) la certificazione tributaria (o «visto pesante »), che può essere rilasciato a contribuenti titolari
di redditi di impresa in regime di contabilità ordinaria.
Per quanto riguarda il visto di conformità, con l'apposizione del medesimo, viene attestata
l'esecuzione dei controlli indicati dall'articolo 2, del decreto n. 164 del 1999.

Come chiarito dalla circolare n. 52 del 2007, alla luce del principio di colpevolezza sancito
dall'articolo 5 del D.Lgs. 18 dicembre 1997, n. 472, la sanzione a carico dei professionisti nei
casi di infedeltà del visto di conformità deve essere applicata soltanto se vi sia discordanza tra
quanto attestato tramite il rilascio del visto di conformità e i dati emersi a seguito della
liquidazione o del controllo.

252 marzo 2012 – Le Novità della Dichiarazione IVA

Sanzioni per visti di conformità irregolari

Salvo che il fatto costituisca reato e ferma restando l'irrogazione delle sanzioni per le violazioni
di norme tributarie, l’infedele attestazione di aver eseguito i controlli è punita con la sanzione
amministrativa da 258 a 2.582 euro, ma solo se la dichiarazione, come detto prima, forma
oggetto di riliquidazione (art. 36-bis DPR 600/73 e art. 54 e segg. DPR 633/72) o controllo
formale (art. 36-ter DPR 600/73), da cui emerge una differenza a carico del contribuente non
inferiore al minimo per l’iscrizione a ruolo (attualmente € 10,33).

Violazioni ripetute e particolarmente gravi comportano la sospensione dalla facoltà di rilasciare
il visto da uno a tre anni e la segnalazione all’ordine professionale, perché adotti i provvedimenti
disciplinari.

262 marzo 2012 – Le Novità della Dichiarazione IVA

Controlli per consentire la compensazione del credito IVA superiore a 15.000 euro

Il rilascio del visto di conformità è una condizione necessaria per poter effettuare la
compensazione “orizzontale” del credito IVA annuale di importo superiore a 15.000 euro (non
è richiesta per il credito IVA trimestrale).

Per il rilascio del visto di conformita' devono essere effettuati i seguenti controlli:

● Verifica della corrispondenza del codice ATECO comunicato all'amministrazione con il codice
dell'attivita' risultante dalla documentazione contabile del contribuente. In caso di esercizio di
più attività tenute con contabilità unificata, nell’unico modulo di cui si compone la dichiarazione,
deve essere indicato il codice relativo all’attività prevalente con riferimento al volume d’affari
realizzato nell’anno d’imposta. Nell’ipotesi di esercizio di più attività tenute con contabilità
separate deve essere indicato in ogni modulo il codice dell’attività ad esso relativo.

272 marzo 2012 – Le Novità della Dichiarazione IVA

●Verifica della sussistenza di una delle fattispecie che, in linea generale, sono idonee a
 generare l’eccedenza di imposta:

 • presenza prevalente di operazioni attive soggette ad aliquote più basse rispetto a quelle
 gravanti sugli acquisti e sulle importazioni;
 • presenza di operazioni non imponibili;
 • presenza di operazioni di acquisto o importazione di beni ammortizzabili;
 • presenza di operazioni non soggette all’imposta;
 • operazioni non imponibili effettuate da produttori agricoli.

● Se il credito proviene in parte dall’eccedenza formatasi in anni precedenti, il controllo del
credito dei periodi precedenti si limita alla verifica dell’esposizione del credito nella
dichiarazione presentata.

● Nel caso in cui il credito d’imposta destinato dal contribuente all’utilizzo in compensazione sia
pari o superiore al volume d’affari, deve essere effettuata l’integrale verifica della
corrispondenza tra la documentazione e i dati esposti nelle scritture contabili e deve essere
conservata copia della documentazione al fine di attestare la correttezza dell’esecuzione dei
controlli.

