

ORDINE DEI
DOTTORI COMMERCIALISTI E DEGLI
ESPERTI CONTABILI

M I L A N O

Assemblea generale degli iscritti 2017

27 aprile 2017

Indice

RELAZIONE DEL PRESIDENTE

- Premessa
- La struttura dell'Ordine
- Supporto ai Collegi e partecipazione. Il lavoro delle Commissioni
- Formazione continua a misura di iscritto
- Riepilogo dei principali appuntamenti del 2016
- I quaderni Saf - Titoli relaizzati nel 2016
- Sportelli decentrati, specialistici e interni
- Servizi aggiuntivi

CONTO CONSUNTIVO 2016

- Stato patrimoniale
- Conto economico
- Relazione del Tesoriere
- Relazione del Collegio dei Revisori

SINTESI ATTIVITÀ ISTITUZIONALI 2016

- Albo
- Elenco speciale
- Popolazione Ordine di Milano
- Registro Tirocinanti
- Liquidazione parcelle
- Riunioni istituzionali
- Disciplina svolta dal Consiglio ordinario
- Consiglio di Disciplina

RELAZIONE DEL PRESIDENTE

Premessa

Care Colleghe, cari Colleghi,

il Conto consuntivo, che viene sottoposto alla vostra attenzione, è la sintesi delle attività svolte dall'Odcec di Milano nel corso del 2016, anno conclusivo del mandato del precedente Consiglio che ha ritenuto di espletare il proprio incarico utilizzando le stesse linee strategiche che hanno caratterizzato tutti gli anni precedenti, sin dall'unificazione. Da un esame delle azioni poste in essere nel corso dello scorso anno, non si segnalano fatti di rilievo suscettibili di menzione se non le elezioni avvenute lo scorso mese di novembre, che hanno condotto ad un totale rinnovo del Consiglio dell'Ordine di Milano che ho l'onore di guidare dal mese di gennaio del corrente anno. Sempre nel mese di gennaio, subito dopo l'insediamento, questo Consiglio ha partecipato e contribuito all'elezione del nuovo Consiglio nazionale, presieduto da Massimo Miani.

Da parte mia, del Consiglio e di tutta la struttura la promessa del massimo impegno nel supportare i colleghi nella loro attività, in un momento di particolare mutamento del contesto economico e sociale in cui operiamo.

La struttura dell'Ordine

L'Odcec di Milano al 31 dicembre 2016 ha registrato oltre 8500 iscritti confermando il trend positivo degli ultimi anni. La struttura organizzativa, composta da un dirigente e 14 dipendenti, ha supportato le attività svolte dall'Odcec di Milano nel corso dell'intero anno. Un ringraziamento è doveroso a tutti coloro che, quotidianamente, si sono impegnati e si adoperano nella consapevolezza che la complessità della normativa e le dimensioni dell'Ordine (fra i più grandi d'Italia per numero di iscritti) pongono spesso problematiche di non facile soluzione.

Supporto ai Colleghi e partecipazione. Il lavoro delle Commissioni

Al 31 dicembre 2016 le Commissioni di studio dell'Ordine erano 33, tutte caratterizzate da rigore scientifico e capacità di affrontare in tempo reale le problematiche che possono emergere.

Un ringraziamento particolare va a tutti i colleghi che hanno prestato il loro contributo, con un livello di competenza che si è rivelato indispensabile sia per consultazioni a livello nazionale sia per l'aggiornamento professionale di tutti gli iscritti.

Formazione continua a misura di iscritto

Nel 2016, anno conclusivo del triennio formativo, è stata incrementata l'offerta formativa gratuita attraverso eventi di breve durata come i cicli "Insieme a mezzogiorno" e "Deontologia nel bicchiere". È stato avviato, inoltre, il progetto di formazione a richiesta "MiFormo-La tua Formazione personalizzata". È proseguita anche quest'anno, poi, la tradizione di organizzare Forum su temi di attualità. Nel 2016 i focus tematici sono stati: "Il falso in bilancio: il dibattito attuale tra giurisprudenza e prassi contabile", "Strumenti fiscali di rilancio economico" e "Le donne si parlano. Professioniste a confronto", a cui si sono aggiunti i convegni di taglio pratico dedicati alla Voluntary disclosure e al Jobs Act.

È stata, poi, incrementata l'offerta di formazione e-learning con riconoscimento diretto dei crediti formativi. Sono stati 28 i corsi in modalità e-learning realizzati e messi a disposizione dei colleghi su temi di attualità e interesse generale. Attraverso la piattaforma Concerto i corsi sono stati seguiti da 2.534 iscritti all'Ordine di Milano e hanno portato al riconoscimento di 23.679 CFP. Un'attività che ha visto impegnate le Commissioni le quali, con questo strumento, hanno offerto la possibilità agli iscritti di poter svolgere, presso i loro studi, parte della formazione professionale.

Di seguito un quadro di sintesi sull'attività svolta:

Offerta formativa gratuita in aula aggiornata al 31/12/2016

Eventi gratuiti Saf	282
Ore formative Saf	239.850
Eventi gratuiti Enti terzi	230
Ore formative Enti terzi	148.660
Totale ore formative (in aula)	388.510

Numero crediti formativi offerti per iscritto (iscritti con obbligo formativo 8.182)	47,48
Numero crediti formativi richiesti dal Cndcec per iscritto	30
Differenza positiva	+ 17,48

Riepilogo dei principali appuntamenti del 2016

XX Forum SAF - Il "falso" in bilancio: il dibattito attuale tra giurisprudenza e prassi contabile	
XXI Forum SAF - Strumenti fiscali di rilancio economico	
Insieme a mezzogiorno	20 appuntamenti in tema di attualità
Deontologia nel bicchiere	11 appuntamenti
Convegni in collaborazione con DRL	3 appuntamenti
Convegni per la formazione dei Revisori degli enti locali	12 appuntamenti
Convegni in tema di legge Antiriciclaggio	8 appuntamenti
Convegno Entratel - Cassetto Fiscale - Desktop telematico - App AdE: utili strumenti di lavoro per il professionista	
Convegni Dematerializzazione	3 appuntamenti
Convegni CNPADC La previdenza nella professione di Dottore Commercialista	4 appuntamenti
Convegni Previdenza CNPR	2 appuntamenti
Convegni Ordinamento e Codice Deontologico nella pratica professionale	7 appuntamenti
Convegno: Inps esemplificazioni pratiche sui canali di comunicazione	
Convegni Jobs Act	4 appuntamenti
Corso per amministratori di sostegno	3 appuntamenti
Convegno: Faccia a faccia con Enrico Zanetti. Confronto su attuazione delega fiscale, semplificazioni, equità e sostenibilità del sistema tributario in Italia	
Convegno Il ruolo dei Commercialisti nel rapporto tra politica e sistema culturale	
Convegni I sistemi di allerta nella vigilanza del sindaco e revisore	2 appuntamenti
Convegni Percorsi di diritto societario	5 appuntamenti
Convegni Professionalità e talenti donne	9 appuntamenti
Convegno Referendum Le ragioni del sì, le ragioni del no	
Convegni OIC-IFRS - Bilancio	14 appuntamenti
Convegni Crisi d'impresa e insolvenza: che cosa cambia con la riforma	4 appuntamenti
Convegno Post Voluntary Disclosure. La gestione delle criticità	
Convegno Il D.Lgs. 127/2015 e la fatturazione elettronica B2B: opportunità per professionisti e aziende, tra l'Agenzia delle Entrate e il sistema bancario	
Convegni Patent Box	2 appuntamenti
Convegno PIV: analisi di alcune criticità operative e possibili soluzioni pratiche	
Convegno Forme innovative di accesso al credito e nuove forme di investimento	
Convegno Tassonomia e governo dei rischi. Ruolo e competenze del Comitato Controllo e Rischi	
Convegno La responsabilità dell'amministratore e del revisore condominiale	
Convegni La primavera del no profit	8 appuntamenti
Convegni Start up	6 appuntamenti
Convegno Mediazione internazionale	
Dirette Nazionali Concerto	29 appuntamenti
Convegni a Cernusco sul Naviglio	5 appuntamenti
Convegni a Magenta	2 appuntamenti
Convegni a Legnano	1 appuntamento

I Quaderni Saf

Nell'ambito delle attività promosse dalla Saf, è proseguita anche nel 2016 l'iniziativa editoriale "I Quaderni", volta a valorizzare i materiali di studio prodotti dai colleghi che hanno partecipato all'attività delle Commissioni dell'Ordine e della Scuola di Alta formazione Luigi Martino. Sono stati sette "I Quaderni" che sono stati spunto di qualificati interventi di approfondimento. Gli elaborati sono stati distribuiti gratuitamente ai colleghi e ai principali interlocutori istituzionali presenti sul territorio della circoscrizione. Tutti gli elaborati sono sempre reperibili online sul sito dell'Ordine in formato pdf e in formato e-book.

