
N. 117261 /2009 protocollo

Approvazione delle modalità di effettuazione della comunicazione di adesione ai
contenuti degli inviti al contraddittorio ai fini delle imposte dirette e I.V.A. nonché delle
altre imposte indirette, ai sensi dell’art. 5, comma 1-bis, e dell’art. 11, comma 1-bis, del
decreto legislativo 19 giugno 1997, n. 218. Integrazione del modello di comunicazione
per l’adesione ai verbali di constatazione ai sensi dell’articolo 5-bis del decreto
legislativo del 19 giugno 1997, n. 218 con le relative istruzioni, approvato con
provvedimento del 10 settembre 2008.

IL DIRETTORE DELL’AGENZIA

In base alle attribuzioni conferitegli dalle norme riportate nel seguito del presente

provvedimento,

DISPONE:

1. Ambito di applicazione.

1.1 La comunicazione di adesione ai processi verbali di constatazione in materia di

imposte sui redditi e di imposta sul valore aggiunto, prevista dall’articolo 5-bis del

decreto legislativo 19 giugno 1997, n. 218, è effettuata utilizzando il modello

approvato con il presente provvedimento.

1.2 La comunicazione di adesione ai contenuti degli inviti al contraddittorio ai fini delle

imposte dirette e I.V.A. nonché delle altre imposte indirette, ai sensi dell’art. 5,

comma 1-bis, e dell’art. 11, comma 1-bis, del decreto legislativo 19 giugno 1997, n.

218, è effettuata utilizzando il modello di cui al precedente punto 1.1.

 2

2. Integrazione del modello di comunicazione per l’adesione ai verbali di

constatazione ai sensi dell’articolo 5-bis del decreto legislativo del 19 giugno 1997,

n. 218, e delle relative istruzioni.

2.1 Il modello di comunicazione per l’adesione ai verbali di constatazione ai sensi

dell’articolo 5-bis del decreto legislativo del 19 giugno 1997, n. 218, e le relative

istruzioni, sono integrati per consentire la definizione degli inviti al contraddittorio

ai fini delle imposte dirette e I.V.A. nonché delle altre imposte indirette, ai sensi

dell’art. 5, comma 1-bis, e dell’art. 11, comma 1-bis, del decreto legislativo 19

giugno 1997, n. 218.

2.2 Il modello di comunicazione di cui al punto 2.1, con le relative istruzioni, può essere

utilizzato dalla data di pubblicazione del presente provvedimento e, decorsi 30 giorni

da tale data, sostituisce il modello approvato con provvedimento del Direttore

dell’Agenzia n. 133925/2008 del 10 settembre 2008.

2.3 Restano salve le modalità ed i termini per la comunicazione di adesione ai verbali di

constatazione ai sensi dell’articolo 5-bis del decreto legislativo del 19 giugno 1997,

n. 218, previste nel provvedimento del Direttore dell’Agenzia n. 133925/2008 del 10

settembre 2008.

3. Modalità e termini di presentazione del modello di comunicazione di adesione ai

contenuti degli inviti al contraddittorio ai fini delle imposte dirette e I.V.A. nonché

delle altre imposte indirette.

3.1 Il modello di comunicazione di adesione ai contenuti degli inviti al contraddittorio ai

fini delle imposte dirette e I.V.A. nonché delle altre imposte indirette è presentato

all’Ufficio dell’Agenzia delle entrate che ha emesso l’invito al contraddittorio,

unitamente alla quietanza dell’avvenuto pagamento dell’unica rata, o della prima

rata in caso di pagamento rateizzato, entro il termine del quindicesimo giorno

antecedente la data fissata per la comparizione.

 3

3.2 Il modello di comunicazione è presentato mediante lettera raccomandata con avviso

di ricevimento o mediante consegna diretta agli Uffici dell’Agenzia delle entrate, i

quali rilasciano attestazione dell’avvenuta consegna.

3.3 In caso di spedizione postale, ai fini del rispetto del termine di cui al punto 3.1, farà

fede la data del timbro dell’Ufficio postale accettante.

