

La determinazione della base imponibile dell'imposta sul reddito delle società dipende direttamente dal sistema delle scritture contabili, cui l'ordinamento tributario fa rinvio.

Il collegamento tra la determinazione reddituale ai fini civilistici e quello fiscale è denominato "principio di derivazione o dipendenza", oggi contenuto nell'articolo 83 del testo unico delle imposte sui redditi (TUIR).

Il volume intende offrire una approfondita analisi, del modello di determinazione dell'imposta sul reddito delle società (IRES), sia per i soggetti passivi del tributo che adottano i principi contabili nazionali, sia per quelli che utilizzano i principi contabili internazionali IAS/IFRS. In tale ambito, assume rilevanza il tema della sindacabilità dei comportamenti di bilancio da parte dell'amministrazione finanziaria.

L'analisi comprende altresì lo studio dei modelli di determinazione del tributo societario di altri ordinamenti giuridici (Germania, Francia e Regno Unito) e della proposta di direttiva europea sulla base imponibile comune consolidata (CCCTB).

Anche attraverso l'approfondimento comparatistico, la ricerca intende proporre il superamento dell'attuale modello di determinazione dell'imposta societaria.

Mario Grandinetti, Ricercatore di Diritto Tributario nell'Università di Torino, Dottore di Ricerca in Diritto Pubblico e Tributario nella dimensione europea nell'Università di Bergamo. *Visiting researcher* (2007) presso il *Max Planck Institute for Intellectual Property and Tax Law* e presso l'Università di Valencia (2015). Docente di Diritto Tributario presso l'Università di Torino, Dipartimento di Management. Autore di varie pubblicazioni in materia di tassazione delle società e imposta sul valore aggiunto. È curatore del volume *Corporate Tax Base in the Light of the IAS/IFRS and the EU Directive 2013/34. A Comparative Approach*, Wolters Kluwer, 2016.

€ 00,00 I.V.A. INCLUSA

CEDAM IL PRINCIPIO DI DERIVAZIONE NELL'IRES M. Grandinetti

PROBLEMI ATTUALI DI DIRITTO TRIBUTARIO

Collana diretta da Franco Gallo

31

Mario Grandinetti

IL PRINCIPIO DI DERIVAZIONE NELL'IRES

 Wolters Kluwer

CEDAM

PROBLEMI ATTUALI DI DIRITTO TRIBUTARIO

Collana diretta da Franco Gallo

- 1) E. Nuzzo, **Modelli ricostruttivi della forma del tributo**. 1987.
- 2) R. Lupi, **Profili tributari della fusione di società**. 1989.
- 3) F. Marchetti, **La previdenza privata nel sistema delle imposte sui redditi**. 1989.
- 4) L. Salvini, **La partecipazione del privato all'accertamento (nelle imposte sui redditi e nell'IVA)**. 1990.
- 5) P. Pacitto, **I titoli azionari nella determinazione del reddito imponibile dell'impresa partecipante**. 1990.
- 6) G. Tinelli, **L'accertamento sintetico del reddito complessivo nel sistema dell'IRPEF**. 1993.
- 7) C. Bafile, **Il nuovo processo tributario**. 1994.
- 8) M. Nussi, **L'imputazione del reddito nel diritto tributario**. 1996.
- 9) F. Putzolu, **L'autonomia tributaria degli enti territoriali. Profili giuridici del federalismo fiscale**. 1996.
- 10) D. Stevanato, **L'autotutela dell'amministrazione finanziaria. L'annullamento d'ufficio a favore del contribuente**. 1996.

DIRITTO TRIBUTARIO RAGIONATO

Collana diretta da Raffaello Lupi

- 1) D. Stevanato, **Inizio e cessazione dell'impresa nel diritto tributario**. 1994.
- 2) **La contabilità aziendale spiegata ai giuristi**. A cura di L. Lupi. 1995.
- 3) S. Carmini - A. Mainardi, **Elementi di diritto tributario comunitario con appendice normativa comunitaria**. 1996.
- 4) F. Crovato, **L'imputazione a periodo nelle imposte sui redditi. La pianificazione fiscale del contribuente tra competenza, cassa e pluriennialità**. 1996.

