

ORDINE DEI
DOTTORI COMMERCIALISTI E DEGLI
ESPERTI CONTABILI

M I L A N O

Conto Preventivo 2016

23 novembre 2015

Indice

RELAZIONE DEL PRESIDENTE

CONTO PREVENTIVO ANNO 2016

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2016

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2016

RELAZIONE DEL PRESIDENTE

Gentili colleghe e cari colleghi,

è con grande piacere che vi porgo il benvenuto all'odierna Assemblea degli iscritti che ci vede qui riuniti per approvare il bilancio preventivo del 2016.

Premessa

Nel corso del 2015 si sono registrati i primi segnali di una ripresa dell'attività economica del Paese. Si tratta peraltro di una ripresa ancora selettiva, legata ai settori che operano sui mercati internazionali piuttosto che sul mercato interno. Ma si può dire che esiste anche una ripresa per i commercialisti milanesi?

Innanzitutto cresciamo di numero rispetto all'anno 2014: con i 196 nuovi colleghi entrati a far parte del nostro Ordine nel 2015 siamo arrivati a **8375 iscritti**. Un incremento che deriva da nuovi colleghi (102) ma anche da trasferimenti da altri Ordini.

Milano è una città vitale e tale viene evidentemente percepita. Tuttavia **le condizioni economiche dei colleghi stanno peggiorando, i redditi stanno diminuendo (-3,1%)** e le donne e i giovani sono i più penalizzati.

Le difficoltà oggettive del nostro lavoro sono per di più esasperate dalle problematiche soggettive, quelle che riguardano non il risultato economico della nostra attività, ma il modo in cui tale attività siamo chiamati a svolgere.

Un esempio per tutti? La **Voluntary Disclosure**. Un istituto del quale il governo ha previsto di incassare somme rilevanti in termini di gettito non solo attuale, ma anche prospettico per effetto dell'emersione stabile delle attività finanziarie precedentemente occultate.

Il nostro Ordine su questo tema si è impegnato molto grazie all'attività di un eccellente Gruppo di Studio, che ha prodotto documenti di prassi - che hanno integrato e sostituito le circolari emanate in misura insufficiente dalla Amministrazione finanziaria - avviato uno sportello di consulenza ai colleghi e organizzato numerosi convegni dal taglio pratico.

Fin da luglio il Consiglio dell'Ordine di Milano ha chiesto che venisse comunicata da subito la proroga del termine del 30 settembre. Sarebbe stato un provvedimento a costo zero, che avrebbe incrementato e non depresso il gettito, ma che soprattutto avrebbe dimostrato rispetto per l'attività dei commercialisti italiani.

Avrebbe anche evitato di mobilitare gli studi in agosto rincorrendo documentazione bancaria in giro per il mondo e consentito di programmare con serietà l'attività di ciascuno di noi, senza inseguire una emergenza che tale non aveva ragione di essere.

Risultato è stato che la nostra richiesta reiterata da luglio in oltre 90 uscite di stampa, è stata accolta il 29 settembre. Una proroga utile? Sì, tanto quanto però beffarda per i colleghi che nel frattempo avevano cercato di chiudere tutti i fascicoli.

Lo Statuto del Contribuente è ormai caduto in disuso, gli adempimenti si moltiplicano spesso senza logica, il tempo del lavoro dei Professionisti non è rispettato in nulla. Lo abbiamo scritto per anni, non possiamo che ribadirlo oggi.

Il Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili ha deciso di fare propria con determinazione **la nostra battaglia per l'effettiva applicazione dello Statuto del Contribuente e per l'estensione anche in ambito europeo**. Il Presidente Nazionale, Gerardo Longobardi, lo ha ribadito con forza nel suo discorso introduttivo al Congresso Nazionale tenutosi a Milano il 15 e 16 ottobre 2015.

Confidiamo che questa diventi una vera battaglia della professione, la difesa di uno strumento normativo che fa sì che il "cosa fare" sia noto, certo e definitivo in tempo utile per fare il nostro lavoro per i nostri clienti e nell'interesse dello Stato, senza dovere rincorrere fino all'ultimo l'ennesima norma interpretativa.

Accanto al tema del rispetto da parte dei nostri interlocutori istituzionali esistono altri argomenti di tutela sui quali vogliamo mantenere alta la nostra attenzione.

Come sapete abbiamo, per la prima volta dall'Albo unico, elaborato e diffuso **una campagna mediatica a mezzo stampa, manifesti e radio a tutela della nostra professionalità rispetto alla posizione di chi si spaccia come consulente**.