3.4 Al modello di comunicazione è allegata la fotocopia di uno dei documenti di identità

o di riconoscimento previsti dall’articolo 35 del decreto del Presidente della

Repubblica 28 dicembre 200, n. 445, in corso di validità, del soggetto che provvede

alla comunicazione.

4. Validità ed effetti della comunicazione di adesione.

4.1 La comunicazione di adesione di cui ai precedenti punti 1.1 e 1.2 è effettuata, a pena

di nullità, utilizzando il modello approvato con il presente provvedimento e

sottoscritto dal contribuente o da chi legalmente lo rappresenta, con esclusione della

rappresentanza mediante procuratore speciale di cui all’articolo 7, comma 1-bis, del

decreto legislativo n. 218 del 1997.

5. Reperibilità dei modelli

5.1 Il modello di comunicazione è reso disponibile gratuitamente in formato elettronico

e può essere utilizzato prelevandolo dal sito Internet dell’Agenzia delle entrate

www.agenziaentrate.gov.it .

Motivazioni

Con provvedimento del Direttore dell’Agenzia n. 133925/2008 del 10 settembre

2008 è stato approvato il modello di comunicazione dell’adesione ai verbali di

constatazione ai sensi dell’articolo 5-bis del decreto legislativo del 19 giugno 1997, n.

218, in attuazione dell’articolo 83, comma 18-quater, del decreto legge 25 giugno 2008, n.

112, convertito, con modificazioni, dalla legge 6 agosto 2008, n. 133.

 4

Con la delibera del Comitato di gestione n. 55 del 31 ottobre 2008 l’Agenzia delle

Entrate ha modificato gli art. 5 e 7 del Regolamento di amministrazione adottando una

diversa ripartizione delle competenze nell’ambito delle proprie articolazioni interne.

Conseguentemente, al fine di recepire nella sezione “Destinatari Comunicazione” le

novità introdotte dalla riorganizzazione (Direzioni Provinciali e Direzioni Regionali –

Uffici grandi contribuenti) si rende necessaria una modifica del modello di

comunicazione dell’adesione sopra indicato.

Inoltre, l’art. 27 del decreto legge 29 novembre 2008 n. 185, convertito, con

modificazioni, dalla legge del 28 gennaio 2009, n. 2, ha introdotto i nuovi istituti di

definizione dell’accertamento mediante adesione ai contenuti dell’invito al contraddittorio

sia ai fini delle imposte dirette e dell’I.V.A. che ai fini delle altre imposte indirette.

Per espressa previsione dell’art. 27, comma 2, del decreto legge n. 185 del 2008, la

comunicazione dell’adesione ai contenuti dell’invito deve essere effettuata secondo le

modalità previste con provvedimento del Direttore dell’Agenzia delle Entrate.

Con il modello di comunicazione approvato con il presente provvedimento, a seguito

delle integrazioni apportate, è pertanto consentito al contribuente prestare adesione a tre

diverse fattispecie di definizione:

� processi verbali di constatazione ai sensi dell’art. 5 bis;

� inviti al contraddittorio ai fini delle imposte dirette e I.V.A. ai sensi dell’art. 5

comma 1-bis;

� inviti al contraddittorio ai fini delle altre imposte indirette ai sensi dell’art. 11,

comma 1-bis.

Si riportano i riferimenti normativi del presente provvedimento.

Riferimenti normativi

Attribuzioni del Direttore dell’Agenzia delle entrate

 5

Decreto legislativo 30 luglio 1999, n. 300 (articolo 57; articolo 62; articolo 66; articolo

67, comma 1; articolo 68, comma 1; articolo 71, comma 3, lettera a); articolo 73, comma

4);

Statuto dell’Agenzia delle entrate, pubblicato nella Gazzetta Ufficiale n. 42 del 20

febbraio 2001 (articolo 5, comma 1; art. 6, comma 1);

Regolamento di amministrazione dell’Agenzia delle entrate, pubblicato nella Gazzetta

Ufficiale n. 36 del 13 febbraio 2001 (articolo 2, comma 1);

Decreto del Ministro delle Finanze 28 dicembre 2000, pubblicato nella Gazzetta Ufficiale

n. 9 del 12 febbraio 2001.