I Quaderni - Titoli realizzati nel 2016

-
- | | |
|---|---|
| <p>■ n. 63 Il Consolidato fiscale nazionale (artt. 117-129 TUIR e DM 9 giugno 2004)- Terza edizione</p> <ul style="list-style-type: none">• A cura di Ambrogio Picolli• Commissione Diritto Tributario Nazionale <p>■ n. 64 Revisione della contabilità di condominio • Gruppo di lavoro della Commissione Amministrazioni immobiliari</p> <p>■ n. 65 Appunti per una cultura di parità • A cura di Grazia Ticozzelli • Commissione Pari Opportunità</p> <p>■ n. 66 Dematerializzazione documentale: temi per la consulenza. Prima parte. Conservazione digitale. Evoluzione del quadro normativo • A cura di Pietro Luca Agostini, Ruggiero Delvecchio, Davide Grassano, Giuseppe Mantese, Francesco Milano • Commissione Informatica, CCIAA e Registro Imprese di Milano</p> | <p>■ n. 67 Dematerializzazione documentale: temi per la consulenza. Seconda parte. Fattura elettronica</p> <ul style="list-style-type: none">• A cura di Pietro Luca Agostini, Filippo Caravati, Paolo A. Catti, Claudio Rorato• Commissione Informatica, CCIAA e Registro Imprese di Milano <p>■ n. 68 Il welfare aziendale. Dalla teoria alla pratica</p> <ul style="list-style-type: none">• A cura di Loris Beretta, Vittorio De Luca, Federica Parente, Salvatore Vitiello• Commissione Lavoro <p>■ n. 69 Bilancio Integrato PMI</p> <ul style="list-style-type: none">• Commissione Bilancio Integrato |
|---|---|
-

Sportelli decentrati, specialistici e interni

Nel corso del 2016 è stato confermato il funzionamento degli sportelli decentrati e degli sportelli specialistici dell'Odcec di Milano. In particolare, per quanto riguarda gli "Sportelli decentrati" il funzionamento degli sportelli di Magenta (C/o Municipio, P.zza Formenti 3); di Cernusco sul Naviglio (C/o Enjoy Sport, via Buonarroti, 44); di San donato milanese (C/o Cascina Roma, Piazza delle Arti, 2). Per quanto riguarda, invece, gli "Sportelli di altri enti" aperti presso la sede dell'Ordine sono stati operativi, gli sportelli Equitalia Nord; Cnpadc (assistenza a favore dei Dottori commercialisti) e Cnpr (consulenza prestata per gli iscritti alla Cassa nazionale Ragionieri). Ad essere stati operativi anche gli "Sportelli interni", in particolare Progetto mediare: sportello informativo organizzato dalla Commissione metodi Adr rivolti a tutti i colleghi interessati su arbitro bancario finanziario, mediazione civile e commerciale, mediazione familiare, arbitrato; Non profit: consulenza gratuita di primo livello a professionisti, enti e associazioni del terzo settore prestata da professionisti volontari della Commissione di pubblica utilità sociale ed enti non profit Odcec di Milano e da esperti legali del settore non profit; Pari opportunità: informazioni sui servizi di pubblica utilità offerti sul territorio, segnalazione dei servizi offerti dall'Ordine e, su richiesta, ascolto e primo supporto psicologico gestito da esperti counselor; Internazionalizzazione delle imprese: consulenza gratuita prestata da colleghi della specifica Commissione di studio per coloro che hanno necessitato di risposte urgenti per i propri clienti.

Servizi aggiuntivi

Nel corso del 2016, sono stati operativi anche i servizi "Banca dati tirocinanti", ovvero la piattaforma realizzata per mettere in contatto i giovani che intendono affacciarsi alla professione e che in questo spazio possono pubblicare i loro curricula, con i colleghi alla ricerca di nuovi tirocinanti e "Bacheca degli Iscritti", che mette in contatto tra di loro colleghi con specifiche esigenze professionali, come la ricerca di collaboratori o la necessità di condividere spazi e uffici. A disposizione degli iscritti, inoltre, anche lo Spazio di confronto tributario tra colleghi, un momento di scambio culturale su problematiche in materia di diritto tributario e la Mail dedicata alle problematiche con camera di commercio, un servizio per coloro che hanno potuto sottoporre dubbi e problematiche riscontrate con la CCIAA.

Marcella Caradonna

CONTO CONSUNTIVO 2016

Stato Patrimoniale 2015/2016

ATTIVITÀ	al 31/12/2015	al 31/12/2016
Immobilizzazioni materiali		
Impianto spec. di archivio	33.606,88	33.606,88
Impianti elettrici	26.691,64	26.691,64
Mobili e arredi	289.800,67	289.800,67
Attrezzature	78.310,47	81.067,67
Impianto di condizionamento Ced	2.760,00	2.760,00
Elaboratori e macchine ufficio	139.564,95	185.386,93
Attrezzature specifiche	10.995,33	10.995,33
Immobilizzazioni in corso	26.852,81	-
Altri beni	9.980,06	9.980,06
Totali	618.562,81	640.289,18
Immobilizzazioni immateriali		
Testata Rivista Dottori Commercialisti	€ 0,01	0,01
Software-sistemi operativi ed applicativi	€ 5.020,32	9.852,82
Altre immobilizzazioni immateriali	€ 42.281,69	18.419,19
Totali €	47.302,02	28.272,02
Investimento fondo assistenza		
Banca Popolare di Milano c/c 18390	€ 382,67	16.997,04
Investimento trattamento fine rapporto dipendenti		
Banca Popolare di Milano c/c 41637	€ 20.985,19	20.843,87
UBI Banca Private Invesiment c/c 99404	€ 300.707,46	301.043,68
Totali €	321.692,65	321.887,55
Crediti verso iscritti e verso Enti terzi	€ 232.645,75	292.814,56
Crediti per depositi cauzionali	€ 1.157,18	1.157,18
Ratei e risconti attivi e fatture da emettere	€ 79.127,65	217.569,94
Depositi bancari e postali	€ 1.065.331,50	1.151.499,45
Cassa e valori	€ 626,20	568,58
Crediti diversi	€ 36.626,31	2.394,61
Totali €	1.182.868,84	1.373.189,76
Totale Attività	€ 2.403.454,74	2.673.450,11
Totale a pareggio	€ 2.403.454,74	2.673.450,11

