

Regolamento della Commissione Liquidazione Parcelle dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Vicenza

(Approvato nella Seduta Consiliare di Martedì 12 luglio 2016, integrato nella Seduta di Consiglio di Martedì 6 settembre 2022)

MANDATO

La Commissione Liquidazione Parcelle è emanazione del Consiglio dell'Ordine ed agisce in base ad uno specifico mandato dello stesso.

Conseguentemente decade con la decadenza del Consiglio che l'ha istituita.

La Commissione, nell'ambito delle sue competenze, ha la funzione essenzialmente consultiva e ove necessario, istruttoria e/o propositiva.

La Commissione:

- a) per le prestazioni concluse entro il 23 Agosto 2012 (data di valenza della Tariffa Professionale di cui al D.Lgs 139/2005) propone collegialmente pareri di liquidazione al Consiglio in materia di liquidazione parcelle su richiesta degli iscritti all'Ordine e della Pubblica Amministrazione
- b) per le prestazioni successive al 23 Agosto 2012 fornisce un "supporto tecnico" nell'ambito di un giudizio ordinario a richiesta dell'Autorità Giudiziaria o del Collega sulla base dei parametri di cui al DM 140/2012.
- c) non fornisce mai valutazioni di merito

COMPOSIZIONE DELLA COMMISSIONE

La Commissione è composta da un numero variabile di componenti con un minimo di tre e un massimo di cinque¹ a discrezione del Consiglio dell'Ordine che ne valuterà la misura in base alla necessità e al numero degli iscritti. I Componenti sono scelti fra gli iscritti all'Ordine con anzianità di almeno tre anni, purché non siano sottoposti a provvedimenti disciplinari o procedimenti giudiziari.

Almeno due componenti devono far parte del Consiglio dell'Ordine e la Commissione è presieduta da un Presidente delegato dal Consiglio dell'Ordine e scelto tra i componenti del Consiglio medesimo.

ATTRIBUZIONE E COMPITI DEL PRESIDENTE

Il Presidente organizza le attività ed il funzionamento della Commissione e la convoca in date prestabilite o ogniqualvolta lo ritenga necessario.

Il Presidente della Commissione assegna, di volta in volta, le pratiche pervenute per il rilascio dei pareri di cui al punto 1. un relatore scelto tra i componenti della Commissione Liquidazione Parcelle, con l'incarico di relazionare alla Commissione sull'operato ed il contenuto dell'istanza presentata dal richiedente.

Il Presidente dovrà tenere al corrente il Consiglio sui lavori della Commissione e sulle eventuali proposte da sottoporre al Consiglio stesso.

Il Presidente relaziona la Commissione circa gli argomenti specifici e di generale indirizzo trattati e deliberati dal Consiglio nelle materie di competenza della Commissione Liquidazione Parcelle.

Il Presidente, o un Suo delegato all'interno della Commissione, redigerà il verbale delle riunioni periodiche.

Il Presidente, in caso di necessità e a Suo insindacabile giudizio, potrà delegare i compiti di cui sopra ad uno dei componenti la Commissione, scegliendo in primis tra gli eventuali componenti Consiglieri dell'Ordine e, in difetto di questi, tra gli altri componenti.

CESSAZIONE DELL'INCARICO e DECADENZA

Il componente della Commissione che senza giustificato motivo non partecipa a tre riunioni consecutive, decade dall'incarico.

La decadenza è accertata dal Presidente dell'Ordine che ne dà immediata notizia all'interessato ed al Consiglio stesso.

REVOCA

La revoca può essere richiesta in presenza di fatti e circostanze gravi, quali a titolo esemplificativo e non meramente riduttivo, l'adozione di provvedimenti disciplinari.

DIMISSIONI

Le dimissioni di un componente della Commissione hanno effetto dal momento in cui il Consiglio dell'Ordine ne ratifica la regolarità.

 $^{^{\}rm l}$ «La Commissione è composta da un numero variabile di componenti con un minimo di tre e un massimo di cinque» inserto deliberato dal Consiglio il 06/09/2022

SOSTITUZIONE DEI COMPONENTI DELLA COMMISSIONE

Qualora per qualsiasi causa o motivo venga a mancare uno o più componenti della Commissione, il Consiglio provvede alla sostituzione o alla riduzione del numero dei componenti rispettando i limiti minimi previsti, entro trenta giorni dalla notizia o nel primo Consiglio utile se successivo.