Disciplina normativa di riferimento

Legge 7 gennaio 1929, n. 4: Norme generali per la repressione delle violazioni delle leggi

finanziarie;

Decreto del Presidente della Repubblica 26 ottobre 1972, n. 633, e successive

modificazioni: istituzione e disciplina dell’imposta sul valore aggiunto;

Decreto del Presidente della Repubblica 29 settembre 1973, n. 600, e successive

modificazioni: disposizioni in materia di accertamento delle imposte sui redditi;

Decreto del Presidente della Repubblica 22 dicembre 1986, n. 917: testo unico delle

imposte sui redditi;

Decreto Legislativo del 19 giugno 1997, n. 218: disposizioni in materia di accertamento

con adesione e di conciliazione giudiziale;

Legge 27 luglio 2000, n. 212: disposizioni in materia di statuto dei diritti del contribuente;

Decreto del Presidente della Repubblica 28 dicembre 2000, n. 445, e successive

modificazioni: testo unico delle disposizioni legislative e regolamentari in materia di

documentazione amministrativa;

Decreto legislativo 30 giugno 2003, n. 196: codice in materia di protezione dei dati

personali;

Decreto legge del 25 giugno 2008, n. 112, convertito, con modificazioni, dalla legge 6

agosto 2008, n. 133.

 6

Decreto legge 29 novembre 2008 n. 185, convertito, con modificazioni, dalla legge

del 28 gennaio 2009, n. 2.

La pubblicazione del presente provvedimento sul sito internet dell’Agenzia delle

Entrate tiene luogo della pubblicazione nella Gazzetta Ufficiale, ai sensi dell’articolo 1,

comma 361, della legge 24 dicembre 2007, n. 244.

Roma, 3 agosto 2009

IL DIRETTORE DELL’AGENZIA F.F.

F.to Marco Di Capua

genzia
ntrate

Codice Fiscale Partita IVA

giorno mese anno

giorno mese anno

Data di nascita

Data di consegna
del verbale/invitoOrgano / Ufficio che ha redatto il processo verbale di constatazione / l’invito al contraddittorio

SEZIONE 1
Dati del processo
verbale
di constatazione

Dati dell’invito
al contraddittorio

DESTINATARI
COMUNICAZIONE

Si allega fotocopia del documento di identità indicato nella precedente Sezione 2.
FIRMA

MODELLO PER LA COMUNICAZIONE DI ADESIONE AI PROCESSI
VERBALI DI CONSTATAZIONE E ALL’INVITO AL CONTRADDITTORIO

Articolo 5-bis, articolo 5, comma 1-bis, art. 11, comma 1-bis, del D.Lgs 19 giugno 1997, n. 218

All’Agenzia delle Entrate - Ufficio

All’Agenzia delle Entrate - Ufficio

All’Agenzia delle Entrate - Ufficio

All’Agenzia delle Entrate - Ufficio

All’Agenzia delle Entrate - Ufficio

All’Agenzia delle Entrate - Ufficio

Periodi di imposta interessati

Al

Comune (o Stato estero) di nascita

Comune residenza

Codice Fiscale

SEZIONE 2
Dati dichiarante

Provincia (sigla)

Provincia (sigla)

Numero invito al contraddittorio

Frazione, via e numero civico Cap

Tipo documento d’identità Numero

Rilasciato da

In qualità di

Denominazione o ragione sociale

Cognome nome/denominazione o ragione sociale

Codice fiscale

giorno mese anno
il

Il/la sottoscritto/a

giorno mese anno
Data

COMUNICA L’ADESIONE

al processo verbale di constatazione ai sensi dell’art. 5-bis del decreto legislativo 19 giugno 1997, n. 218

all’invito al contraddittorio ai sensi dell’art. 5, comma 1-bis del decreto legislativo 19 giugno 1997, n. 218

all’invito al contraddittorio, registro e altri tributi indiretti ai sensi dell’art. 11, comma 1-bis del decreto legislativo 19 giugno 1997, n. 218

individuato nella precedente Sezione 1, chiedendo di effettuare il versamento degli importi che si renderanno dovuti in conseguenza dell’adesione in:
unica soluzione / rateale numero rate