CONTO CONSUNTIVO 2016

Stato Patrimoniale 2015/2016

PASSIVITÀ	al 31/12/2015	al 31/12/2016
Fondi di ammortamento:		
Fondo impianto specifico di archivio	€ 33.606,88	33.606,88
Fondo impianti elettrici	€ 26.691,64	26.691,64
Fondo mobili e arredi	€ 248.053,74	254.177,86
Fondo attrezzature	€ 43.497,52	58.002,10
Fondo impianto di condizionamento Ced	€ 2.760,00	2.760,00
Fondo elaboratori e macchine ufficio	€ 117.610,18	134.757,37
Fondo attrezzature specifiche	€ 6.212,73	6.511,87
Fondo altri beni	€ 4.547,81	4.836,95
Totali €	482.980,50	521.344,67
Fondo TFR per il personale dipendente	Totali € 309.310,56	297.020,93
Fondi:		
Fondo vincolato rinnovo sistema informatico	€ 66.239,07	66.239,07
Fondo vincolato sviluppo attività sul territorio	€ 96.503,44	96.503,44
Fondo vincolato rinnovo Sede	€ 2.583,86	2.583,86
Fondo vincolato tutela, valorizzazione, attività istituzionale	€ 314.351,27	334.018,29
Fondo vincolato borsa di studio Gino Bellini	€ 5.000,00	5.000,00
Totali €	484.677,64	504.344,66
Debiti		
Consiglio Nazionale anno in corso	€ 92.585,00	87.053,00
Fondo rischi crediti	€ 56.279,14	75.466,26
Debiti verso Erario	€ 34.488,61	49.799,11
Debiti verso fornitori	€ 131.279,58	24.353,19
Fatture da ricevere	€ 477.929,44	619.167,14
Anticipi da iscritti	€ 39.092,30	30.378,89
Debiti diversi	€ 21.300,14	30.948,47
Ratei passivi	€ 191.664,81	131.486,28
Risconti passivi	€ 62.200,00	65.000,00
Totali €	957.954,88	951.133,08
Totale Passività	€ 2.383.787,72	2.436.362,60
Avanzo d'esercizio	€ 19.667,02	237.087,51
Totale Passività e netto	€	2.673.450,11

CONTO CONSUNTIVO 2016

Consuntivo 2016 e raffronto con Preventivo 2016 e Consuntivo 2015

ONERI		Consuntivo 2015	Preventivo 2016	Consuntivo 2016	Scostamento
Spese di funzionamento					
Costo del personale	€	764.145,33	800.000,00	767.174,02	-32.825,98
Affitto e spese condominiali	€	308.259,51	310.000,00	305.716,67	-4.283,33
Assicurazioni	€	11.882,00	14.000,00	12.200,00	-1.800,00
Spese postali, telefoniche e licenze d'uso	€	51.644,47	40.000,00	26.779,16	-13.220,84
Prestazioni di lavoro autonomo professionisti	€	47.074,82	55.000,00	46.643,87	-8.356,13
Spese ufficio e amministrazione	€	130.973,43	135.870,00	125.002,72	-10.867,28
Software, programmi, aggiornamenti e manutenzioni varie	€	116.365,58	85.838,00	109.945,82	24.107,82
Impiego fondi per rinnovo sistema informatico	€	-	150.000,00	-	-150.000,00
Spese informatica e rinnovo sistema informatico	€	116.365,58	235.838,00	109.945,82	-125.892,18
Ammortamenti cespiti	€	70.590,73	65.000,00	70.452,12	5.452,12
Accantonamento fondo rischi	€	31.279,14	25.000,00	19.187,12	-5.812,88
Spese Bancarie e commissioni	€	14.841,06	15.000,00	11.706,98	-3.293,02
	Totale €	1.547.056,07	1.695.708,00	1.494.808,48	-200.899,52
Spese istituzionali					
Assemblee iscritti	€	32.560,65	46.000,00	39.235,55	-6.764,45
Attività istituzionale e servizi agli iscritti	€	409.147,34	271.872,00	405.370,54	133.498,54
Impiego fondi per attività istituzionale e servizi agli iscritti	€	-	170.000,00	-	-170.000,00
Spese istituzionali e servizi agli iscritti	€	409.147,34	441.872,00	405.370,54	-36.501,46
Formazione Professionale Continua (convegni-e-learnig-quaderni)	€	603.239,95	461.250,00	572.238,34	110.988,34
Impiego fondi per attività di Formazione	€	-	155.000,00	-	-155.000,00
Spese per attività di Formazione	€	603.239,95	616.250,00	572.238,34	-44.011,66
Rivista Dottori Commercialisti e pubblicazioni	€	37.765,12	60.000,00	37.302,72	-22.697,28
Stampa e spedizioni	€	26.729,87	25.000,00	33.485,65	8.485,65
Oneri straordinari	€	88.272,47		10.411,71	10.411,71
Accantonamento al F.do Assistenza	€	-	16.800,00	-	-16.800,00
	Totale €	1.197.715,40	1.205.922,00	1.098.044,51	-107.877,49
	Totale Oneri €	2.744.771,47	2.901.630,00	2.592.852,99	-308.777,01
Avanzo d'esercizio	€	19.667,02		237.087,51	237.087,51
	Totale a pareggio €	2.764.438,49	2.901.630,00	2.829.940,50	-71.689,50
Partite di giro					
Contributo Consiglio Nazionale	€	1.018.160,00	1.029.080,00	1.044.940,00	15.860,00

CONTO CONSUNTIVO 2016

Raffronto Consuntivo 2016 / Preventivo 2017

ONERI		Conto consuntivo 2016	Conto preventivo 2017
Spese di funzionamento			
Costo del personale	€	767.174,02	850.000,00
Affitto e spese condominiali	€	305.716,67	310.000,00
Assicurazioni	€	12.200,00	14.000,00
Spese postali, telefoniche e licenze d'uso	€	26.779,16	40.000,00
Prestazioni di lavoro autonomo professionisti	€	46.643,87	55.000,00
Spese ufficio e amministrative	€	125.002,72	142.500,00
Software, programmi, aggiornamenti e manutenzioni varie	€	109.945,82	199.838,00
Impiego fondi per rinnovo sistema Informatico	€	-	45.000,00
Spese informatica e rinnovo sistema informatico	€	109.945,82	244.838,00
Ammortamenti cespiti e software	€	70.452,12	65.000,00
Accantonamento fondo rischi per credito verso iscritti	€	19.187,12	40.000,00
Spese Bancarie e commissioni	€	11.706,98	15.000,00
	Totale €	1.494.808,48	1.776.338,00
Spese istituzionali			
Assemblee iscritti	€	39.235,55	26.000,00
Attività istituzionale	€	405.370,54	284.142,00
Impiego fondi per attività Istituzionale	€	-	300.000,00
Spese istituzionali:	€	405.370,54	584.142,00
Formazione Professionale Continua (convegni-e-learnig-quaderni)	€	572.238,34	437.000,00
Impiego fondi per attività di Formazione	€	-	150.000,00
Spese per attività di Formazione	€	572.238,34	587.000,00
Rivista Dottori Commercialisti e pubblicazioni	€	37.302,72	60.000,00
Stampa e spedizioni	€	33.485,65	25.000,00
Oneri straordinari	€	10.411,71	-
Accantonamento al Fondo Assistenza	€	-	10.000,00
	Totale €	1.098.044,51	1.292.142,00
	Totale Oneri €	2.592.852,99	3.068.480,00
Avanzo d'esercizio	€	237.087,51	
	Totale a pareggio €	2.829.940,50	3.068.480,00
Partite di giro			
Contributo Consiglio Nazionale	€	1.044.940,00	1.050.010,00