SEDE DELLE RIUNIONI

Le riunioni della Commissione si terranno preferibilmente presso la sede dell'Ordine, ma per motivi organizzativi e/o logistici potrà essere tenuta anche in altro luogo ritenuto idoneo dalla Commissione stessa.

RIUNIONI -DELIBERE

La Commissione si riunisce preferibilmente una volta al mese ed ogni volta che il Presidente lo riterrà opportuno ed urgente.

Per la validità della seduta è richiesta la presenza della maggioranza dei componenti.

Le deliberazioni sono prese con la maggioranza dei presenti ed in caso di votazione paritetica prevale il voto del Presidente.

In deroga a quanto sopra, in caso di particolare urgenza e/o necessità la Commissione può deliberare acquisendo il parere favorevole scritto della maggioranza dei componenti. Il parere sarà inviato da ciascun componente la Commissione al Presidente che redigerà apposito verbale.

I Componenti la Commissione sono tenuti a comunicare al Presidente eventuali situazioni di incompatibilità in riferimento ai soggetti interessati alla liquidazione.

Per casi di comprovata urgenza o per situazioni particolari individuate dal Consiglio dell'Ordine, il parere della commissione può essere proposto all'unanimità dai soli membri Consiglieri.

NORME - MODALITA' - TERMINI DI LIOUIDAZIONE

Preliminarmente, non appena ricevuta la richiesta dell'iscritto per la liquidazione della parcella, la Commissione Liquidazione Parcelle procederà, ad assegnare la pratica ad un componente la Commissione il quale assumerà il ruolo ed i compiti del "Responsabile del Procedimento"; ad inoltrare, ai sensi degli artt. 7 e segg., con le modalità di cui all'art. 8 e con le finalità di cui all'art. 10 della Legge 241/1990, la comunicazione di avvio del procedimento amministrativo, a tutti i soggetti nei confronti dei quali il provvedimento finale è destinato a produrre effetti diretti, in primis al/i cliente/i dell'iscritto. Entro il termine di giorni venti dal ricevimento della comunicazione di cui sopra, i suddetti soggetti nei cui confronti il provvedimento finale è destinato a produrre effetti diretti, potranno prendere visione degli atti del procedimento e presentare memorie scritte e documenti.

a) Liquidazione parcelle ai sensi del d.lgs 139/2015 (lettera a) punto1.)

Il fascicolo da depositare presso la segreteria del Consiglio, indirizzato alla Commissione Liquidazione Parcelle, dovrà essere composto:

- 1. dall'istanza di liquidazione (in bollo);
- 2. da due copie dell'avviso da liquidare redatto secondo il prospetto approvato dal Consiglio dell'Ordine:
- 3. da una breve relazione illustrativa, redatta in carta semplice, contenente l'operato svolto dal Professionista e contente tutti gli elementi di cui al memorandum per l'opinamento delle parcelle emanato dal Consiglio Nazionale (allegato alla presente);

Il documento da liquidare dovrà essere completo:

- dell'esatta e puntuale individuazione delle prestazioni eseguite con l'espresso riferimento all'articolo della Tariffa Professionale, al comma, all'eventuale lettera ed alla relativa tabella che prevede la prestazione della stessa, nonché la data di effettuazione della prestazione;
- del valore della pratica;
- dello specifico compenso, sia esso indennità, onorario e/o rimborso spese;
- di ogni elemento indispensabile e pertinente al fine di consentire una corretta valutazione ed interpretazione della Tariffa Professionale, necessario per il rilascio del parere.
- della firma del professionista
- del versamento del diritto fisso
- dell'attestazione dell'esistenza di un accordo in caso di richiesta di liquidazione di onorari preconcordati.
- delle memorie di parcella già inviate al cliente

b) Parere ai sensi del Dm 140/2012 (lettera b) punto1.)

Il fascicolo da depositare presso la segreteria del Consiglio, indirizzato alla Commissione Liquidazione Parcelle, dovrà essere composto:

- 1. dalla richiesta di rilascio parere (in bollo);
- 4. da due copie dei conteggi effettuati ai sensi del DM 140/2012 redatto secondo il prospetto approvato dal Consiglio Direttivo dell'Ordine;
- 5. da una breve relazione illustrativa, redatta in carta semplice, contenente l'operato svolto dal Professionista

La Commissione dovrà predisporre la proposta di liquidazione ai sensi della lettera A) o il parere ai sensi della lettera B) entro quaranta giorni dalla data di deposito dei documenti con l'eccezione dei casi per i quali particolari o giustificati motivi che la Commissione accerterà, ne comportino il rinvio.