ISTRUZIONI PER LA COMPILAZIONE

L’articolo 83, comma 18, del decreto legge 25 giugno 2008, n. 112, convertito, con modi-
ficazioni, dalla legge 6 agosto 2008, n. 133, ha inserito nel decreto legislativo 19 giugno
1997, n. 218, l’articolo 5-bis che disciplina l’istituto della “adesione ai verbali di constata-
zione” in materia di imposte sui redditi e di imposta sul valore aggiunto, redatti ai sensi del-
l’art. 24 della legge n. 4 del 1929 e che consentano l’emissione di accertamenti parziali pre-
visti dall’art. 41-bis del D.P.R. n. 600 del 1973 e dall’art. 54, quarto comma, del D.P.R. n.
633 del 1972.
Successivamente con l’articolo 27 del decreto legge 29 novembre 2008, n. 185, convertito dalla
legge del 28 gennaio 2009, n. 2, è stato inserito all’articolo 5 il comma 1-bis che disciplina l’i-
stituto della “adesione ai contenuti dell’invito al contraddittorio” in materia di imposte sui redditi e
di imposta sul valore aggiunto.
Inoltre, con la conversione in legge del citato decreto legge n. 185 del 2008, è stato inserito il
comma 1-bis all’art. 11 del decreto legislativo 19 giugno 1997, n. 218, che ha esteso il nuovo
istituto di definizione mediante adesione ai contenuti dell’invito al contraddittorio anche ai fini delle
altre imposte indirette.
L’adesione ai processi verbali di constatazione e la definizione dell’accertamento mediante ade-
sione ai contenuti dell’invito al contraddittorio è effettuata utilizzando il presente modello di comu-
nicazione che deve essere compilato e presentato seguendo le istruzioni di seguito riportate. Si
precisa che in presenza dell’adesione di cui all’art. 5-bis, della definizione di cui all’art. 5,
comma1-bis e all’art. 11, comma1-bis, la misura delle sanzioni applicabili indicata nell’art. 2,
comma 5, del D.Lgs. n. 218 del 1997 è ridotta alla metà.

Il modello di comunicazione, unitamente alle relative istruzioni, è disponibile in formato elettronico
nel sito Internet www.agenziaentrate.gov.it dal quale può essere prelevato gratuitamente.
Il modello può essere prelevato anche da altri siti Internet, a condizione che sia conforme per strut-
tura e sequenza a quello approvato e rechi l’indirizzo del sito dal quale è stato prelevato nonché
gli estremi del provvedimento dell’Agenzia delle entrate di approvazione del modello ufficiale. È
consentita la riproduzione con stampa monocromatica realizzata in colore nero mediante l’utilizzo
di stampanti laser o di altri tipi di stampanti, che comunque garantiscano la chiarezza e la leggi-
bilità del modello stesso nel tempo.

La comunicazione deve essere presentata dal contribuente nei confronti del quale è stato redatto il
processo verbale di constatazione. Qualora il processo verbale di constatazione riguardi i soggetti
di cui all’art. 5 del T.U.I.R. la comunicazione dell’adesione ai fini dell’art. 5-bis deve essere effet-
tuata dal legale rappresentante dei soggetti medesimi, entro i termini previsti.
Ai fini della definizione ex art. 5 bis D. Lgs 218/97, i singoli soggetti partecipanti non possono
chiedere di definire la propria posizione sulla base del processo verbale. Le stesse indicazioni si
applicano ai soggetti partecipanti a società che abbiano optato per il regime della “trasparenza
fiscale” ai sensi degli artt. 115 e 116 del T.U.I.R. o società consolidanti nell’ambito del “consoli-
dato fiscale”. Il modello di comunicazione può essere utilizzato dai singoli soggetti partecipanti,
nonché dai soggetti partecipanti a società che abbiano optato per il regime della “trasparenza
fiscale” o società consolidanti del “consolidato fiscale”, nelle sole ipotesi in cui nei confronti di tali
soggetti l’Ufficio abbia già provveduto ad inviare l’atto di definizione del reddito ad essi attribui-
bile.