CONTO CONSUNTIVO 2016

Raffronto Consuntivi 2014-2015-2016

ONERI	al 31/12/2014	al 31/12/2015	al 31/12/2016
Spese di funzionamento			
Costo del personale	€ 788.097,45	764.145,33	767.174,02
Affitto e spese condominiali	€ 311.112,82	308.259,51	305.716,67
Assicurazioni	€ 11.288,00	11.882,00	12.200,00
Spese postali, telefoniche e licenze d'uso	€ 42.876,44	51.644,47	26.779,16
Prestazioni di lavoro autonomo professionisti	€ 57.437,00	47.074,82	46.643,87
Spese ufficio e amministrazione	€ 126.833,95	130.973,43	125.002,72
Software, aggiornamenti Sistema Informatico	€ 104.873,15	116.365,58	109.945,82
Ammortamenti cespiti	€ 89.493,97	70.590,73	70.452,12
Accantonamento fondo rischi per crediti verso iscritti	€ 11.356,18	31.279,14	19.187,12
Spese Bancarie, interessi e commissioni	€ 19.050,42	14.841,06	11.706,98
Totale	€ 1.562.419,38	1.547.056,07	1.494.808,48
Spese istituzionali			
Assemblee iscritti	€ 33.396,05	32.560,65	39.235,55
Attività istituzionale e servizi agli Iscritti	€ 306.997,32	409.147,34	405.370,54
Formazione Professionale Continua	€ 700.938,37	603.239,95	572.238,34
Rivista Dottori Commercialisti e pubblicazioni	€ 59.271,36	37.765,12	37.302,72
Stampa e spedizioni	€ 32.585,85	26.729,87	33.485,65
Oneri straordinari e sopravvenienze	€ 13.976,89	88.272,47	10.411,71
Totale	€ 1.147.165,84	1.197.715,40	1.098.044,51
Totale Oneri	€ 2.709.585,22	2.744.771,47	2.592.852,99
Avanzo/Disavanzo	€ 52.406,75	19.667,02	237.087,51
Totale a pareggio	€ 2.761.991,97	2.764.438,49	2.829.940,50
Partite di giro			
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€ 817.900,00	1.018.160,00	1.044.940,00

CONTO CONSUNTIVO 2016

Relazione del Tesoriere sul Conto consuntivo 2016

A norma dell'Ordinamento professionale dei Dottori Commercialisti e degli Esperti contabili, si sottopone, all'esame ed all'approvazione dell'Assemblea degli Iscritti all'Albo ed all'Elenco Speciale, il Conto Consuntivo 2016.

Nella redazione del Conto consuntivo riguardante l'esercizio 2016 si sono seguiti, consolidati criteri di valutazione ed in particolare si è avuto cura di osservare rigidamente il principio della competenza economico/temporale dei proventi e degli oneri.

La stesura è stata eseguita comparando i dati dell'esercizio 2015 con quelli dell'esercizio 2016.

In merito alle voci di conto economico viene inoltre fornito un prospetto evidenziante il conto consuntivo 2015, il conto preventivo 2016, il conto consuntivo 2016 e lo scostamento tra preventivo e consuntivo 2016.

In tabella specifica si evidenzia inoltre il conto consuntivo 2016 con il conto preventivo 2017 e in ulteriore prospetto si affiancano i conti economici consuntivi degli ultimi tre anni, dall'anno 2014 all'anno 2016 compreso.

Il Conto consuntivo 2016, che Vi viene oggi presentato, chiude con un avanzo di esercizio per un importo di € 237.087,51.

RENDICONTO PATRIMONIALE

Lo Stato Patrimoniale al 31.12.2016 evidenzia le seguenti risultanze:

Nelle voci di attivo e passivo Patrimoniale:

Investimenti per Fondo Assistenza, Investimento per il Fondo del Trattamento di Fine Rapporto (TFR) del Personale dipendente.

Per entrambe le posizioni, in bilancio, figura un importo di € 16.997,04 a disposizione per il fondo assistenza iscritti (c/c ordinario presso BPM, Agenzia di Porta Vittoria - Milano) e un importo di € 321.887,55 destinato a garanzia del Fondo TFR del Personale dipendente, importo, quest'ultimo, investito come segue:

C/c attivo presso IW BANK	€ 301.043,68
C/c attivo presso Banca BPM (Agenzia di Corso di Porta Vittoria - Milano):	€ 20.843,87

Al fine di valutarne la congruità, si evidenzia che alla data del 31/12/2016 l'importo del Fondo TFR del Personale dipendente ammonta ad € 297.020,93, impegno ampiamente coperto dai fondi destinati a garanzia come sopra indicati.

Depositi bancari e postali

Il saldo dei conti correnti bancari e postali, riconciliati ed esistenti presso BPM (Agenzia di Corso di Porta Vittoria - Milano), Banca Popolare di Sondrio (Agenzia di Via Battisti - Milano) ammonta ad € 1.151.499,45.

Immobilizzi

Le immobilizzazioni materiali e immateriali hanno avuto i seguenti andamenti come descritti nel prospetto allegato.

Descrizione		situazione al 31/12/2015	decrementi	incrementi	situazione al 31/12/2016
Immobilizzazioni materiali					
Impianti specifici di comunicazione e dati	€	10.995,33			10.995,33
Impianto spec. di archivio	€	33.606,88			33.606,88
Impianti elettrici	€	26.691,64			26.691,64
Mobili e arredi	€	289.800,67			289.800,67
Elaboratori e macchine ufficio	€	139.564,95		45.821,98	185.386,93
Attrezzature	€	78.310,47		2.757,20	81.067,67
Impianto di condizionamento locale CED	€	2.760,00			2.760,00
Beni ufficio	€	9.980,06			9.980,06
Imm.ni mat. in corso		26.852,81	26.852,81		0,00
Totali	€	618.562,81	26.852,81	48.579,18	640.289,18
Immobilizzazioni immateriali					
Software	€	5.020,32	8.225,45	13.057,95	9.852,82
Testata Rivista Dottori Commercialisti	€	0,01			0,01
Altre immobilizzazioni immateriali	€	42.281,69	23.573,36		18.419,19
Totali	€	47.302,02	32.087,95	13.057,95	28.272,02
Totali generali	€	665.864,83	58.940,76	61.637,13	668.561,20

Crediti verso iscritti ed enti terzi

I crediti verso gli iscritti e gli enti terzi alla data del 31/12/2016 sono pari ad € 292.814,56 di cui € 223.209,59 per quote verso gli iscritti non ancora incassate e € 69.604,97 per contributi dovuti da Enti terzi.

I crediti verso gli iscritti, cancellati per procedimenti disciplinari, per quote non ancora incassate, riferiti ad 2015 e agli anni precedenti ammontano a € 62.472,44, su tali posizioni proseguono le dovute procedure di riscossione definite dal Consiglio dell'Ordine nel rispetto della normativa in materia.

Nel corso della analisi puntuale di tutte le posizioni a credito verso gli iscritti, si sono determinati ulteriori € 12.472,44 rispetto alle stesse posizioni dell'anno precedente. Tale importo, per l'incasso del quale si procederà, a porre in essere ogni possibile azione, non è stato al momento stornato dalla voce dei crediti verso gli iscritti ma è stato appositamente evidenziato tra gli oneri, nella voce accantonamenti, e nelle passività, nella voce relativa al fondo per svalutazione crediti verso gli iscritti, che al 31/12/2016 ammonta ad € 62.472,44.

Risconti attivi e fatture da emettere

I risconti attivi per canoni di manutenzione, canoni di licenze software, locazione e spese condominiali relative al mese di gennaio 2017, spese telefoniche e oneri inerenti il personale di competenza dell'anno 2016 ammontano ad € 28.444,94.

Le fatture e rimborsi da emettere per recupero oneri e diritti di segreteria a soggetti terzi ammontano ad € 189.125,00.

Cassa e valori

L'importo di € 568,58 corrisponde al saldo liquido esistente in cassa, riconciliato ed esistente a fine esercizio.

Crediti diversi

L'importo di € 2.394,61 si riferisce al credito verso dipendenti per anticipo di oneri inerenti il trasporto pubblico.

Quote di ammortamento e Fondi ammortamento

Le quote di ammortamento relative all'anno 2016 sono state calcolate tenendo conto del deperimento ordinario dei cespiti; tali quote di ammortamento alimentano i relativi fondi di ammortamento secondo i seguenti prospetti.

