

MOVIMENTO FORENSE

SEZIONE FIRENZE

In collaborazione con

LE SUCCESSIONI

INTERNAZIONALI IN PRATICA.

**IL RUOLO DELL'AVVOCATO NELLA NUOVA PROSPETTIVA
EUROPEA: IL REGOLAMENTO (U.E.) N. 650/2012**

Con il contributo di

GRUPPO **24** ORE

**Firenze, 19 settembre 2016
(14:30 – 18:30)**

**Auditorium Santa Apollonia
Via San Gallo, 25**

PRESENTAZIONE

Il regolamento (UE) n. 650/2012 in materia di *successioni transfrontaliere*, applicabile dal 17 agosto 2015, mira a consentire a chi risiede nell'Unione europea di organizzare in anticipo la propria successione e di assicurare in maniera ed efficace i diritti degli eredi e/o legatari e degli altri congiunti del defunto, nonché dei creditori della successione.

La nuova normativa, che si sostituisce *in toto* alla disciplina contenuta nella l. 218/95 di riforma di diritto internazionale privato (artt. 46-50), è volta ad agevolare le successioni internazionali, stabilendo innanzitutto come criterio per la scelta della legge applicabile alla successione e l'individuazione degli organi giurisdizionali competenti a conoscere della successione, il luogo ove il defunto aveva la residenza abituale al momento della morte.

È comunque fatta salva la possibilità per il *de cuius* di scegliere come legge applicabile quella del Paese di cui ha la cittadinanza.

Il Regolamento stabilisce poi per l'ammissibilità e la validità sostanziale delle disposizioni a causa di morte e per l'ammissibilità, la validità sostanziale e gli effetti vincolanti tra le parti dei patti successori che la legge applicabile sia quella che, secondo quanto disposto dal Regolamento, sarebbe stata applicabile alla successione se la morte fosse avvenuta, rispettivamente, al momento della disposizione o della stipula dei patti.

Viene poi disciplinato il procedimento per ottenere il riconoscimento delle decisioni prese in uno Stato membro negli altri Stati membri, l'esecutività delle decisioni, nonché degli atti pubblici e transazioni, ai quali è riconosciuta la stessa efficacia probatoria che questi avrebbero nello Stato membro d'origine o la produzione di effetti più comparabili, a condizione che ciò non sia manifestamente contrario all'ordine pubblico dello Stato membro interessato.

Il Regolamento istituisce il certificato successorio europeo: l'uso del certificato non è obbligatorio e non sostituisce i documenti interni utilizzati per scopi analoghi nei diversi Stati membri. Il certificato potrà essere utilizzato per dimostrare la qualità di erede o di legatario, l'attribuzione di beni determinati, i poteri dell'esecutore testamentario o dell'amministratore dell'eredità.

L'evento formativo si propone, partendo dal dato normativo, di illustrare concretamente agli operatori del diritto le novità introdotte dal Regolamento rispetto al passato, con particolare attenzione alla figura del certificato successorio, nonché al ruolo del Notaio e a quello dell'Avvocato.

PROGRAMMA

Introduce e modera

Avv. Antonella Miccoli

Presidente della Fondazione per la Formazione Forense dell'Ordine degli Avvocati di Firenze

Ore 14:00 – 14:30 **REGISTRAZIONE DEI PARTECIPANTI**

Ore 14:30 **APERTURA DEI LAVORI: INDIRIZZI DI SALUTO**

Avv. Massimiliano Cesali – Presidente Nazionale Movimento Forense

Avv. Sergio Paparo – Presidente dell'Ordine degli Avvocati di Firenze

Avv. Salvatore Medaglia – Presidente Movimento Forense – Sezione Firenze

RELAZIONI:

IL REGOLAMENTO N. 650/2012 IN TEMA DI "SUCCESSIONI INTERNAZIONALI": NOVITÀ E PROFILI DI CONTINUITÀ RISPETTO ALLA DISCIPLINA PREVIGENTE

Avv. Ester Di Napoli – Avvocato del Foro di Firenze; Dottore di ricerca in Diritto Internazionale

IL CERTIFICATO SUCCESSORIO EUROPEO, IL RUOLO DEL NOTAIO E QUELLO DELL'AVVOCATO

Dott. Daniele Muritano – Notaio appartenente al Distretto Notarile di Firenze, Pistoia e Prato

Ore 18:30 **DIBATTITO E CHIUSURA DEI LAVORI**

Informazioni generali

Sede del Corso:

Auditorium Santa Apollonia
Via San Gallo, 25

Modalità di iscrizione:

La partecipazione al corso è gratuita. Verranno accettate le prime 180 iscrizioni ricevute telematicamente attraverso l'area riservata Sfera alla quale si potrà accedere dal link presente sulla pagina dell'evento pubblicato sul sito www.fondazioneforensesfirenze.it

Sarà cura della Segreteria della Fondazione per la Formazione Forense inviare conferma scritta dell'avvenuta iscrizione.

Si invita, inoltre, a dare notizia tempestiva di eventuali disdette della partecipazione (attraverso l'area Sfera) per consentire l'ammissione dei colleghi esclusi.

Attestato di frequenza:

Non è previsto il rilascio di alcun attestato posto che potranno verificare la propria situazione crediti aggiornata direttamente dal proprio profilo Sfera successivamente alla chiusura del corso.

Crediti formativi:

Ai sensi dell'art. 20, comma 1, lettera a) del vigente Regolamento per la Formazione Professionale Continua approvato dal CNF in data 16/07/2014 e modificato con delibera del 30/07/2015, per la partecipazione all'incontro è stata proposta l'attribuzione di **n. 3 crediti formativi in materia non obbligatoria.**

L'evento è in corso di accreditamento e quindi la concessione dei crediti è subordinata alla delibera della Commissione Consiliare competente.

Si ricorda che ai sensi dell'art. 20, comma 5 dello stesso regolamento, per la partecipazione agli eventi della durata di una o mezza giornata i crediti formativi verranno riconosciuti **solo qualora risulti documentata la partecipazione dell'iscritto all'intero evento.**

SEGRETERIA SCIENTIFICA

Movimento Forense

Sezione di Firenze

c/o Studio del Presidente Avv. Salvatore Medaglia

Via B. Lupi, 29 – 50129 FI

Tel. 055 2670318 Fax 055 2675148

e-mail: salvatore.medaglia@studiomedaglia.it

<http://firenze.movimentoforense.it/>

SEGRETERIA SCIENTIFICA ED ORGANIZZATIVA:

Fondazione per la Formazione Forense

dell'Ordine degli Avvocati di Firenze

c/o Nuovo Palazzo di Giustizia (blocco G, piano 1)

Viale A. Guidoni, 61 - 50127 FI

Tel. 055 4364999 Fax 055 489180

e-mail: fondazione@ordineavvocatifiorenze.eu

www.fondazioneforensesfirenze.it