Anche in tale iniziativa abbiamo fatto da apripista.

Il CNDCEC in data 3 novembre 2015 ha comunicato di *"essersi attivato per definire un apposito piano per una campagna di comunicazione per la promozione a tutela della nostra professione specialmente riguardo la lotta contro l'abusivismo"* chiedendoci di disporre del materiale e dei supporti da noi realizzati.

Questa crediamo sia la dialettica corretta con il CNDCEC: proposte, stimoli, azioni locali che diventino poi una grande iniziativa di tutta la professione su tutto il territorio nazionale.

La prima tutela parte da noi stessi, dal sapere valutare il presente per guardare il futuro. Tutelare la professione vuol dire invitare i Colleghi ad approfondire i temi con i quali ci confrontiamo ogni giorno che sono quelli, da un lato, degli aspetti dimensionali della nostra attività e cioè la sfida della crescita e dall'altro quelli delle competenze.

Sul primo punto abbiamo attivato una serie di iniziative di dibattito tra le diverse idee che si confrontano tra gli estremi: *"piccolo è bello" - "grande è bello"*.

Sul secondo registriamo con piacere il progetto del CNDCEC per la costituzione, sul territorio nazionale, delle Scuole di Alta Formazione con lo scopo di acquisire competenze specialistiche e di investire in nuove aree dell'attività professionale.

A riconoscimento delle esperienze fatte nel territorio milanese è stata approvata, quale parte del progetto, la SAF della Fondazione dei Dottori Commercialisti di Milano.

Ogni iniziativa concretamente utile nelle direzioni di cui sopra e nell'interesse dei Colleghi verrà opportunamente sviluppata.

Il Consiglio del nostro Ordine si è mosso nuovamente con l'obiettivo di non sacrificare nessuno dei risultati a cui si è giunti nel mandato precedente, aggiungendone invece di nuovi.

Abbiamo **continuato**:

- a tenere l'Albo, l'Elenco speciale, il Registro dei Tirocinanti con numeri di iscritti sempre crescente;
- a fornire formazione professionale continua di qualità, anche per consentire a tutti (e ci siamo riusciti con la larghissima maggioranza) di completare positivamente il precedente triennio formativo. Abbiamo potenziato la formazione on line, più facilmente fruibile dai colleghi così come continuato la formazione nelle sedi decentrate di Legnano, Cernusco sul Naviglio e Magenta. A questo proposito un grazie sentito ai nostri duecentocinquanta docenti;
- a sostenere le Commissioni di Studio, pilastro fondante della partecipazione dei colleghi (**oggi oltre duemila**);
- ad aumentare gli Sportelli specialistici e di assistenza, cercando anche di migliorare la qualità delle prestazioni; è andato definitivamente a regime anche il servizio di Consulenza giuridica da parte della DRE, le cui prime risposte sono state pubblicate sul nostro sito;
- a dare adeguati spazi e supporti alla Commissione Pari opportunità per salvaguardare i principi della parità di genere;
- ad ampliare le agevolazioni commerciali per gli iscritti;
- a formare **continuamente** il personale dell'Ordine che supporta la vostra attività ordinaria, coltivando, anche per quanto possibile in ambito pubblico, una cultura di incentivazione delle competenze e del merito;
- ad ascoltare le esigenze degli iscritti, promuovendo un'attività di efficientamento interno che consenta di erogare un maggior numero di servizi senza incidere sulle quote a carico degli iscritti, di cui si propone anzi una modesta riduzione.

Lettera morta è invece ad oggi rimasta la riforma della geografia giudiziaria prevista dal D. Lgs. 155 del 7 settembre 2012. Per effetto di ciò, tra l'altro, non sono stati trasferiti ad Ordini **viciniori**, numerosi attuali iscritti del nostro Ordine.

Nelle more che ciò avvenga continueremo nuovamente ad assicurare ai colleghi dei territori "in bilico", ogni assistenza, anche nell'ambito della formazione continua decentrata, e nel sostegno dato dalle iniziative volte a scongiurare il depauperamento dei territori stessi, come la presa di posizione contro la chiusura dell'Ufficio delle Entrate di Legnano.

Abbiamo infine realizzato tra gli eventi straordinari del 2015:

- **Il Congresso Nazionale di categoria del 15 e 16 ottobre.**
- **Il Gazebo della Professione**, installato in Piazza Cadorna per tutto il mese di ottobre.