Gli importi degli ammortamenti e le percentuali utilizzate sono le seguenti:

■ mobili e arredi	aliq. amm.to 12%	€	6.124,12
■ attrezzature	aliq. amm.to 20%	€	14.504,58
■ elaboratori e macchine d'ufficio	aliq. amm.to 20%	€	17.147,19
■ impianti e macchinari	aliq. amm.to 20%	€	299,14
■ altri beni e software	aliq. amm.to 20%-33,33%	€	14.960,95
■ oneri pluriennali su beni di terzi		€	17.416,14
Totale		€	70.452,12

I Fondi ammortamenti cespiti al 31/12/2016 sono descritti nel prospetto che segue:

Descrizione	situazione al 31/12/2016
Fondo impianti specifici di comunicazione	€ 6.511,87
Fondo beni diversi	€ 4.836,95
Fondo impianti specifici di archivio rotante	€ 33.606,88
Fondo impianti elettrici	€ 26.691,64
Fondo mobili e arredi	€ 254.177,86
Fondo attrezzature	€ 58.002,10
Fondo Impianto di condizionamento	€ 2.760,00
Fondo elaboratori e macchine ufficio	€ 134.757,37
Totali	€ 521.344,67

Trattamento di Fine Rapporto (TFR) per il personale dipendente

È analiticamente esposto in bilancio. Nel Rendiconto economico è ricompreso l'accantonamento per il Fondo TFR del personale dipendente relativo all'anno 2016.

L'importo di competenza dell'anno 2016 ammonta ad € 36.277,16 ed è stato calcolato in ossequio alla vigente normativa, sulla base dei prospetti predisposti dal consulente del lavoro. Nel corso dell'anno 2016 si è provveduto inoltre ad aggiornarne il valore tenendo conto della produttività 2016. L'importo utilizzato nell'anno 2016 è stato di € 48.566,79 per anticipo dipendenti.

F.do TFR al 31.12.2015	Accantonamento 2016	Utilizzi 2016	Saldo F.do TFR al 31.12.2016
309.310,56	36.277,16	48.566,79	297.020,93

Il personale in organico al 31/12/2016 risulta composto da 14 persone assunte con contratto a tempo indeterminato. Si segnala, l'aggiunta di una posizione, temporanea, per copertura di posizione resasi vacante per pensionamento, acquisita per il tramite di sottoscrizione di contratto di lavoro interinale.

Fondi e riserve

Con riferimento ai fondi e riserve vincolate si evidenzia quanto segue:

Situazione riserve e fondi vincolati esistenti alla data del 31/12/2015, comprensive dell'avanzo dell'anno 2015

Alla data del 31/12/2015 esistevano riserve e fondi vincolati pari ad € 484.677,64 a cui si sono aggiunti accantonamenti deliberati e destinati a tali fondi, dalla assemblea di approvazione del consuntivo 2015, avvenuta in data 21/04/2016, pari ad € 19.667,02.

Più precisamente, i fondi e le riserve vincolate, a seguito di tale delibera di approvazione, pari ad € 504.344,66 erano suddivisi come segue:

Fondo vincolato rinnovo sistema informatico	€	66.239,07
Fondo vincolato sviluppo attività sul territorio	€	96.503,44
Fondo vincolato rinnovo sede	€	2.583,86
Fondo vincolato tutela e valorizzazione att. Istituzionale	€	334.018,29
Fondo vincolato Borsa di Studio "Gino Bellini"	€	5.000,00

Movimentazione riserve e fondi nel corso dell'esercizio 2016 e situazione riserve e fondi al 31/12/2016

Nel corso dell'anno 2016, il Consiglio ha ritenuto di non utilizzare le riserve e i fondi accantonati seppur in presenza di indirizzi di destinazione di tali riserve e fondi come indicati nel conto preventivo 2016.

Si rammenta che l'importo di € 495.000,00, sul totale di € 504.344,66 è già destinato, come deliberato in data 24/11/2016 in sede di approvazione del conto preventivo 2017, agli impegni di spesa per il rinnovo del sistema informatico (€ 45.000,00), per le attività istituzionali (€ 300.000,00), per le attività di formazione (€ 150.000,00).

Creditori

Tale voce ricomprende i debiti verso l'erario per € 49.799,11 e verso il Consiglio Nazionale a conguaglio a tutto il 31/12/2016 per € 87.053,00.

La voce "Anticipi da iscritti" si riferisce agli incassi, per l'iscrizione all'Albo e al Registro dei tirocinanti, relativi all'annualità 2017 percepiti nel corso del 2016.

Fondo rischi per crediti verso iscritti

Come precedentemente commentato per i crediti di difficile esazione, si è proceduto ad accantonare un ulteriore importo di € 12.472,44 in aggiunta a quanto già accantonato nel corso degli anni precedenti.

Il fondo rischi per crediti verso iscritti alla data del 31/12/2016 ammonta quindi ad € 62.472,44.

Fornitori e fatture da ricevere

Il debito verso fornitori, per fatture ricevute alla data del 31/12/2016, ammonta ad € 24.353,19, suddiviso come segue:

Relatori per convegni	€	4.050,01
Fornitori per locazioni passive sale convegni	€	7.530,45
Fornitori diversi di beni e servizi	€	12.772,73

Il debito per fatture da ricevere alla data del 31/12/2016 si riferisce a oneri di competenza dell'esercizio 2016 ed ammonta ad € 619.167,14 suddiviso come segue:

Relatori per convegni e comitato scientifico ed editoriale	€	76.621,41
Redazione e relatori Rivista ODCEC	€	37.302,72
Fornitori diversi per beni e servizi	€	243.642,60
Residuo compensi relatori anni precedenti	€	261.600,41 (di cui
		€ 130.196,97 per gli anni dal 2008 al 2011;
		€ 13.261,62 per l'anno 2012;
		€ 17.044,55 per l'anno 2013;
		€ 27.366,12 per l'anno 2014;
		€ 73.731,15 per l'anno 2015).

Debiti diversi

L'importo pari a € 30.947,47 si riferisce a debiti verso dipendenti (debiti per INPS, INAIL, INPDAP, retribuzioni).

Ratei e risconti passivi

Sono stati calcolati in rigida applicazione del principio della competenza.

I ratei passivi ammontano ad € 131.486,28 e si riferiscono a importi riguardanti il personale dipendente.

I risconti passivi si riferiscono a importi di competenza dell'esercizio 2017 relativi alla Tassa di iscrizione al Registro Tirocinanti che a decorrere dall'anno 2010 viene incassata *una tantum* all'inizio del periodo di tirocinio ed ammontano complessivamente ad € 65.000,00.

RENDICONTO FINANZIARIO

A. Flussi finanziari derivanti dalla gestione reddituale - metodo indiretto

Avanzo di esercizio 2016	€	237.087
Oneri straordinari e sopravvenienze non monetarie	€	0
1. Avanzo di esercizio prima delle poste straordinarie	€	237.087

Rettifiche per elementi non monetari che non hanno avuto contropartita nel capitale circolante netto

Accantonamenti netti ai fondi	€	36.277
Ammortamenti delle immobilizzazioni	€	70.452
2. Flusso finanziario prima delle variazioni del capitale circolante netto (ccn)	€	106.729

Variazioni del capitale circolante netto

Decremento/(incremento) dei crediti vs clienti	€	-155.970
Incremento/(decremento) dei debiti verso fornitori	€	34.312
Decremento/(incremento) ratei e risconti attivi	€	-23.454
Incremento/(decremento) ratei e risconti passivi	€	-57.377
Altre variazioni del capitale circolante netto	€	29.924
3. Flusso finanziario dopo le variazioni del capitale circolante netto (ccn)	€	-172.565

Altre rettifiche

(oneri fiscali sul personale)	€	15.310
Utilizzo dei fondi TFR	€	-48.567
4. Flusso finanziario dopo le altre rettifiche	€	-33.257

Flusso finanziario della gestione reddituale (A) € **137.994**

B. Flussi finanziari derivanti dall'attività d'investimento

Immobilizzazioni materiali	€	-21.726
(Investimenti)	€	21.726
Immobilizzazioni immateriali	€	-13.347
(Investimenti)	€	13.347
Immobilizzazioni finanziarie	€	0
(Investimenti)	€	0
Attività Finanziarie non immobilizzate	€	-16.810
(Investimenti)	€	16.810
Flusso finanziario dell'attività di investimento (B)	€	-51.883

C. Flussi finanziari derivanti dall'attività di finanziamento

Mezzi di terzi

Incremento (decremento) debiti a breve verso banche	€	0
Accensione finanziamenti	€	0
Rimborso finanziamenti	€	0

Mezzi propri

Utilizzo Fondi	€	0
Flusso finanziario dell'attività di finanziamento (C)	€	0

Incremento (decremento) delle disponibilità liquide (a ± b ± c) € **86.111**

Valore che trova corrispondenza nella differenza dell'importo delle disponibilità liquide esistente al 01/01/2016 e al 31/12/2016

Disponibilità liquide al 1 gennaio 2016	€	1.065.958
Disponibilità liquide al 31 dicembre 2016	€	1.152.069

Rendiconto Economico

Per quanto attiene al Rendiconto economico, si ritiene utile invece fornire alcune informazioni legate alle variazioni riscontrate tra il conto preventivo 2016 e il conto consuntivo 2016.