La comunicazione inoltre, ai sensi dell’art 5, comma1-bis, e dell’art. 11, comma 1-bis, deve esse-
re presentata, entro i termini previsti, dal soggetto destinatario di invito al contraddittorio, o dal
legale rappresentante.

Soggetti interessati
alla presentazione
della comunicazione

Reperibilità del
modello di
comunicazione

Premessa

1

genzia
ntrate

MMOODDEELLLLOO PPEERR LLAA CCOOMMUUNNIICCAAZZIIOONNEE DDII AADDEESSIIOONNEE
AAII PPRROOCCEESSSSII VVEERRBBAALLII DDII CCOONNSSTTAATTAAZZIIOONNEE

EE AALLLL’’IINNVVIITTOO AALL CCOONNTTRRAADDDDIITTTTOORRIIOO

Ai sensi dell’art. 5, comma 1-bis, dell’art. 5-bis e dell’art. 11, comma 1-bis del decreto
legislativo 19 giugno 1997, n. 218, introdotto dal decreto legge del 29 novembre
2008, n. 185, convertito, con modificazioni, dalla legge 28 gennaio 2009, n. 2.

La comunicazione ai sensi dell’articolo 5 bis del decreto legislativo 19 giugno 1997, n. 218,
deve essere presentata all’Ufficio dell’Agenzia delle entrate competente in ragione delle annualità
oggetto di definizione e all’organo che ha redatto il processo verbale, entro il termine perentorio
di trenta giorni dalla data di consegna dello stesso o, nelle particolari ipotesi previste al prece-
dente paragrafo in cui l’Ufficio dell’Agenzia delle entrate abbia inviato l’atto di definizione del red-
dito attribuibile, entro i trenta giorni successivi alla data di ricezione dell’atto di definizione.
La comunicazione può essere consegnata direttamente all’Ufficio dell’Agenzia delle entrate e all’or-
gano che ha redatto il processo verbale di constatazione, i quali rilasciano ricevuta di presenta-
zione, così come può essere spedita a mezzo posta, mediante lettera raccomandata con avviso
di ricevimento (in tal caso, ai fini del rispetto del termine previsto per la comunicazione dell’ade-
sione, farà fede la data del timbro dell’Ufficio postale accettante).
Nel caso in cui il processo verbale di constatazione si riferisca a più annualità d’imposta, la cui
competenza sia di diversi Uffici dell’Agenzia delle entrate, il contribuente dovrà consegnare/invia-
re la comunicazione a tutti gli Uffici competenti per le annualità interessate

La comunicazione ai sensi dell’articolo 5, comma 1-bis, e dell’articolo 11, comma 1-bis, del decre-
to legislativo 19 giugno 1997, n. 218, deve essere presentata all’Ufficio dell’Agenzia delle entra-
te che ha emesso l’invito al contraddittorio, entro il termine del quindicesimo giorno antecedente la
data fissata per la comparizione.
La comunicazione può essere consegnata direttamente all’Ufficio dell’Agenzia delle entrate, che
rilascia ricevuta di presentazione, oppure spedita a mezzo posta, con le modalità sopra indicate.
E’ fatto obbligo di allegare alla comunicazione la quietanza dell’avvenuto pagamento dell’unica
rata, o della prima rata qualora abbia optato per il pagamento rateizzato.