Due occasioni diverse. La prima per riprendere il filo della proposta della professione ai propri interlocutori istituzionali dopo gli anni di interruzione legati al commissariamento del CNDCEC. Abbiamo messo a disposizione della professione le nostre capacità organizzative e le vostre competenze tecniche organizzando, tra l'altro, il workshop sulla Fiscalità.

La sintesi delle proposte "Semplificare per crescere" è sul sito www.cndcec.it.

Il secondo è stato il modo di mostrare la vicinanza della nostra professione di commercialista al cittadino. Uno spazio visibile, tangibile, nel centro di Milano. Tante le persone entrate, tante le informazioni e il materiale distribuito. Una professione vicina, una professione propositiva, una professione competente. Questo il messaggio che abbiamo voluto dare alla nostra città.

L'esito del nuovo assetto organizzativo dell'Ordine, con maggiori attività e soggetti coinvolti, e delle politiche di efficientamento, consente di proporre una riduzione di dieci euro sulla quota di iscrizione dell'anno 2015.

Un Ordine sempre più al servizio degli iscritti

Il supporto e l'aggiornamento professionale degli iscritti saranno sempre più la priorità di questo Ordine. Per questo anche **nel 2016 avvieremo nuovi strumenti di consulenza su specifiche problematiche** e aggiorneremo e potenzieremo il sistema di sportelli di servizio riservati agli iscritti, avviandone di nuovi ogni qual volta se ne ravvisi la necessità. Dobbiamo tenere il passo delle continue novità legislative ed aiutare i colleghi a essere sempre pronti a rispondere nel migliore dei modi alle esigenze dei clienti.

In quest'ottica nel 2015 abbiamo messo in opera nuovi strumenti di consulenza su specifiche problematiche e aggiornato il sistema di sportelli di servizio riservati agli iscritti.

Abbiamo avviato lo **Sportello Voluntary disclosure**, gestito da uno speciale gruppo di lavoro di cui fanno parte colleghi delle Commissioni Diritto tributario nazionale e Diritto tributario internazionale, lo **Sportello Risparmio Energetico Imprese**, curato dalla Commissione Bilancio integrato. Nelle ultime settimane è inoltre ripartito con nuovi servizi lo **Sportello Pari opportunità**, che garantisce prima assistenza e consulenze specifiche ai colleghi in difficoltà a causa malattia, disabilità, maternità, accudimento bimbi o genitori anziani. Di grande utilità pratica si è rivelato inoltre il Servizio predisposto dalla Commissione Informatica CCIAA e Registro Imprese di Milano **per facilitare i rapporti professionali con la Camera di Commercio**. Gli iscritti possono sottoporre ai

collegli dubbi e problematiche incontrate, e i casi di interesse generale vengono sottoposti alla Camera di Commercio allo scopo di esaminare insieme le possibili soluzioni.

Desidero sottolineare ancora l'importanza della campagna mediatica **“Non scegliere un consulente qualunque, scegli un Commercialista iscritto all’Ordine di Milano”** avviata in giugno allo scopo di evidenziare l'importanza di rivolgersi a professionisti davvero qualificati e vincolati da rigide norme deontologiche.

Ancora nel mese di giugno abbiamo inaugurato il **nuovo centralino telefonico**, strutturato in modo da rendere più facile e immediato il contatto tra l'iscritto e l'ufficio dell'Ordine a cui ha la necessità di rivolgersi. A fine anno vedremo i risultati ottenuti e, se del caso, cercheremo come migliorare ulteriormente il servizio.

Ricordo che un'apposita sezione del nostro sito presenta l'elenco completo di questi speciali servizi offerti agli iscritti: sportelli decentrati dell'Ordine, sportelli aperti nella nostra sede e gestiti da enti o istituzioni a esclusiva disposizione dei collegli, sportelli gestiti direttamente dall'Ordine attraverso le sue Commissioni per affrontare e approfondire singole tematiche professionali.

Nello stesso spazio si trova anche l'indice degli Accordi stipulati in questi anni con altre istituzioni – tra cui Agenzia delle Entrate, Equitalia, Inps, Camera di Commercio – per agevolare il lavoro dei collegli.

Abbiamo inoltre notevolmente incrementato gli accordi con aziende e fornitori di servizi (non solo professionali) per consentire ai collegli di usufruire di tariffe convenienti. L'elenco completo e sempre aggiornato si trova nella pagina **Agevolazioni agli iscritti** del nostro sito.