282 marzo 2012 – Le Novità della Dichiarazione IVA

● Per tutti i contribuenti per cui non si e' verificata la fattispecie sopra esposta, la verifica deve
riguardare la documentazione rilevante ai fini dell’IVA con imposta superiore al 10 per cento
dell’ammontare complessivo dell’IVA detratta riferita al periodo d’imposta a cui si riferisce la
dichiarazione e deve essere conservata copia al fine di attestare la correttezza dell’esecuzione
dei controlli previsti dall’articolo 2, comma 2, del decreto n. 164 del 1999, unitamente alla check-
list del controllo svolto (se, ad esempio, l’ammontare complessivo dell'IVA detratta è pari a
100.000 euro, devono essere controllate tutte le fatture con imposta superiore a euro 10.000).

Soggetti che possono rilasciare il visto

Possono rilasciare il visto di conformita' tutti soggetti normalmente abilitati al rilascio di tale
attestazione: Caaf, commercialisti, esperti contabili, consulenti del lavoro iscritti ai rispettivi Albi,
periti ed esperti tributari iscritti nei ruoli camerali al 30/09/1993 in possesso di laurea in
giurisprudenza, in economia o equipollenti o di diploma di ragioniere.

Nel caso che le scritture contabili non siano tenute da un soggetto che puo' rilasciare il visto di
conformità, il contribuente potrà rivolgersi un CAF-imprese o a un professionista abilitato
all’apposizione del visto. Tali soggetti sono comunque tenuti a svolgere i previsti controlli e a
predisporre la dichiarazione. Pertanto, il contribuente deve esibire al CAF o al professionista
abilitato la documentazione necessaria per consentire la verifica della conformità dei dati
esposti o da esporre nella dichiarazione.

292 marzo 2012 – Le Novità della Dichiarazione IVA

Alternativa al visto per i contribuenti per i quali è previsto il controllo contabile (ora
revisione legale dei conti)

Per i contribuenti per i quali è esercitato il controllo contabile di cui all'articolo 2409-bis del
codice civile, in alternativa al visto di conformità, per poter utilizzare in compensazione i crediti
IVA per importi superiori ad euro 15.000, la dichiarazione deve essere sottoscritta oltre che dal
rappresentante legale o dal rappresentante negoziale, dai soggetti che esercitano il controllo
contabile (revisore contabile o società di revisione iscritti nel registro istituito presso il Ministero
della giustizia)

La sottoscrizione da parte dei predetti soggetti comporta l’attestazione dell'esecuzione dei
controlli di cui all'articolo 2, comma 2, del decreto n. 164 del 1999. (ex art. 10, comma 7, DL
78/2009), ossia dei medesimi controlli che effettuano i soggetti che appongono il visto di
conformità e pertanto per la natura dei controlli si rinvia a quanto sopra indicato per il rilascio
del visto di conformita'.

Secondo la Cir. Min. n. 57/2009 per tali soggetti non e' necessaria la comunicazione preventiva
alle Direzioni regionali e la stipulazione della apposita polizza assicurativa.

302 marzo 2012 – Le Novità della Dichiarazione IVA

Polizza assicurativa

Al fine di garantire il completo risarcimento dell’eventuale danno arrecato, anche di entità
minima, e' obbligatoria una polizza assicurativa che deve rispettare le seguenti condizioni:

a) la copertura assicurativa deve riferirsi alla prestazione dell’assistenza fiscale mediante
apposizione del visto di conformità sulle dichiarazioni, ai sensi dell’articolo 35 del d.lgs. n. 241
del 9 luglio 1997, senza alcuna limitazione della garanzia ad un solo specifico modello di
dichiarazione;

b) il massimale della polizza deve essere adeguato al numero dei contribuenti assistiti, nonché
al numero dei visti di conformità, delle asseverazioni e delle certificazioni tributarie rilasciati, e
comunque, non deve essere inferiore a euro 1.032.913,80;

c) la copertura assicurativa non deve contenere franchigie o scoperti in quanto non
garantiscono la totale copertura degli eventuali danni subiti dal contribuente, salvo il caso in cui
la società assicuratrice si impegni espressamente a risarcire il terzo danneggiato, riservandosi
la facoltà di rivalersi successivamente sull’assicurato per l’importo rientrante in franchigia;

312 marzo 2012 – Le Novità della Dichiarazione IVA

d) la polizza assicurativa deve prevedere, per gli errori commessi nel periodo di validità della
polizza stessa, il totale risarcimento del danno denunciato nei cinque anni successivi alla
scadenza del contratto, indipendentemente dalla causa che ha determinato la cessazione del
rapporto assicurativo.