PROBLEMI ATTUALI DI DIRITTO TRIBUTARIO

Collana diretta da Franco Gallo

- 1) D. Stevanato, **Donazioni e liberalità indirette nel tributo successivo**. 2000.
- 2) A. Uricchio, **L'amministrazione nella giustizia tributaria. L'organizzazione delle Commissioni tributarie**. 2000.
- 3) F. Crovato, **Il lavoro dipendente nel sistema delle imposte sui redditi**. 2001.
- 4) G. Porcaro, **Il divieto di doppia imposizione nel diritto interno. Profili costituzionali, interpretativi e procedurali**. 2001.
- 5) S. Carmini, **Il diritto tributario comunitario e la sua attuazione in Italia**. Seconda edizione. 2002.
- 6) M. Pierro, **Beni e servizi nel diritto tributario**. 2003.
- 7) C. Garbarino, **Imposizione ed effettività nel diritto tributario**. 2003.
- 8) M. Procopio, **L'oggetto dell'irap**. 2003.
- 9) G. Melis, **L'interpretazione nel diritto tributario**. 2003.
- 10) V. Ficari, **Reddito di impresa e programma imprenditoriale**. 2004.
- 11) M. Giorgi, **Detrazione e soggettività passiva nel sistema dell'imposta sul valore aggiunto**. 2005.
- 12) E. Fazzini, **Attività economiche ed imposizione fiscale. Profili storico-sistematici**. 2005.
- 13) G. M. Cipolla, **La prova tra procedimento e processo tributario**. 2005.
- 14) **La contabilità aziendale spiegata ai giuristi**. A cura di L. Lupi. Seconda edizione, 2006.
- 15) C. Gioè, **La responsabilità civile dell'amministrazione finanziaria**. 2007.
- 16) F. Ardito, **La cooperazione internazionale in materia tributaria**. 2007.
- 17) G. Chinellato, **Codificazione tributaria e abuso del diritto**. 2007.
- 18) S. Fiorentino, **I crediti delle imprese nell'IRES**. 2007.
- 19) **Aiuti di Stato in materia fiscale**. A cura di L. Salvini, 2007.
- 20) G. Bizzioli, **Il processo di integrazione dei principi tributari nel rapporto fra ordinamento costituzionale comunitario e diritto internazionale**. In preparazione.
- 21) A. Dagnino, **Agevolazioni fiscali e potestà normativa**. 2008.
- 22) G. Marino, **La relazione di controllo nel diritto tributario. Analisi interdisciplinare e ricostruzione sistematica**. 2008.
- 23) C. Scalinci, **Il tributo senza soggetto**. 2011.
- 24) F. Rasi, **La tassazione per trasparenza delle società di capitali a ristretta base proprietaria. Profili ricostruttivi di un modello impositivo**. 2012.
- 25) A. Comelli, **Poteri e atti nell'imposizione tributaria. Contributo allo studio degli schemi giuridici dell'accertamento**. 2012.
- 26) S. Dorigo, **Residenza fiscale delle società e libertà di stabilimento nell'Unione europea**. 2012.
- 27) G. Vanz, **I poteri conoscitivi e di controllo dell'amministrazione finanziaria**. 2012.
- 28) F. Farri, **Forma ed efficacia nella teoria degli atti dell'amministrazione finanziaria**. 2015.
- 29) A. Ballancin, **Il regime di imputazione del reddito delle imprese estere controllate**. 2016.
- 30) A. Vicini Ronchetti, **La clausola dell'inerenza nel reddito d'impresa**. 2016.
- 31) M. Grandinetti, **Il principio di derivazione nell'IRES**. 2016.