Numerose sono state anche le iniziative ludiche e di **aggregazione per gli iscritti**. Appuntamenti sempre a costo zero per l'Ordine e con finalità benefiche che creano anche senso di appartenenza danno l'occasione di far nascere nuove idee e opportunità

32 Commissioni di studio per supportare i collegli e interagire con le istituzioni

Rigore scientifico e capacità di affrontare in tempo reale le problematiche che possono emergere saranno ancora una volta le parole d'ordine delle nostre **32 Commissioni di studio, alle quali daremo ancora maggior impulso e visibilità**. Sono oltre 2mila i collegli che vi prestano gratuitamente il proprio contributo con passione e con una competenza che si è rivelata spesso importante sia per consultazioni a livello nazionale sia per l'aggiornamento professionale di tutti gli iscritti. È anche grazie a questi collegli che la nostra categoria continua ad affermare la propria autorevolezza e professionalità presso le istituzioni e su tutto il territorio, anche fuori dai confini del nostro Paese.

L'elenco delle Commissioni, così come l'oggetto dei loro studi, varia a seconda delle nuove esigenze o sensibilità. Negli ultimi mesi, per esempio, sono stati affrontati (organizzando convegni, aprendo Sportelli dedicati, redigendo approfonditi e pratici documenti) temi di grande attualità come la *Voluntary disclosure* e la fatturazione elettronica, si è cercato di illustrare nuove prospettive di business affrontando il tema dell'efficienza energetica delle aziende, si sono rinsaldate le collaborazioni con enti e istituzioni di cui siamo interlocutori credibili e propositivi.

Nascono dalle Commissioni e dalla volontà di offrire un miglior servizio ai collegli le **newsletter** della Commissione Enti e Aziende pubbliche, della Commissione Principi contabili, della Commissione Controllo societario e della Commissione Lavoro, così come il prezioso **Barometro dei mercati** redatto mensilmente dai collegli della Commissione Finanza e Controllo di gestione. Ricordo che tutti i documenti redatti sono pubblicati nell'apposita sezione riservata alle Commissioni del nostro sito.

Crediamo fortemente nelle nuove tecnologie

Continueremo a investire con convinzione sulle nuove tecnologie, senza rinunciare pregiudizialmente ad alcuna occasione o funzionalità. Dal mese di settembre, primo Ordine in Italia, abbiamo iniziato a utilizzare **WhatsApp** per inviare a tutti gli iscritti che ci hanno fornito il proprio numero di cellulare, la Rassegna stampa quotidiana. Nelle stesse settimane abbiamo reso disponibile il **Teg Test**, uno strumento messo a punto da nostri collegli che consente di verificare se il Teg (Tasso effettivo globale) applicato dall'Istituto di credito o finanziario a uno specifico contratto è coerente con la normativa antiusura. Si tratta, ovviamente, di uno strumento diagnostico preliminare il cui esito consente di valutare l'opportunità di proseguire nell'analisi.

All'inizio del 2015 sono stati messi in linea sul nostro sito due strumenti quali il **Bilancio multilingue** e **PROlink**, che risultano particolarmente utili a tutti i collegli intenzionati a sviluppare il proprio lavoro e la rete di contatti all'estero.

Siamo stati anche il primo Ordine in Italia a dotarsi di una propria **App** con l'obiettivo di fornire un servizio di informazione e di comunicazione interattiva a tutti i collegli, ma anche ai professionisti iscritti ad altri Ordini professionali e al pubblico in generale. La App, che si scarica gratuitamente dagli store di Apple e Google è composta da 11 sezioni (news, eventi, comunicazione altri enti, cerca iscritto, contatti, sportelli, agevolazioni, accordi istituzionali, bacheche, dove siamo, Ordineinforma) e consente di mettere l'utente direttamente in contatto con gli uffici dell'Ordine.

Un punto di riferimento importante e al quale continueremo a dare nuovo impulso è il sito dell'Ordine – da quest'anno anche in versione mobile – caratterizzato da aggiornamenti puntuali delle notizie (oltre 300 all'anno quelle di nostra redazione, oltre a quelle

pubblicate nelle pagine "L'Informazione" redatte dal Gruppo 24 Ore) e da sezioni specifiche dove trovare moduli e documenti da scaricare, i testi integrali delle convenzioni stipulate dall'Ordine con le altre istituzioni, il calendario degli appuntamenti (riunioni del Consiglio e delle Commissioni), gli orari di apertura degli sportelli decentrati e quelli attivi nella nostra sede. Non a caso il sito ha raggiunto la media di 55 mila contatti mensili e viene costantemente arricchito con ulteriori servizi.