Nel caso di rinvio dovuto a necessità di chiarimenti, la Commissione invia apposita richiesta scritta con specifica che, in assenza di risposta entro 30 giorni, la domanda di liquidazione verrà archiviata d'ufficio. La Commissione potrà convocare il Collega che ha richiesto la liquidazione o il parere per delucidazioni in merito. In tal caso il termine per la proposizione del parere di liquidazione al Consiglio è sospeso fino alla data della successiva riunione della Commissione. Dell'incontro verrà redatto apposito verbale.

La proposta di liquidazione o il parere dovrà essere sottoposta alla deliberazione del Consiglio nella prima seduta utile successiva ai termini di cui sopra.

Al momento del ritiro del progetto di parcella liquidata dal Consiglio o del parere, il richiedente dovrà corrispondere i diritti di liquidazione in percentuale, stabiliti da apposita delibera del Consiglio Direttivo.

RICORSI IN PREVENZIONE (RIP)

Il "Ricorso in Prevenzione" (RIP) è un istituto volto a dirimere eventuali controversie insorte tra Professionista e Cliente in merito agli onorari richiesti.

Possono adire al RIP sia il Professionista che il Cliente.

All'apertura del RIP verrà inviata alle parti una comunicazione di avvenuto avvio della procedura.

In caso di richiesta di RIP, il Professionista non può presentare né ottenere la liquidazione della parcella fino alla conclusione del ricorso.

La parcella eventualmente presentata per la liquidazione in data antecedente alla richiesta di RIP e non ancora liquidata, rimane sospesa fino alla definizione del ricorso.

Trascorso un anno dalla data di apertura del RIP senza che nessuna delle parti si sia attivata o non vi sia stato deposito della parcella, la pratica verrà archiviata.

Dell'avvenuta archiviazione verrà inviata alle parti apposita comunicazione.

La trattazione del RIP, per la sua particolare natura, è demandata ai soli Componenti la Commissione che rivestono anche la carica di Consigliere dell'Ordine.

NORME TRANSITORIE E FINALI

Il presente regolamento entrerà in vigore dopo l'approvazione da parte del Consiglio dell'Ordine e potrà essere aggiornato o modificato previa approvazione del Consiglio stesso

ALLEGATI:

Gli allegati fanno parte integrante del presente regolamento e sono composti da:

(per prestazioni concluse entro il 23.08.2012)

- 1) *fac-simile* richiesta di liquidazione parcella ai sensi del D.Lgs 139/2005 (presentata dal professionista per proprio conto o per lo Studio Associato)
- 2) relazione illustrativa sull'attività svolta per il rilascio del parere di liquidazione sugli onorari
- 3) Parte tabellare (da allegare alla richiesta di liquidazione parcella)
- 4) Dichiarazione Sostitutiva di atto notorietà / -Dichiarazione Sostitutiva di atto notorietà spese di trasferta
- 5) Promemoria per la redazione delle parcelle (estratto *Memorandum* per l'opinamento delle parcelle emanato dal Consiglio Nazionale)

(per prestazioni successive al 23.08.2012)

- 1) fac-simile richiesta parere ai sensi del DM 140/2012
- 2) schema per la redazione del parere ai sensi del DM 140/2012

Marca da bollo euro 16,00

ALLEGATO 1 -FAC-SIMILE DI RICHIESTA DI LIQUIDAZIONE PARCELL

CARTA INTESTATA DEL PROFESSIONISTA

Luogo e data

All'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Vicenza Contrà del Monte, 13