Variazioni intervenute nelle voci di costo:

Tra le spese di funzionamento

Le spese per il personale ammontano ad € 767.174,02, importo corrispondente agli oneri derivanti da accordi sindacali legati alla contrattazione pubblica nazionale decentrata e comprendono altresì i relativi contributi previdenziali, le spese connesse alla formazione del personale e gli oneri correlati.

Il consuntivo 2016, risulta inferiore per € 32.825,98 rispetto al preventivo 2016. Tale scostamento trova giustificazione nel mancato rinnovo contrattuale del Pubblico Impiego.

Gli affitti passivi mostrano una minore spesa rispetto al preventivo per un importo pari ad € 4.283,33. Tale minor spesa trova giustificazione nelle minori spese di conduzione sostenute nel corso del 2016.

L'importo complessivo delle locazioni passive può essere suddiviso come segue: canone di locazione € 264.999,96, spese condominiali e oneri collegati € 40.716,71.

Con riferimento alle spese assicurative, la voce dell'importo a consuntivo 2016 delle assicurazioni mostra un decremento rispetto al preventivo pari ad € 1.800,00 a seguito della continua razionalizzazione delle coperture assicurative, e ricomprende anche l'attività svolta dal Consiglio di disciplina.

Spese postali, telefoniche e valori bollati, pari ad € 26.779,16, mostrano un decremento nella voce complessiva di spesa di € 13.220,84 rispetto al preventivo di € 40.000,00. Il decremento è dovuto alla sostituzione del mav cartaceo con il mav elettronico.

Gli oneri per i servizi prestati da terzi mostrano un decremento pari ad € 8.356,13 per la minor spesa sostenuta in tema di consulenze legali che si erano ipotizzate per l'attività del Consiglio di disciplina e per la minor spesa in tema di attività prestata dal consulente del lavoro.

La voce a consuntivo delle spese ufficio e amministrazione/rinnovo sede mostra un decremento pari ad € 10.867,28 rispetto al preventivo.

Le spese per i software, aggiornamenti e manutenzione, mostrano un decremento di € 125.892,18 per il fatto che si è ulteriormente rimandato, al presente anno 2017, il progetto di intervento per modificare/implementare il software gestionale (€ 109.945,82 di consuntivo rispetto al preventivo di € 235.838,00).

Gli ammortamenti cespiti subiscono un incremento di € 5.452,12 a seguito degli ammortamenti dei nuovi cespiti acquisiti nel corso del 2015 e 2016.

Con riferimento alla voce relativa all'accantonamento al fondo rischi per crediti verso gli iscritti, pari ad € 62.472,44, si rimanda, per l'importo di € 12.472,44 a quanto anzi illustrato in tema di rischi per gli incassi dagli iscritti, e si specifica che il fondo per rischi sugli incassi da enti terzi per rimborso oneri per attività di formazione e per sponsorizzazioni si incrementa di € 12.993,82.

Le spese bancarie e gli oneri collegati ammontano ad € 11.706,98, (inferiori per € 3.293,02 rispetto al preventivo 2016) e comprendono anche le spese e gli oneri per la gestione dei MAV.

Spese istituzionali

La variazione relativa alle spese per la tenuta e la gestione delle assemblee degli iscritti, pari ad € 6.764,45 trova giustificazione nella minor spesa sostenuta per le assemblee istituzionali e per gli oneri ad essa collegati.

La spesa per l'attività istituzionale pari a € 405.370,54, ha subito un decremento di € 36.501,46 rispetto al preventivo di € 441.872,00.

La differenza è dovuta ad un incremento dei costi riferibili alla cena organizzata il giorno 24 maggio 2016, dal mancato sostenimento dei costi preventivati per l'Organismo di Composizione della Crisi e per le iniziative a tutela della professione.

Con riferimento all'attività di formazione professionale continua si ricorda che tutte le iniziative in aula e tramite la formazione a distanza on line (e-learning), organizzate e promosse dall'Ordine di Milano, sono totalmente gratuite per gli iscritti.

Con riferimento all'anno 2016, l'importo a consuntivo di € 572.238,34 sostenuto per l'attività di formazione professionale risulta ridotto rispetto al preventivo per € 44.011,66.

L'attività di formazione professionale dell'Ordine ha portato ad organizzare nel corso dell'anno 2016 n.282 Convegni gratuiti (per una offerta formativa di 239.850 crediti) organizzati e tenuti direttamente dalle Commissioni di Studio, tramite il coordinamento dei propri Presidenti, a stretto contatto con il Consiglio dell'Ordine e ad avere oggi 28 eventi formativi on line (per il tramite della iniziativa e learning "CONCERTO") che hanno permesso 23.679 CFP.

Relativamente alle spese per la redazione e stampa della rivista dei Dottori Commercialisti, edita da Giuffrè Editori, e per altre pubblicazioni sono stati sostenuti oneri inferiori per € 22.697,28 rispetto al preventivo 2016 poiché si è preferito utilizzare maggiormente la diffusione dei prodotti editoriali tramite il sistema telematico.

Gli oneri inerenti le stampe e le spedizioni di materiali e di circolari, hanno visto un incremento di € 8.485,65 rispetto al preventivo per un maggiore utilizzo del sistema telematico.

Oneri Straordinari e Sopravvenienze pari ad € 10.411,71 si riferiscono ad oneri per competenze di esercizi precedenti.

Proventi

Variazioni intervenute tra i proventi:

Quote di iscrizione

- Quota annuale Albo:

i proventi per la quota annuale di iscrizione al nostro Ordine, pari ad € 2.180.838,33, mostrano una variazione positiva di € 67.698,33 rispetto al preventivo 2016. Tale differenza trova giustificazione nel mancato trasferimento di colleghi verso altri ordini territoriali, per effetto dei ritardi di aspetti operativi e attuativi delle norme collegate al ridisegno della geografia territoriale di competenza dei tribunali.

- Quota annuale Elenco Speciale:

nel corso del 2016 risulta un maggior incasso di € 800,00 rispetto al preventivo 2016.

- Quota annuale tirocinanti:

i proventi relativi alla quota annuale tirocinanti mostrano un incremento di € 52.600,00 (€ 127.600,00 di consuntivo rispetto al preventivo di € 75.000,00) per effetto del maggior numero di iscritti al registro nel corso del 2016.

- Quota nuovi iscritti:

l'importo relativo alla quota dei nuovi iscritti mostra un incremento di € 41.375,00 (€ 97.265,00 di consuntivo rispetto al preventivo di € 55.890,00), per effetto del maggior numero di iscrizioni effettuate rispetto al preventivato (nel preventivo 2016 erano previste 200 nuove iscrizioni). Nel corso dell'anno 2016 sono state effettuate 20 nuove iscrizioni di società tra professionisti.

Rimborsi oneri e prestazioni di servizio

Entrambi mostrano delle variazioni positive. I diritti relativi alle liquidazioni parcelle mostrano uno scostamento positivo di € 15.052,16 (€ 30.052,16 di consuntivo rispetto al preventivo di € 15.000,00).