Tra i più graditi segnaliamo **la Bacheca degli Iscritti**, che mette in contatto tra di loro i colleghi che abbiano specifiche esigenze professionali come la ricerca di collaboratori o la necessità di condividere spazi e uffici e la **Banca dati tirocinanti**, che mette 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.

Il sito è anche la piattaforma per sondaggi, ricerche e per raccogliere i quesiti da porre agli ospiti in occasione di appuntamenti speciali, come il recentissimo incontro "Comunicazioni bidirezionali con l'Inps - Casi pratici" al quale ha partecipato il Direttore dell'Area Metropolitana Milanese Antonio Maria Di Marco Pizzongolo.

Sono stati ben 36 i convegni divulgati nel 2015 come "**Diretta Concerto**". Eventi che, realizzati in aula a Milano, vengono trasmessi in streaming (in diretta e successivamente replicati in differita) nelle sedi dei 70 Ordini locali che partecipano a Concerto. Una metodologia che ci permette di condividere gratuitamente la nostra formazione con altri Ordini.

Nel 2015 abbiamo iniziato a sperimentare il **MAV elettronico**, dedicato per il momento a coloro che hanno presentato domanda di iscrizione all'Ordine o al Registro Tirocinanti nel corso dell'anno. L'obiettivo è estendere il servizio al maggior numero possibile di iscritti fin dal 2016.

2016 - Sei nuovi quaderni SAF

Nell'ambito delle attività promosse dalla SAF, proseguirà anche nel 2016, per il decimo anno consecutivo l'iniziativa editoriale I Quaderni, volta a valorizzare i materiali di studio prodotti dai colleghi che partecipano all'attività delle Commissioni dell'Ordine e della Scuola di Alta Formazione Luigi Martino. **Saranno sei i Quaderni che pubblicheremo nel 2016** sempre con l'obiettivo di qualificare e rendere sempre più visibili e riconoscibili le capacità professionali e le conoscenze scientifiche e tecniche degli iscritti. Come sempre verranno distribuiti gratuitamente ai colleghi e ai principali interlocutori istituzionali presenti sul territorio della nostra circoscrizione, saranno disponibili on-line sul sito dell'Ordine in formato pdf e in formato E-book sul sito www.concerto.it.

"I Quaderni" - Titoli realizzati nel 2015		
n. 57	Il Concordato preventivo: riflessioni teoriche	Commissione Gestione Crisi d'impresa
n. 58	Il Concordato preventivo: esperienze empiriche	Commissione Gestione Crisi d'impresa
n. 59	Il controllo della liquidità nelle strategie aziendali e nelle situazioni di crisi: il contributo del Business Plan	Commissione Finanza e Controllo di gestione
n. 60	La collaborazione volontaria: i diversi perché di una scelta (quasi) obbligata	Commissione Normative a tutela dei patrimoni
n. 61	Relazione di revisione. Le novità al giudizio sul bilancio introdotte dall'ISA Italia	Commissione Controllo societario
n. 62	Accertamento sintetico, redditometro e redditest	Commissione Diritto tributario nazionale

Formazione continua sempre più di qualità

Nel 2016 daremo **ulteriore impulso agli innovativi strumenti di formazione** che abbiamo avviato in questi mesi - come i cicli "*Insieme a mezzogiorno*" e il recentissimo "*Deontologia nel bicchiere*" - e avvieremo un nuovo progetto di **Formazione a richiesta**. Inoltre rafforzeremo l'offerta **sempre più apprezzata dai colleghi di formazione E Learning**, ovvero interventi registrati che sono fruibili direttamente su Internet, con riconoscimento diretto dei crediti formativi. Un'attività che vede particolarmente impegnate le nostre Commissioni che, con questo strumento tecnologico, offrono la possibilità agli iscritti di poter svolgere presso le loro sedi, parte della formazione professionale.

Tutto questo per migliorare ulteriormente quanto fatto fino a oggi dall'Ordine in tema di formazione. Nel 2015 abbiamo allestito un importato calendario di eventi formativi con appuntamenti che, da un lato, per la particolare attualità delle tematiche affrontate hanno consentito ai colleghi di aggiornare il loro bagaglio di conoscenze, dall'altro ci hanno permesso di avviare o consolidare rapporti con le principali istituzioni del nostro territorio.

Non posso non sottolineare il ciclo di eventi formativi “L’economia per nutrire il pianeta. ODCEC Milano verso EXPO 2015”, che ha visto la presenza di relatori particolarmente qualificati su temi quali Fiscalità domestica e internazionale, Lavoro e aspetti correlati, Normative di settore con riferimento ai temi guida di Expo 2015.