36100 VICENZA

$\ \, \textbf{RICHIESTA DI LIQUIDAZIONE DI PARCELLA}^2 \\$

Il sottoscritto				
Codice Fiscale	Partita	IVA N°		
el.	fax		cellulare	
e-mail		; iscritto all	'Ordine dei	Dottori Commercialisti
degli Esperti Cont	abili, Sezione 🗆 A / 🗖	B di codest	o Ordine	al numero:
proveniente 🗖 dall'Ord	ine dei Dottori Commercialisti / 🗖 dal C	ollegio dei Ragio	nieri e Periti	Commerciali,
	CHIEDI	E		
compensi indicati al lor	o dall'art. 12, comma 1, lett. i) del D.lg do di eventuali acconti versati e al netto cella redatta su schema conforme allegat	dell'Iva e di altri		
	Onorari	€		
	Onorari Rimborsi di spese ex art. 18 T.P.			
		€		
	Rimborsi di spese ex art. 18 T.P.	€		
elativi alle prestazioni i	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale	€ € €		
	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di	€ € €		
C.F	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di via	€ € €		
C.F	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di	€ € €		
C.Fndicati nella parcella al	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di via legata, emessa in data	€ € € •	ittà	, prov
C.Fndicati nella parcella al 1. dallo scrivente	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di via legata, emessa in data	€ € € •	ittà	, prov
C.F	Rimborsi di spese ex art. 18 T.P. Indennità ex art. 19 T.P. Totale professionali svolte nei confronti di via legata, emessa in data	€ € € •	ittà	, prov

² Tutti i documenti devono essere sottoscritti e presentati in duplice copia, <u>allegando</u> una marca da bollo (ogni 4 facciate) dovuta ai sensi di legge, esclusi le parcelle o avvisi di parcelle emessi. La sottoscrizione va accompagna dal Sigillo Personale Identificativo rilasciato dall'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Vicenza.

DICHIARA

- sotto la propria responsabilità civile e penale che le informazioni relative alle prestazioni effettuate, indicate nella relazione illustrativa sull'attività svolta, corrispondono al vero;
- alla data di effettuazione delle prestazioni oggetto della parcella era iscritto all'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Vicenza
- (solo nel caso la prestazione sia stata effettuata dallo Studio Associato, altrimenti omettere) sotto la propria responsabilità che non è stata, né sarà richiesta da parte del sottoscritto/a e/o di altro associato dello Studio con sede in al proprio

rispettivo Ordine di appartenenza, alcun parere di liquidazione dei compensi relativi alle prestazioni professionali oggetto della presente domanda.

PRENDE ATTO CHE

- che, <u>al momento della presentazione dell'istanza</u> occorre versare i diritti fissi di segreteria, per istruzione della pratica, stabiliti in euro 50,00 (cinquanta) e,
- che al ritiro del Certificato di Liquidazione di cui verrà data notizia scritta, occorrerà versare i diritti di segreteria calcolati in percentuale a scaglioni del 2% per i primi 10.000 Euro di compenso liquidato e dell'1% per la somma eccedente.
- I predetti versamenti andranno effettuati sul conto bancario intestato all'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Vicenza e corrente presso il Banco di Desio e della Brianza; codice IBAN: "IT94 B034 4011 8010 0000 0333300". Nella causale vanno indicati il Nome ed il Cognome del professionista e la dicitura "Diritti di segreteria liquidazione parcella".
- la liquidazione dei compensi è al lordo di eventuali acconti versati e al netto dell'Iva e di altri importi dovuti per legge.

ALLEGA

- 1. relazione illustrativa e sintetica sull'attività svolta (vedi allegato 1);
- 1. parcella redatta su schema conforme (vedi allegato 2 parte tabellare);
- 2. parcella / avviso di parcella già inviata al cliente;
- 3. copia attestazione del versamento dei diritti di segreteria;
- 4. marca/marche da bollo di legge da allegare all'istanza e al certificato di liquidazione
- 5. fac-simile dichiarazione sostitutiva atto di notorietà
- 6. fac-simile dichiarazione sostitutiva atto di notorietà spese di trasferta

Firma			

ALLEGATO 2 – RELAZIONE ILLUSTRATIVA SULL'ATTIVITÀ SVOLTA

RELAZIONE ILLUSTRATIVA SULL'ATTIVITA' SVOLTA PER IL RILASCIO DEL PARERE DI LIQUIDAZIONE DEGLI ONORARI

Per relazionare sull'attività svolta si dovranno fornire dettagliate ed esaurienti informazioni in relazione:

- ✓ Oggetto e obiettivi dell'incarico conferito
- ✓ In caso di "Onorario Pre-concordato" ex art. 22 T.P., attestazione dell'esistenza di un accordo sul compenso da applicare
- ✓ Durata dell'incarico: data iniziale e finale
- ✓ Descrizione dello svolgimento della pratica
- ✓ Eventuale supporto fornito dal cliente ex art. 15 T.P.
- ✓ Risultato economico dell'attività svolta ed eventuali vantaggi anche non patrimoniali ottenuti dal cliente ex art. 3 T.P.
- ✓ Incarico non giunto a compimento e eventuali motivazioni ex art. 13 T.P.
- ✓ Motivazioni atte a supportare la richiesta di onorari superiori al minimo ex art. 3 T.P.
- ✓ Motivazioni atte a supportare la richiesta di applicazione di maggiorazioni o riduzioni ex art. 3, 5, 6 T.P.
- ✓ Altre osservazioni, documenti, attestazioni o elementi per la migliore identificazione delle prestazioni eseguite e del calcolo degli onorari e di tutti gli elementi utili per la concreta determinazione degli onorari ed in particolare:
 - Espressa indicazione del Valore della Pratica ex art. 4 T.P.
 - Articolo, comma, tabella, lettera, punto, numero
 - Numero di ore impiegate, numero di pagine, fogli, ecc.
 - In caso di rimborso spese ex art. 18 allegare la stampa della pagina internet <u>www.aci.it</u> sezione "servizionline-costikilometrici" e per la distanza percorsa la stampa della pagina internet www.viamichelin.it sezione "itinerari"
 - In caso di applicazione ex art. 16 di altra tariffa professionale allegare un estratto della stessa]

Il sottoscritto con la presente relazione illustrativa, allegata alla ric responsabilità civili e penali nel caso avesse dichiarato prestazioni	1 2
Data	Firma

ALLEGATO 3 –PARTE TABELLARE

						-							
Studio Pr	ofessionale							CLIENTE					
AVVISO	DI PARCELLA DE	EL .]		Dura	ıta dell'incarico da			al		
	Tariffa p	rofessionale applicata:		S	eleziona	la tariff	a applic	ata					
						la tariff							
	Tariffa					rimento			1		tipologia della	prestazione	
data	applicata	descrizione	art.	CO.	tab.	lett.	n.	valore pratica	quantità		rimborso sp.	indennità	onorari
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli												
	Scegli					ļ							
	Scegli					<u> </u>							
	Scegli					ļ							
	Scegli												
								TOTALI			0,00		0,00
								TOTALE GENER	RALE			0,00	
Rieniloo	jo della Parcella	a											
	spese e anticipa				1					EIDMA	DEL PROFES	ATSIMOIS	
indennita		12.10111			1					I IIXIVIA	DLLFROFES	SICINISTA	
	1				1								
Onorari				-		data		-					

Allegato 4 – Dichiarazione Sostitutiva di atto notorietà

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA'

(art. 47 D.P.R. 28 dicembre 2000 n. 445)

Il sottoscritto		nato a	il
	residente in	, via	n.
, C	.F	, iscritto all'Ordine dei Dot	tori Commercialisti e
degli Esperti Contabili di	Vicenza, Sezione al n	, consapevole delle resp	onsabilità e delle pene
stabilite dalla legge per fa	alse attestazioni e mendaci d	ichiarazioni, sotto la sua respons	sabilità (art. 76 D.P.R.
28 dicembre 2000 n. 445)			
	dieł	niara	
di aver effettuato, nei con	fronti di		, le prestazioni
indicate nella relazione ac	compagnatoria e nella parcel	lla redatta su schema conforme.	
Ai sensi del D.P.R. 28 dic	embre 2000 n. 445, si allega	copia fotostatica del documento	di identità.
lì			

- Firma del dichiarante -

Allegato 4 – Dichiarazione Sostitutiva di atto notorietà – spese di trasferta

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA' SPESE di TRASFERTA

(art. 47 D.P.R. 28 dicembre 2000 n. 445)

Il sottoscritto		nato a	il
	residente in	, via	n.
, C.J	F	, iscritto all'Ordine dei D	ottori Commercialisti e
degli Esperti Contabili di V	/icenza, Sezione	al n, consapevole delle re	sponsabilità e delle pene
stabilite dalla legge per fal	se attestazioni e men	daci dichiarazioni, sotto la sua respo	onsabilità (art. 76 D.P.R.
28 dicembre 2000 n. 445	5), con riferimento a	al preavviso di parcella del/parcella	a n del
emessa a	ı carico di	per l'importo di euro	oltre ad IVA
e c.p. per la quale è stata	richiesta la liquidazio	one al competente Ordine dei Dottor	i Commercialisti e degli
Esperti Contabili di Vicenz	za		
		dichiara	
che le spese di viaggio son	o state determinate in	n misura pari al costo chilometrico ris	sultante dalle tariffe ACI
del mezzo privato utilizzat	0.		
Ai sensi del D.P.R. 28 dice	embre 2000 n. 445, si	allega copia fotostatica del documen	to di identità.
lì			
		- Firma del dic	hiarante -