I diritti di segreteria, per rimborsi spese, inerenti i corsi organizzati da terzi, si sono dimostrati superiori rispetto alle previsioni per un importo pari ad € 110.592,00 e ciò a seguito della continua e aumentata richiesta di enti terzi che chiedono di essere riconosciuti come soggetti idonei a proporre corsi ed eventi a pagamento per il rilascio dei crediti formativi (€ 200.592,00 di consuntivo rispetto al preventivo di € 90.000,00). Entrambe le voci non rivestono carattere di attività commerciale ma si riferiscono a proventi per rimborso oneri e diritti di segreteria incassati e destinati a fini istituzionali.

Proventi diversi

La voce altri proventi e rimborsi ha mostrato un incremento di euro 52.549,67 (€ 102.549,67 di consuntivo rispetto al preventivo di € 50.000,00) per una mera sottostima in fase di preventivo. I proventi finanziari e i proventi per recupero costi mostrano invece un incremento di € 36.138,34 (€ 46.138,34 di consuntivo rispetto al preventivo di € 10.000,00). In tale importo sono ricompresi anche sopravvenienze attive per un importo di € 11.158,38, inerenti a stralcio di debiti preventivati in misura superiore rispetto al preventivato. Gli interessi attivi bancari sono stati pari ad € 2.479,75 e si segnalano addebiti per ritardo nel pagamento della tassa annuale di iscrizione per € 17.976,00.

Utilizzo Fondi

Nel corso dell'esercizio 2016 non sono stati utilizzati, fondi e riserve esistenti e accantonati in precedenti esercizi.

Quota annuale di competenza del Consiglio Nazionale

A titolo informativo si evidenzia che non è presente né tra i proventi, né tra gli oneri, la quota parte destinata al Consiglio Nazionale ricompresa nella Tassa di iscrizione annuale, che viene incassata dall'Ordine territoriale competente e versata al Consiglio Nazionale. Nel corso dell'anno 2016 la tassa annuale richiesta (€ 130,00 ad iscritto, ridotta ad € 65,00 per l'iscritto con minore anzianità di iscrizione all'Albo) dal Nostro Ordine, unitamente alla tassa annuale territoriale, per essere riversata al Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili è stata pari ad € 1.044.940,00.

Destinazione dell'avanzo

Il Consiglio dell'Ordine, come deliberato nella riunione del giorno 10/04/2017 propone di destinare l'intero avanzo derivante dal conto consuntivo 2016, pari ad € 237.087,51, al fondo vincolato attività istituzionale destinato alla tutela e valorizzazione della Professione di Dottore Commercialista e dell'Esperto Contabile.

Milano, 10/04/2017

Il Tesoriere
Nicola Frangi

CONTO CONSUNTIVO 2016

Relazione del Collegio dei Revisori al Bilancio Consuntivo dell'esercizio 2016

Il Collegio dei Revisori, con la presente relazione, rende noto di aver esaminato il bilancio consuntivo al 31 dicembre 2016 così costituito:

- Stato Patrimoniale e Conto Economico;
- Rendiconto Finanziario;
- Prospetti di raffronto con gli anni 2014 – 2015 e 2016
- Relazione del Tesoriere

Al fine di esprimere il parere richiesto dall'art. 24 dall'Ordinamento professionale vigente.

Si precisa che la responsabilità attinente la redazione del bilancio consuntivo compete al Consiglio dell'Ordine, il quale lo approva con apposita seduta. Al Collegio dei revisori invece, ne compete il giudizio di tipo tecnico, formulato secondo lo schema previsto dal regolamento di contabilità vigente, con riferimento alle disposizioni di legge vigenti e ai principi contabili nazionali. Le operazioni di revisione, sono state svolte al fine di acquisire ogni elemento necessario per accertare se il bilancio consuntivo, sottoposto all'esame di questo Collegio, sia esente da errori significativi e se risulti, nel suo complesso, attendibile.

Il lavoro di verifica contabile ha incluso l'esame a campione degli elementi probativi a supporto dei saldi e delle informazioni contenute nel bilancio e nei prospetti allegati, della esatta corrispondenza dei saldi del bilancio di fine esercizio alle risultanze delle scritture contabili, tenute nel corso della gestione con il sistema economico-patrimoniale, nonché del rispetto dei principi di prudenza, adeguatezza e correttezza nella valutazione delle singole poste. Si attesta, altresì, la coerenza delle informazioni fornite nei documenti allegati con il bilancio stesso.

Effettuate le verifiche di cui al paragrafo precedente, Il Collegio dei Revisori è quindi del parere che quanto esaminato, fornendo una ragionevole base per l'espressione del proprio giudizio, consenta di attestare che il bilancio consuntivo nel suo complesso, rappresenti, in modo veritiero e corretto, la situazione patrimoniale e finanziaria nonché il risultato economico che nel caso di specie, consiste in un avanzo di gestione pari ad Euro 237.087,51.

CRITERI DI VALUTAZIONE ADOTTATI

In merito ai criteri di valutazione adottati, invariati rispetto al precedente esercizio, si osserva quanto segue:

- le immobilizzazioni materiali sono state iscritte al costo storico di acquisizione, con evidenziazione dei relativi fondi ammortamento nel passivo patrimoniale;
- le immobilizzazioni immateriali sono state iscritte nell'attivo dello stato patrimoniale, con il consenso dei Revisori, ove richiesto, in quanto aventi utilità pluriennale;
- gli ammortamenti, imputati a conto economico, sono stati calcolati sulla base dei piani che tengono conto della residua possibilità di utilizzazione dei beni;
- i crediti sono esposti nel bilancio consuntivo al loro presunto valore di realizzo mediante l'iscrizione nel passivo di un fondo svalutazione a titolo di rettifica indiretta. I debiti sono effettivi e sono esposti al loro valore nominale;
- le disponibilità liquide corrispondono alle effettive giacenze di cassa e dei depositi bancari di conto corrente alla data di chiusura dell'esercizio;
- i ratei e i risconti attivi e passivi sono riferibili a rettifiche di costi e proventi al termine dell'esercizio 2016, effettuate in base al principio della loro competenza temporale;
- il Fondo quiescenza e trattamento di fine rapporto è stato calcolato in conformità alla legislazione vigente ed alle disposizioni contrattuali e copre integralmente le competenze maturate a tale titolo dai dipendenti in forza al 31 dicembre 2016. Il Collegio rileva che il Consiglio ha vincolato disponibilità liquide equivalenti all'ammontare complessivo del trattamento di fine rapporto maturato.
- i Fondi riserve vincolati non hanno subito decrementi per utilizzi nel corso dell'esercizio 2016, sulla base di espressa decisione del Consiglio seppur in presenza di indirizzi di destinazione specificatamente indicati nel previsionale 2016. Tale scelta, a parere del Collegio, non influisce sulla significatività e rappresentatività delle poste di bilancio.

RAFFRONTO PROSPETTO PREVENTIVO E CONSUNTIVO 2016

Esaminando il prospetto di raffronto del bilancio consuntivo rispetto a quanto preventivato per il medesimo esercizio, così come regolarmente approvato dall'assemblea degli iscritti, il Collegio ha avuto modo di osservare che:

- i proventi in generale, ovvero istituzionali, per prestazioni di servizi e di tipo diverso, risultano superiori circa di Euro 403mila rispetto al preventivato e similmente all'anno precedente, il maggior scostamento, pari circa a Euro 68mila si è rilevato nelle Quote Annuali Albo,

sempre in considerazione della sottostima dovuta alla prudente valutazione della diminuzione degli iscritti a seguito delle modifiche della circoscrizione territoriale di competenza. I proventi totali 2016 raffrontati con quelli a base 2015, evidenziano un incremento circa di euro 65mila;

- le spese, in generale, registrano una diminuzione circa di Euro 309mila, rispetto al preventivo (nette di impiego fondi), tale differenza è a sua volta suddivisa in minori Spese di Funzionamento per Euro 201mila circa e di minori Spese Istituzionali complessive per Euro 108mila circa. In quest'ultimo raggruppamento, si evidenzia una maggiore spesa rispetto a quanto preventivato, riguardante la "cena di gala", la quale ha comunque trovato adeguata copertura nel minore globale sostenimento delle già citate spese. Complessivamente le spese 2016 raffrontate con quelle 2015, evidenziano un decremento di circa Euro 152mila.