La comunicazione è costituita da un unico prospetto composto:
– dal riquadro introduttivo, relativo ai destinatari della comunicazione;
– dalla Sezione 1 denominata “Dati del processo verbale di constatazione / Dati dell’invito al con-
traddittorio”;
– dalla Sezione 2 denominata “Dati dichiarante”;
– dal riquadro conclusivo, relativo alla opzione per una delle fattispecie definitorie e alla sotto-
scrizione.
La comunicazione dovrà essere compilata con le modalità di seguito descritte.

DESTINATARI DELLA COMUNICAZIONE
Ai fini dell’adesione ai processi verbali, il contribuente dovrà necessariamente compilare almeno il
primo e l’ultimo rigo dell’apposito riquadro. Nel primo rigo dovrà essere indicato l’Ufficio
dell’Agenzia delle entrate competente (Ufficio locale, Direzione Provinciale, Direzione Regionale
nel caso di contribuenti il cui volume d’affari o di ricavi superi per l’annualità in questione i 100
milioni di euro) in ragione delle annualità oggetto di definizione mentre nell’ultimo rigo andrà indi-
cato l’organo che ha redatto il processo verbale.
Nell’ipotesi in cui vi siano più Uffici competenti, il contribuente dovrà utilizzare gli altri righi dispo-
nibili per l‘indicazione dei vari Uffici competenti. Qualora l’organo che ha redatto il processo ver-
bale di constatazione coincida con l’Ufficio competente per una o più delle annualità oggetto di
definizione, l’ultimo rigo non andrà compilato.
Per quanto riguarda invece l’adesione ex art. 5, comma 1-bis, e art. 11, comma 1-bis, il contri-
buente dovrà compilare il primo rigo indicando l’Ufficio dell’Agenzia delle Entrate che ha emesso
l’invito.

La sezione deve contenere, a seconda della fattispecie definitoria, i dati rilevanti del processo ver-
bale di constatazione o dell’invito al contraddittorio.
Se la comunicazione è presentata ai fini della definizione ex art. 5 bis D. Lgs 218/97 la sezione
dovrà contenere i dati relativi al soggetto nei confronti del quale è stato redatto il processo verbale
di constatazione: cognome e nome ovvero denominazione o ragione sociale,codice fiscale, parti-
ta IVA. Inoltre dovrà essere indicato l’organo che ha redatto il processo verbale, la data di conse-
gna dello stesso, nonché i periodi d’imposta interessati dalle violazioni constatate nel processo ver-
bale, che consentano l’emissione degli accertamenti parziali previsti dall’art. 41-bis del D.P.R. n.
600 del 1973 e dall’art. 54, quarto comma, del D.P.R. n. 633 del 1972, e dalle violazioni rile-
vate nell’invito alla definizione. Si evidenzia la circostanza che eventuali riferimenti a periodi d’im-
posta diversi da quelli indicati nel precedente periodo (dunque non interessati da violazioni cui
possa conseguire l’emissione dei pre-detti accertamenti parziali) non saranno tenuti in alcun conto ai
fini della definizione dagli Uffici dell’Agenzia delle entrate destinatari della comunicazione.
Nel caso in cui la comunicazione è presentata ai fini dell’adesione al contenuto degli inviti ex art.
5, comma 1-bis, e art. 11, comma 1-bis, dovranno essere riportati i dati relativi al soggetto invi-

SEZIONE 1
Dati del processo
verbale di
constatazione
Dati dell’invito al
contraddittorio

Compilazione
della
comunicazione

Termini e
modalità di
presentazione

2

tato: cognome e nome ovvero denominazione o ragione sociale,codice fiscale, partita IVA. Inoltre
dovrà essere indicato l’Ufficio che ha emesso l’invito, il numero dell’invito al contraddittorio, la data
di notifica dello stesso, nonché il periodo d’imposta interessato.