Il professionista che svolge l’attività nell’ambito di uno studio associato può anche utilizzare,
quale garanzia di cui al citato articolo 22 del decreto n. 164 del 1999, la polizza assicurativa
stipulata dallo studio medesimo per i rischi professionali, purché la stessa preveda
un’autonoma copertura assicurativa per l’attività di assistenza fiscale a garanzia dell’attività
prestata dai singoli professionisti e rispetti le condizioni richiamate alle lettere a), b), c), d). In
particolare, il massimale della polizza assicurativa deve essere non inferiore a 1.032.913,80
euro e comunque adeguato al numero dei contribuenti assistiti, nonché al numero dei
visti di conformità, delle asseverazioni e delle certificazioni tributarie rilasciati dai
professionisti associati che hanno effettuato la comunicazione alla Direzione regionale per
svolgere l'attività di assistanza fiscale.

322 marzo 2012 – Le Novità della Dichiarazione IVA

Controlli per il rilascio del visto di conformità secondo le indicazioni dell'Agenzia delle
Entrate (Circ. n. 57/E del 2009)
L'Agenzia delle Entrate ha stabilito che, ai fini del rilascio del visto di conformità sulla
dichiarazione annuale IVA, deve essere verificata:

• la regolare tenuta e conservazione delle scritture contabili obbligatorie ai fini IVA e II DD;
• la corrispondenza dei dati esposti nelle scritture contabili alla relativa documentazione;
• la corrispondenza dei dati esposti nella dichiarazione alle risultanze delle scritture contabili;
• la correttezza formale delle dichiarazioni presentate dai contribuenti.

Inoltre, nelle istruzioni diramate sull'argomento specifico, chiarisce che <<a titolo
esemplificativo, è stata fornita una “check list” contenente le fattispecie che, in linea generale,
sono idonee a generare l'eccedenza di imposta e che sono presenti nel modello di richiesta di
rimborso VR. In tale ottica, la prevalenza delle operazioni va considerata in funzione della
capacità di generare il credito nel caso concreto. L'indicazione della fattispecie che ha generato
il credito è sempre dovuta, anche se non indicata tra le fattispecie esemplificate nella
circolare>>.
La sintesi dei chiarimenti forniti è questa: è importante che emerga con chiarezza quale sia la
fattispecie che ha generato il credito IVA che si intende utilizzare in compensazione e tale
informazione è sempre obbligatorio fornirla, a prescindere da quanto previsto dalla “check list”
proposta.

332 marzo 2012 – Le Novità della Dichiarazione IVA

Comportamento da adottare

Vista la delicatezza dell'argomento, che può comportare rilevanti sanzioni di carattere
amministrativo, penale ed anche disciplinare in capo al soggetto che rilascia il visto di
conformità, è fondamentale utilizzare la massima cautela e documentare quanto più è possibile
il lavoro svolto al fine di dimostrare la diligenza con la quale si è operato nello svolgimento dei
controlli.

A tal fine è utile segnalare che l'Istituto di Ricerca DCEC ha emanato una apposita circolare (n.
14/IR - 08/02/2010) che chiarisce non soltanto molti punti dubbi relativamente alle nuove
disposizioni introdotte dall'art. 10 del D.L. n. 78/2009, ma fornisce anche ampi spunti per
quanto riguarda l'apposizione del visto di conformità.

Inoltre, il CNDCEC ha approvato e resa pubblica una “check list” ben più esaustiva di quella
prevista dalla circolare n. 57/E del 2009, che si consiglia di utilizzare proprio al fine di
documentare la serietà dei controlli effettuati.

342 marzo 2012 – Le Novità della Dichiarazione IVA

I limiti alla compensazione in sede di versamenti unitari introdotti dall’art. 31, comma 1,
del D.L. 31 maggio 2010, n. 78

Con l'art. 31, co. 1, del D.L. n. 78/2010, il legislatore è nuovamente intervenuto sul sistema dei
versamenti unitari, disciplinati dall'art. 17 del D.Lgs. n. 241/1997, introducendo da un lato, una
preclusione alla facoltà di procedere alla compensazione “orizzontale” dei crediti relativi ad
imposte erariali in presenza di debiti iscritti a ruolo, sempre per imposte erariali e relativi
accessori di importo superiore a 1.500 euro, per i quali sia scaduto il relativo termine di
pagamento, e dall'altro, ammettendo la possibilità di estinguere i ruoli per imposte erariali e
relativi accessori utilizzando in compensazione i crediti relativi alle stesse imposte secondo le
modalità definite con il successivo D.M. 10/02/2011.

