

La revisione limitata e le sue opportunità

Il nuovo diritto sulla revisione contabile e le possibilità di scelta per le PMI.

CAMERA FIDUCIARIA

STV | USF

Union Suisse des Fiduciaires
Schweizerischer Treuhänder-Verband
Unione Svizzera dei Fiduciari

Cosa c'è di nuovo?

- La forma giuridica delle società non è più il criterio determinante per l'obbligatorietà o meno della revisione, bensì la dimensione e l'importanza dell'impresa
- Differenziazione fra «revisione ordinaria» e «revisione limitata»
- Le PMI possono limitarsi, fino ad una certa dimensione, alla «revisione limitata»

Cosa rimane invariato:

Per le società di persone nessun obbligo di avere un revisore.

Chi è obbligato a sottomettersi alla «revisione ordinaria»?

- Società con titoli di partecipazione quotati in borsa o debentrici di un prestito obbligazionario

- Aziende economicamente importanti, nel caso in cui oltrepassano, per due esercizi consecutivi, due dei seguenti valori:
 - Somma di bilancio > 10 mio.
 - Cifra d'affari > 20 mio.
 - Posti di lavoro a tempo pieno > 50.

- Società obbligate ad allestire il conto di gruppo

- Istituzioni di previdenza

Chi deve fundamentalmente sottomettersi alla «revisione limitata»?

- Tutte le aziende – ad eccezione delle società di persone – che a norma dell'art. 727 CO non sono obbligate alla «revisione ordinaria»

Vantaggi della «revisione limitata»:

- Meno estesa della «revisione ordinaria»
- Dispendio di tempo e costi contenuti
- Prescrizioni sull'indipendenza dell'ufficio di revisione meno restrittive rispetto alla «revisione ordinaria»

Svantaggi:

Minor sicurezza, che il conto annuale non contenga anomalie importanti.

Rinuncia completa ad una revisione (opting-out):

Solo alle seguenti condizioni:

- Adempimento delle premesse per la «revisione limitata»
- Posti di lavoro a tempo pieno non oltre le 10 unità
- Consenso esplicito di tutti gli azionisti o soci a rinunciare alla revisione contabile

Svantaggi della rinuncia ad una revisione:

- Minore credibilità
- Minor certezza, che il conto annuale non contenga anomalie importanti
- Nessuna analisi critica dei risultati evidenziati
- Mancata identificazione dei potenziali di miglioramento e di ottimizzazione fiscale

La «revisione ordinaria» volontaria (opting-up):

È sensata se...

- ... la tenuta dei conti e la presentazione di un rendiconto annuale sono ritenuti essenziali.
- ... sono possibili vantaggi al momento dell'accensione di crediti, pianificazione successoria e cessioni.
- ... è determinante un'elevata credibilità.

Revisione limitata, revisione ordinaria o assolutamente nessuna revisione?

- Chiedete un parere al vostro consulente. Egli vi saprà consigliare con piacere personalmente.

Retrosceca delle modifiche normative:

- Negli ultimi anni la fiducia nell'economia è stata scalfita
- Necessità di rafforzare, nel loro insieme, la credibilità delle aziende svizzere, la presentazione dei loro conti annuali, come pure la piazza economica svizzera