Nella sezione vanno riportati i dati del soggetto che presenta la comunicazione indicando:
– cognome e nome;
– luogo e data di nascita;
– codice fiscale;
– comune di residenza, provincia, indirizzo;
– tipologia e numero del documento di identità o di riconoscimento, previsti dall’art. 35 del D.P.R.
28 dicembre 2000, n. 445, in corso di validità, allegato in fotocopia alla comunicazione, non-
ché organo che lo ha rilasciato.
Nel rigo “in qualità di” deve essere precisata la qualifica del soggetto dichiarante che presenta la
comunicazione. Nel caso in cui la comunicazione riguardi contribuenti persone fisiche andrà uti-
lizzata la dizione “destinatario”. Qualora, invece, riguardi soggetti diversi dalle persone fisiche
andrà specificata la carica del soggetto che presenta la comunicazione (es. “rappresentante lega-
le”,“curatore fallimentare”, ecc.).
Nelle particolari ipotesi di adesione ex art. 5-bis, di cui si è detto nel paragrafo relativo ai sog-
getti interessati alla presentazione della comunicazione, in cui il presente modello venga utilizzato
dai singoli soggetti partecipanti nonché dai soggetti partecipanti a società che abbiano optato per
il regime della “trasparenza fiscale”, la dizione da utilizzare è quella di “socio” nel caso di sog-
getto persona fisica partecipante o la carica del soggetto (es. rappresentante legale, curatore fal-
limentare ecc.) della società partecipante, indicando, altresì, negli appositi campi la denomina-
zione della società ed il relativo codice fiscale. Tali ultime indicazioni valgono anche nelle ipotesi
di società consolidanti.

COMUNICAZIONE DI ADESIONE E SOTTOSCRIZIONE
Nel presente riquadro dovrà essere indicata l’opzione per una delle tre fattispecie definitorie:
• adesione al processo verbale di constatazione ai sensi dell’art. 5-bis del D.Lgs 19 giugno 1997,

n. 218;
• adesione all’invito al contraddittorio ai sensi dell’art. 5, comma 1-bis del D.Lgs 19 giugno

1997, n. 218;
• adesione all’invito al contraddittorio registro e altri tributi indiretti ai sensi dell’art. 11, comma

1-bis del D.Lgs 19 giugno 1997, n. 218.

Dovranno, inoltre, essere indicate la data e la firma della comunicazione. Quest’ultima deve esse-
re apposta, nell’apposito spazio, in forma leggibile, da parte del soggetto indicato nella Sezione
2. Alla comunicazione dovrà essere allegata fotocopia del documento d’identità.
Si ricorda l’esclusione della possibilità di rappresentanza mediante procuratore speciale di cui
all’articolo 7, comma 1-bis, del decreto legislativo n. 218 del 1997.
Nel riquadro il contribuente, barrando la relativa casella, dovrà anche optare tra il pagamento in
un’unica soluzione e quello rateale, con il versamento degli interessi legali, indicando il numero di
rate trimestrali per un massimo di otto ovvero di dodici nell’ipotesi in cui le somme dovessero supe-
rare l’importo di euro 51.645,69.

Si rammenta, inoltre che :
• ai fini dell’adesione ai processi verbali ai sensi dell’articolo 5-bis il pagamento della prima o del-

l’unica rata dovrà avvenire entro venti giorni dalla notifica dell’atto di definizione dell’accerta-
mento parziale. In caso di mancato pagamento delle somme dovute, il competente Ufficio
dell’Agenzia delle entrate provvede all’iscrizione a ruolo a titolo definitivo delle predette somme
a norma dell’art. 14 del D.P.R. 29 settembre 1973, n. 602;

• ai fini della adesione ai contenuti degli inviti al contraddittorio, ai sensi dell’articolo 5, comma
1-bis, e dell’articolo 11, comma 1-bis, la comunicazione e la quietanza di pagamento della
prima o dell’unica rata dovranno pervenire entro il quindicesimo giorno antecedente la data fis-
sata per la comparizione;

Per il pagamento delle somme dovute deve essere utilizzato il modello di delega unica di paga-
mento F24, sia per le imposte e gli interessi che per le relative sanzioni.

SEZIONE 2
Dati del
dichiarante

3