Gli scostamenti tra preventivo e consuntivo sono commentati e giustificati nelle loro varie componenti nella relazione del Tesoriere. Per quanto attiene l'attività di vigilanza, il Collegio dei Revisori, fa presente di non aver potuto esercitare tale compito in quanto non ancora insediato.

A conclusione della presente relazione, il Collegio dei Revisori esprime quindi parere favorevole all'approvazione del bilancio consuntivo al 31 dicembre 2016 così come proposto dal Consiglio dell'Ordine.

Milano, 18 aprile 2017

I Revisori

Emanuela Marchese
(Presidente)

Alberto Garavaglia
(Revisore effettivo)

Eros A. Tavernar
(Revisore effettivo)

SINTESI DATI ATTIVITÀ ISTITUZIONALI 2016

<i>Albo</i>	2014	2015	2016
Iscritti all'Albo al 31/12	8292	8496	8588
di cui			
donne	2474	2573	2613
uomini	5818	5923	5975
Ammissioni	352	328	341
di cui			
prima iscrizione	303	277	259
passaggio da Elenco Speciale	1	2	2
trasferimento da altri Ordini	42	47	70
reiscrizione	6	2	10
Cancellazioni	156	124	249
di cui			
dimissioni	107	63	92
decesso	24	18	23
trasferimento ad altri Ordini	22	40	132
passaggio ad Elenco Speciale	3	8	0
radiazione	0	0	2
morosità	0	0	0
Variazioni nette (ammissioni - cancellazioni)	196	204	92

<i>Elenco Speciale</i>	2014	2015	2016
Iscritti all'Elenco al 31/12	83	92	88
di cui			
donne	23	26	25
uomini	60	66	63
Ammissioni	3	11	4
di cui			
prima iscrizione	0	2	2
passaggio da Albo	0	1	2
trasferimento da altri Ordini	3	8	0
Cancellazioni	4	2	8
di cui			
dimissioni	3	0	5
passaggio ad Albo	1	2	2
decesso	0	0	1
trasferimento ad altri ordini	0	0	0
morosità	0	0	0
Variazioni nette (ammissioni - cancellazioni)	-1	9	-4

Popolazione Ordine di Milano

Per anzianità anagrafica	2014	2015	2016
Albo	8292	8496	8588

fino a 29 anni	244	291	274
30/39	1605	1635	1671
40/49	2811	2719	2575
50/59	1994	2179	2379
60/69	875	893	875
70/79	618	627	644
80 e oltre	145	152	170

Elenco Speciale	83	92	88
fino a 29 anni	0	0	1
30/39	4	7	5
40/49	33	32	30
50/59	29	34	37
60/69	8	10	6
70/79	8	8	8
80 e oltre	1	1	1

Tirocinanti			
fino a 24 anni	99	93	73
25/30	533	662	653
oltre i 30	187	165	174

Per anzianità di iscrizione	2014	2015	2016
Albo	8292	8496	8588
meno di 5 anni	1431	1258	1496
dai 6 ai 15 anni	2092	2228	2209
dai 16 ai 25 anni	2763	2723	2671
dai 26 ai 35 anni	1162	1353	1330
dai 35 ai 50 anni	711	769	732
oltre 50 anni	133	165	150

Elenco Speciale	83	92	88
meno di 5 anni	3	3	17
dai 6 ai 15 anni	24	27	37
dai 16 ai 25 anni	38	38	21
dai 26 ai 35 anni	9	15	8
dai 35 ai 50 anni	8	8	4
oltre 50 anni	1	1	1

Registro Tirocinanti	2014	2015	2016
Iscritti Registro del Tirocinio al 31/12	819	920	900
di cui			
donne	322	409	392
uomini	497	511	508
Ammissioni	704	577	590
di cui			
prima iscrizione	669	461	459
in convenzione	0	81	98
trasferimento da altri Ordini	35	35	33
Cancellazioni	592	476	569

di cui			
compiuto triennio	500	408	484
trasferimento ad altri Ordini	28	21	21
rinuncia	53	37	40
interruzione dopo 18 mesi	8	0	19
mancata ripresa di tirocinio dopo il periodo di interruzione	3	10	5
Interruzioni e/o variazioni dominus	255	274	210
Colloqui effettuati	426	440	590
Variazioni nette (ammissioni - cancellazioni)	112	101	21

Liquidazione Parcelle

La Commissione Liquidazione Parcelle è stata coordinata dal Consigliere Michaela Marcarini.

Si compone di sette sezioni presiedute dai Colleghi: Stefano D'Amora, Vittorio Gazzola, Gabriella Bastia, Francesco Leoni, Carlo Bozzali, Angelo Di Leva, Angelo Franco Gulisano.

	2014	2015	2016
Numero Parcelle	112	90	100
di cui			
in istruttoria	2	8	3
liquidate	89	59	82
archivate per transazione	3	2	1
archivate d'ufficio	6	14	3
ritirate	8	6	9
archivate in via amichevole	4	1	2
Riunioni istituzionali	2014	2015	2016
Assemblee	2	2	2
Consigli			
per disciplina	7		
attività istituzionale	25	26	24
Riunioni CODIS	3	3	2

Disciplina svolta dal Consiglio ordinario

	Situazione al 31-12-2015	Situazione al 31-12-2016
Posizioni aperte nell'anno	0	0
di cui		
per esposti		
d'ufficio		
autosegnalazione		
morosità		
Pendenza avanti la Magistratura		
Trasmesse al Consiglio di Disciplina per competenza		1
Pratiche e procedimenti disciplinari in istruttoria al 31.12	41	7
Archiviazioni per non luogo a procedere		28
Archiviazioni con lettera di richiamo		
Archiviazioni per ritiro dell'esposto		
Archiviazioni con la sanzione della sospensione		4
Archiviazioni con la sanzione della censura		
Archiviazioni con la sanzione della radiazione		1

Archiviazioni per prescrizione		
Archiviazioni per cancellazione e/o irreperibilità del Collega		
Archiviazioni per cancellazione del Collega ai sensi art. 36 Dlgs.139/2005		
Archiviazioni per decesso degli iscritti		
Archiviazioni per composizione amichevole	0	

<i>Consiglio di Disciplina</i>	Situazione al 31-12-2015	Situazione al 31-12-2016
Riunioni del Consiglio di Disciplina	11	11
Riunioni dei Collegi	48	55
Registro A (Esposti di terzi)		
Esposti pervenuti:	101	74
Archiviati in preistruttoria	13	22
Fascicoli in fase preistruttoria	68	39
Fascicoli trasferiti		3
Procedimenti disciplinari aperti	20	10
di cui:		
<i>Archiviati</i>	2	
<i>Decisi con sanzioni</i>	2	1
<i>In corso</i>	16	9
Registro B (Segnalazioni da: Autorità giudiziarie/Agenzia delle Entrate/Enti Pubblici/d'Ufficio)		
Esposti pervenuti:	22	16
Archiviati in preistruttoria	3	0
Fascicoli in fase preistruttoria	8	10
Procedimenti disciplinari aperti	11	6
di cui:		
<i>Archiviati</i>	2	0
<i>Decisi con sanzioni</i>	1	1
<i>In corso</i>	8	5
MOROSITA'		
Esposti pervenuti:	227	515
Archiviati in preistruttoria	0	0
Procedimenti disciplinari aperti	0	0
Fascicoli in fase preistruttoria	227	515
Procedimenti disciplinari (aperti nell'anno precedente) decisi con sanzioni	20	19
Pratiche disciplinari (aperte nell'anno precedente) e archiviate	74	47
FORMAZIONE (triennio 2011-2013)		
Esposti pervenuti:	478	0
Archiviati in preistruttoria	108	0
Fascicoli in fase preistruttoria	175	87
Procedimenti disciplinari aperti	195	
di cui:		
<i>Archiviati</i>	43	0
<i>Decisi con sanzioni</i>	82	0
<i>In corso</i>	70	0