I chiarimenti dell'Agenzia delle entrate, sull'argomento, sono stati diramati con le Circolari n. 4/E
del 15/02/2011 e n. 13/E dell'11/03/2011.

352 marzo 2012 – Le Novità della Dichiarazione IVA

Tipologia di crediti e debiti interessati dal divieto

Sia i crediti compensabili che i debiti iscritti a ruolo devono essere relativi ad imposte erariali e
per tali devono intendersi le imposte dirette, l’Iva e le altre imposte indirette (compresa l’imposta
di registro), l’Irap, le addizionali ai tributi diretti (comunali e regionali), nonché le ritenute alla
fonte (relative alla stessa tipologia di imposte indicate come compensabili).

Al contrario, non fanno scattare la preclusione i contributi di qualsiasi natura, i tributi locali e le
agevolazioni erogate a qualsiasi titolo sotto forma di credito di imposta (anche se indicate nella
sezione “erario” del Modello F24).

I ruoli che impediscono la compensazione delle somme iscritte a ruolo sono tutti quelli portati da
cartelle il cui termine di pagamento, indipendentemente dalla data di notifica, sia già scaduto
anche anteriormente al 1° gennaio 2011 (esclusi quelli per i quali, pur essendo scaduti, sia
stata concessa sospensione amministrativa o giudiziale o dilazione di pagamento, con rate
regolarmente pagate).

362 marzo 2012 – Le Novità della Dichiarazione IVA

La preclusione opera a prescindere dalla tipologia di iscrizione (nei ruoli ordinari o straordinari)
e dalle modalità della stessa (a titolo definitivo o provvisorio), rilevando ai fini dell’operatività del
divieto solamente l’avvenuta scadenza del relativo termine di pagamento, ovvero:

a) trascorso il termine di 60 giorni dalla notifica della cartella di pagamento, almeno fino al 30
giugno 2011;

b) trascorso il termine di 60 giorni dalla notifica del nuovo avviso di accertamento esecutivo,
con decorrenza dal 1° luglio 2011.

Per la determinazione della soglia dei 1.500 euro, al raggiungimento della quale scatta il divieto
di compensazione, si deve fare riferimento agli importi scaduti in essere al momento in cui si
effettua il versamento unitario, e considerare gli importi comprensivi non solo delle imposte, ma
anche degli interessi e di tutti gli accessori (in generale, tutte le spese rimborsabili all'Agente
della riscossione).

372 marzo 2012 – Le Novità della Dichiarazione IVA

Le conseguenze della presenza di debiti iscritti a ruolo: divieto assoluto di
compensazione

Secondo l'interpretazione restrittiva dell’Agenzia (certamente non condivisibile) in presenza di
iscrizioni a ruolo superiori alla soglia limite di 1.500 euro è fatto divieto assoluto al contribuente
di effettuare qualsiasi compensazione, anche nel caso in cui quest’ultimo sia titolare di crediti
erariali di importo superiore ai debiti scaduti, se non provvede prima al pagamento del debito
scaduto.

Tale interpretazione, anche secondo l’IRDCEC (Circ. n. 23/IR del 10/03/2011), contrasta sia con
la formulazione letterale che con lo spirito della disposizione.

Infatti, sia il testo dell’art. 31, comma 1, che la relazione illustrativa al D.L. n. 78/2010,
prevedono espressamente che l’inibizione alla compensazione sia vietata “fino a concorrenza
dell’importo dei debiti” (art. 31), ovvero “limitatamente all’importo dei debiti” (relazione), e ciò in
modo assolutamente coerente con la finalità della norma, che se è quella (come confermato
dalla stessa Agenzia) di assicurare l’estinzione dei debiti scaduti e risalenti nel tempo, ne vede
sicuramente garantita la sua realizzazione anche mediante la creazione di una “riserva
indisponibile” sul credito d’imposta pari all’ammontare dei debiti scaduti, senza che sia
necessario arrivare a congelarne l’intero importo.