Desidero evidenziare l’importanza, anche per l’eco riscossa, dei due Forum SAF, rispettivamente “Le novità sull’informativa finanziaria e sui controlli societari” e “Dai principi di attestazione dei piani di risanamento alle norme di comportamento”, che hanno affrontato e approfondito temi particolarmente dibattuti, nonché i numerosi convegni di taglio pratico dedicati alla Voluntary disclosure.

In totale gli eventi in aula organizzati direttamente dall’Ordine nel 2015 sono stati **246, con un incremento del 11% rispetto all’anno precedente**. Un risultato raggiunto grazie all’intensa attività svolta dalle Commissioni che hanno saputo coordinarsi tra loro e che sono riuscite anche a organizzare eventi interdisciplinari a Milano e in provincia.

Notevolmente aumentata anche l’offerta di formazione E Learning: sono ben 21 i corsi realizzati direttamente dal nostro Ordine messi a disposizione dei colleghi nel 2015 su temi di attualità e interesse generale.

Offerta formativa gratuita in aula *	fino al 31/12/2015	fino al 31/12/2016
Eventi gratuiti SAF	246	45
Ore formative SAF	236.520	35.760
Eventi gratuiti Enti Terzi	190	2
Ore formative Enti Terzi	157.532	1.000
Totale ore formative (in aula)	394.052	36.760

*dati al 27/10/2015

Riepilogo dei principali appuntamenti del 2015

XVIII FORUM SAF: Le novità sull'informativa finanziaria e sui controlli societari	
XIX FORUM SAF: Dai principi di attestazione dei piani di risanamento alle norme di comportamento	
Ciclo eventi “L’economia per nutrire il pianeta. ODCEC Milano verso EXPO 2015”.	11 appuntamenti
Insieme a mezzogiorno	17 appuntamenti in tema di attualità
Deontologia nel bicchiere	2 appuntamenti
Convegno sui principi contabili internazionali in collaborazione con la rivista del Dottore Commercialista	
Convegni in collaborazione con DRL	3 appuntamenti
Convegni in tema di Voluntary Disclosure	6 appuntamenti
Convegni per la formazione dei Revisori degli enti locali	6 appuntamenti
Convegni in tema di legge Antiriciclaggio	8 appuntamenti
Convegni Fatturazione elettronica	3 appuntamenti
Convegni CNPADC La previdenza nella professione di Dottore Commercialista	4 appuntamenti
Convegni Previdenza CNPR	3 appuntamenti
Convegni Ordinamento e Codice Deontologico nella pratica professionale	7 appuntamenti
Convegno La semplificazione del diritto del lavoro e il contratto a tutele crescenti con la partecipazione dell’On. Pietro Ichino	
Convegno: Comunicazioni bidirezionali con l’Inps - Casi pratici	
Dirette Nazionali Concerto	36 appuntamenti
Convegni a Legnano	1 appuntamento

Riepilogo dei principali appuntamenti dell'Ordine a oggi in programma per il 2016

XX e XXI Forum SAF	
XII Convegno sulle Garanzie e Tutele sociali	
Deontologia nel bicchiere	11 appuntamenti
Insieme a mezzogiorno	11 appuntamenti
Convegni in tema di legge Antiriciclaggio	8 appuntamenti
Convegni CNPADC La previdenza nella professione di Dottore Commercialista	4 appuntamenti
Convegni Previdenza CNPR	3 appuntamenti
Convegni "Ordinamento e Codice Deontologico nella pratica professionale"	6 appuntamenti
Convegni "La valorizzazione economica delle prestazioni professionali"	6 appuntamenti

Relazioni quotidiane con i media per valorizzare il nostro ruolo professionale e sociale

Nell'ambito dell'attività di comunicazione istituzionale e di relazione con i media promossa dall'Ordine, desidero sottolineare ancora una volta gli sforzi profusi per dare visibilità a tutte le iniziative e agli eventi di maggiore rilevanza da noi organizzati. A questo proposito Vi invito a prendere visione della Rassegna stampa distribuita oggi su un apposito cd e della selezione delle principali uscite sui media pubblicata sul nostro sito nella sezione [Press Area](#). Come potrete vedere il lavoro svolto quotidianamente con spirito di informazione trasparente e collaborazione continua, ha consentito di essere frequentemente presenti sulle principali testate e network nazionali per dar voce alle nostre opinioni e mettere in risalto le numerose iniziative che ci vedono protagonisti, consentendo il consolidamento dell'immagine e della reputazione di tutti noi professionisti.