ALLEGATO 5 –ESTRATTO MEMORANDUM OPINAMENTO DELLE PARCELLE REDATTO CNDCEC

PRO MEMORIA PER LA REDAZIONE DELLE PARCELLE DA LIQUIDARE

Funzionamento della Commissione:

Le funzioni della *Commissione Liquidazione Parcelle* sono contenute nel regolamento approvato dal Consiglio dell'Ordine che si allega. La Commissione si riunirà nei modi e nei termini di cui al menzionato regolamento per controllare ed esprimere il proprio parere di congruità sulle parcelle pervenute. Il Presidente della Commissione, per ogni parcella, nominerà un "relatore" che sarà anche il diretto interlocutore con il Collega interessato, nel caso fossero necessari ulteriori chiarimenti sulle modalità di svolgimento dell'incarico o sugli onorari addebitati.

Redazione delle parcelle

- Schema approvato dal Consiglio: si raccomanda la redazione delle parcelle solo ed esclusivamente su tale modello. Si invita cortesemente ad inviare all'Ufficio di Segreteria dell'Ordine anche il file excel della parte tabellare. Tutti i documenti sono presenti sul sito web dell'Ordine: www.odcec.vicenza.it.
- Ereve relazione: tale relazione deve essere sintetica. È necessario un maggior dettaglio solo nel caso di prestazioni particolari che non sono sufficientemente dettagliate ed identificabili con il richiamo agli articoli della tariffa e con la relativa descrizione evidenziata nella parcella.
- Allegati: è necessario allegare solo le memorie o parcelle già inviate al cliente. Non allegare altra documentazione.
- Onorari pre concordati: per tali onorari la relazione deve contenere l'attestazione dell'esistenza di un accordo sul compenso da liquidare (incarico professionale).

Diritti di segreteria

Sono stati deliberati i seguenti diritti:

- > Diritto fisso di Euro 50,00 per parcella da versare contestualmente alla presentazione dell'istanza;
- > Diritto di liquidazione pari al 2% per importi fino ad Euro 10.000,00 e pari all'1% sull'eccedenza.

(Il Presidente della Commissione) Rag. Luisa Cavazzana

Vicenza, 6 settembre 2022

ALLEGATO 1 -FAC-SIMILE DI RICHIESTA DI LIQUIDAZIONE PARCELLA – EX DM 140/2012

ISTANZA DI PARERE NELL'AMBITO DI GIUDIZIO ORDINARIO IN RIFERIMENTO AI PARAMETRI DEI COMPENSI PROFESSIONALI DI CUI AL DM 140/2012

Il sottoscritto			nato a	
il				
n , (C.F	· · · · · · · · · · · · · · · · · · ·	, iscritto all'Ordin	e dei Dottori Commercialisti e
degli Esperti Contabili di V	icenza, Sezione	al n	, dal	, con Studio
in	Via			n
CAP				
	N	ELL'INTE	RESSE	
	(barr	are la parte ch	e interessa)	
□ proprio		41.3.41		
~	_		esentante legale	
per i fini del Giudizio Ordi	nario pendente pres			
		CHIED	E	
Il parere sul calcolo esegu	ito in base ai para	metri di cu	i al DM 140/2012, o	dell'allegata parcella/avviso di
parcella emessa nei confro	nti di:			
		DICHIA	RA ha sv	volto prestazioni professionali
				;
	•	•	ella/avviso di parcel	a;
	state inviate al clien	te;		
(Luogo e data)				firma
ALLEGATI:				
 parcella/avviso p schema per la re descrizione anal copia ricevuta p 	a bollo amministrativo parcella in doppia cop dazione del parere ai itica dell'attività svol- agamento diritti di sego di identità in corso de	oia; sensi del DM ta in doppia o greteria;	[140/2012 in doppia copia;	opia

Professionista:					Cliente:				1131 DIA 1140 A
		del DM 140/2012: Commercialisti ed Esperti cor	ntabili	casella d	di spunta				
Tabellla (per eventuale applicazione anlogica)			anlogica)	casella	di spunta				
	1				1			1	
data	Articolo	Descrizione	Descrizione primo parametro	Valore primo parametro	Descrizione secondo parametro	Valore secondo parametro	Onorario da	Onorario a	Compenso calcolato
								TOTALE	-