382 marzo 2012 – Le Novità della Dichiarazione IVA

Le sanzioni irrogabili

La norma prevede una sanzione amministrativa pari al 50% dell'importo dei debiti iscritti a ruolo
per imposte erariali ed accessori, per i quali è scaduto il termine di pagamento, fino a
concorrenza dell'ammontare indebitamente compensato.

La sanzione non può comunque essere superiore al 50% di quanto indebitamente compensato.

La Circ. n. 13/E afferma che sanzione è misurata sull’intero importo del debito, ma trova un
limite nell’ammontare compensato.

Ad esempio:

1) in presenza di un debito di 25.000 euro e di una compensazione di pari importo, la sanzione
sarà di 12.500 euro, il 50 per cento del debito.

2) Nel caso di compensazione pari a 18.000 euro la sanzione sarà sempre di 12.500 euro.

3) Nel caso di importo compensato inferiore alla metà del debito, invece, la sanzione
corrisponderà all’ammontare compensato: quindi, in presenza di un debito per 70.000 euro e di
compensazione per 25.000 euro, la sanzione è pari a 25.000 euro.

392 marzo 2012 – Le Novità della Dichiarazione IVA

Aspetti controversi

L'interpretazione dell'Agenzia è condivisibile, almeno nel risultato finale, solamente per il
primo caso ipotizzato, infatti:

- nel caso 1), la sanzione di 12.500 euro è in linea con il dettato normativo perché
corrisponde al 50% del credito compensato in violazione della limitazione (e non perché pari
al 50% del debito!);

- nel caso 2), applicando il tetto massimo della sanzione che si desume dalla norma, si
dovrebbero irrogare 9.000 euro, rispetto ai 12.500 paventati nella circolare;

- nel caso 3), la sanzione indicata dall'Agenzia viene prima commisurata all'importo del
debito per ruolo scaduto per poi quantificarla “fino a concorrenza dell'ammontare
indebitamente compensato”, così vanificando il tetto massimo del 50% del credito
compensato, come previsto dal dettato normativo: la sanzione irrogabile, quindi, dovrebbe
ammontare a 12.500 euro.

402 marzo 2012 – Le Novità della Dichiarazione IVA

Conclusioni

L’interpretazione proposta dall’Agenzia, quindi, non è condivisibile non solo per ragioni
testuali, ma soprattutto perché non coerente dal punto di vista sistematico e non conforme
al criterio generale della “proporzionalità” in ambito sanzionatorio (vedi anche IRDCEC Circ.
n. 23/IR del 10/03/2011).

È, infatti, irragionevole a livello di ordinamento generale una disposizione che commini la
stessa sanzione in presenza di indebite compensazioni per importi via via crescenti (primo
caso rispetto al secondo caso), ma lo è ancor di più una disposizione che – se interpretata
nel senso proposto dall’Agenzia (il terzo caso in ipotesi) – andrebbe a punire in alcuni casi
allo stesso modo (100% del tributo utilizzato) il contribuente che compensa un credito
sicuramente esistente (anche se in presenza di ruoli scaduti) e quello che ne utilizza uno
totalmente inesistente (comportamento sanzionato dall’art. 27, comma 18, del D.L. n.
185/2008 con la sanzione dal 100% al 200% dell’importo dei crediti inesistenti utilizzati in
compensazione), situazioni che, senza ombra di dubbio, evidenziano una differente
propensione all'illecito fiscale.

	Pagina 1
	Pagina 2
	Pagina 3
	Pagina 4
	Pagina 5
	Pagina 6
	Pagina 7
	Pagina 8
	Pagina 9
	Pagina 10
	Pagina 11
	Pagina 12
	Pagina 13
	Pagina 14
	Pagina 15
	Pagina 16
	Pagina 17
	Pagina 18
	Pagina 19
	Pagina 20
	Pagina 21
	Pagina 22
	Pagina 23
	Pagina 24
	Pagina 25
	Pagina 26
	Pagina 27
	Pagina 28
	Pagina 29
	Pagina 30
	Pagina 31
	Pagina 32
	Pagina 33
	Pagina 34
	Pagina 35
	Pagina 36
	Pagina 37
	Pagina 38
	Pagina 39
	Pagina 40