Infine, desidero rivolgere un sentito ringraziamento ai Consiglieri dell'Ordine, al Collegio dei Revisori dei Conti, ai componenti dei Comitati della SAF, del Consiglio di disciplina e delle Commissioni istituzionali e di studio, nonché alla Dirigente, ai dipendenti e ai collaboratori tutti per l'impegno profuso e il quotidiano contributo.

Ringraziandovi per l'attenzione, Vi invito, dopo aver ascoltato le relazioni del Tesoriere Michele Pirotta e del Presidente del Collegio Revisori Marzia Provenzano, ad approvare il conto preventivo 2016 in Vostro possesso, che rispecchia le politiche gestionali dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Milano che ho l'onore di guidare.

Alessandro Solidoro

CONTO PREVENTIVO 2016

ONERI

A) Spese di funzionamento		
Costo del personale	€	800.000
Affitto e spese condominiali	€	310.000
Assicurazioni	€	14.000
Spese postali, telefoniche e licenze d'uso	€	40.000
Prestazioni di lavoro autonomo professionisti	€	55.000
Spese ufficio e amministrative	€	135.870
Software, programmi, aggiornamenti e manutenzioni varie	€	85.838
Spese Bancarie e commissioni	€	15.000
Accantonamento Fondo Rischi	€	25.000
Totale spese di funzionamento		€ 1.480.708

B) Spese istituzionali		
Assemblee iscritti	€	46.000
Attività istituzionale	€	271.872
Formazione Professionale Continua (Convegni, E-learning, quaderni SAF)	€	461.250
Rivista Dottori Commercialisti e pubblicazioni	€	60.000
Stampa e spedizioni circolari e documenti		25.000
Accantonamento Fondo Assistenza	€	16.800
Totale spese istituzionali		€ 880.922
Totale spese correnti A+B		€ 2.361.630

C) Impiego fondi es. precedenti e ammortamenti		
Ammortamenti cespiti	€	65.000
Impiego fondi per rinnovo sistema informatico	€	150.000
Impiego fondi per attività di formazione	€	155.000
Impiego fondi per attività istituzionale	€	170.000
Totale Impiego fondi es. precedenti e ammortamenti		€ 540.000
Totale Oneri A+B+C		€ 2.901.630

Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	1.029.080

ENTRATE

A) Entrate correnti		
Quota annuale Albo	€	2.113.140
Quota annuale Elenco Speciale	€	17.600
Tassa Tirocinanti	€	75.000
Quota nuovi iscritti	€	55.890
Diritti di liquidazione parcelle	€	15.000
Diritti da terzi per corsi Formazione Professionale Continua	€	90.000
Proventi Finanziari e recuperi costi	€	10.000
Altri proventi e rimborsi	€	50.000
Totale entrate correnti		€ 2.426.630

Utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti per:

- Utilizzo fondi attività di formazione	€ 155.000
- utilizzo fondi attività istituzionale	€ 170.000
- utilizzo fondi rinnovo sistema informatico	€ 150.000

Totale utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti € 475.000

Totale a pareggio € 2.901.630

Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	1.029.080

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2016

A norma dell'Ordinamento professionale dei Dottori Commercialisti e degli Esperti contabili, si sottopone all'esame ed all'approvazione dell'Assemblea, il Conto Preventivo per l'esercizio 2016.

Il Decreto Legislativo 139 del 28/06/2005, art.19 comma 1, prevede che il conto preventivo dell'anno successivo sia sottoposto all'approvazione dell'Assemblea generale degli iscritti nell'albo e nell'elenco speciale nel mese di Novembre di ogni anno.

Il suddetto preventivo, prima di essere presentato alla presente Assemblea degli iscritti, è stato approvato dal Consiglio dell'Ordine e posto all'esame del Collegio dei Revisori per la predisposizione della relazione accompagnatoria.

I dati patrimoniali/economici e finanziari, ad oggi disponibili, basati su una situazione di periodo al 30 settembre 2015, e il forecast di previsione al 31 dicembre 2015, evidenziano un importo residuo di fondi/riserve e disponibili per il prossimo esercizio 2016, pari ad euro 484.677,64, oltre ad un previsto avanzo di amministrazione 2015, al momento non quantificabile puntualmente ma di sicura evidenza. Con riferimento alla destinazione del previsto avanzo di amministrazione dell'esercizio 2015, seppur argomento inerente la prossima assemblea di approvazione del consuntivo 2015 che si terrà nel mese di aprile 2016, è, fin da ora, opinione e volontà del Consiglio dell'Ordine destinare l'intero ammontare di tale avanzo 2015 a future destinazioni di spesa da identificare ed effettuare nel corso del 2016.

Il Preventivo 2016, approvato dal Consiglio nella riunione del 04/11/2015, si chiude con il pareggio di gestione.

PROSPETTO FONDI/RISERVE

Il totale dei fondi/riserve alla data del 01/01/2015, a seguito della delibera di approvazione della assemblea degli iscritti del 23/04/2015, risultava pari a

fondo rinnovo sistema informatico	per euro	66.239,07
fondo attività istituzionali	per euro	314.351,27
fondo attività di sviluppo nel territorio	per euro	96.503,44
fondo rinnovo Sede	per euro	2.583,86
fondo Borsa di Studio Gino Bellini	per euro	5.000,00
per un totale di euro		484.677,64

Alla data del 31/12/2015 tali importi di fondi e riserve si presumono invariati e vengono quindi destinati ad impegni di spesa del prossimo esercizio.

Nel preventivo 2016 si prevede che tali fondi, ad esclusione del fondo destinato alla Borsa di Studio "Gino Bellini", saranno impiegati, sulla base delle destinazioni di spesa di cui sotto:

Impiego fondi per rinn. sist. informatico	per euro	150.000,00
Impiego fondi per attività istituzionali	per euro	170.000,00
Impiego fondi per attività di formazione	per euro	155.000,00
Per un totale di euro		475.000,00

Importi che sono evidenziati nei documenti di budget 2016.

PROSPETTO DISPONIBILITÀ FINANZIARIE E DOTAZIONI DI CASSA AL 31/12/2015, PROIEZIONI 1° TRIMESTRE 2016

Dall'analisi dei documenti e del bilancio di verifica alla data del 30/09/2015 si evidenzia una disponibilità finanziaria e di cassa pari ad euro 1.841.392,91 suddivisa come segue:

Depositi c/c bancario presso Banca Popolare di Sondrio	euro	1.569.302,43
Depositi c/c bancario presso Banca Popolare di Milano	euro	232.073,36
Depositi c/c postale presso Poste Italiane	euro	39.643,88
Disponibilità di Cassa	euro	373,24

Dall'analisi delle spese e delle uscite previste, a tutto il 31/12/2015 e dalla analisi previsionale delle spese e uscite previste per il primo trimestre 2016, si può confermare che non sarà necessario attingere a risorse di finanziamento esterno, essendo peraltro previsto che, entro il 1° trimestre 2016, si procederà alla richiesta e all'incasso della quota Associativa del prossimo anno.

Si evidenzia che l'importo elevato della disponibilità bancaria esistente alla data del 30/09/2015 trova giustificazione anche nel nuovo adempimento legato alla fatturazione elettronica che di fatto posticipa l'emissione del documento di spesa di molti fornitori istituzionali.

Con riferimento all'investimento a garanzia del Trattamento di fine mandato dei dipendenti, presso IWBanca e presso Banca Popolare di Milano sono depositate, ulteriori somme, vincolate, pari ad **euro** **325.877,85**

CRITERI DI FORMAZIONE E RAPPRESENTAZIONE DEL BUDGET 2016

Il budget 2016 viene presentato nel rispetto del vigente Regolamento di Amministrazione e Contabilità, come approvato dal Consiglio dell'Ordine territoriale, ai sensi dell'articolo 6 del D.Lgs 139/2005.

Per maggiore informazione il budget 2016 viene anche esposto, in differente riclassificazione, a raffronto con:

- all. A) il preventivo relativo all'esercizio 2009, all'esercizio 2010, all'esercizio 2011, all'esercizio 2012, all'esercizio 2013, all'esercizio 2014 e all'esercizio 2015, per il quale sarà predisposto il consuntivo, per la consueta approvazione, entro il mese di aprile 2016;
- all. B) il consuntivo relativo all'esercizio 2014, il preventivo 2015.

Gli oneri sono stati valutati secondo i criteri di massima prudenza seguendo, quali criteri valutativi, l'analisi delle risultanze disponibili per l'esercizio 2015, la comparazione e l'evoluzione storica delle poste nei passati esercizi, la riorganizzazione della struttura, già iniziata fin dal giorno 01/01/2008 e in continua evoluzione e aggiornamento, a seguire la nascita del nuovo Ordine dei Dottori Commercialisti e degli Esperti Contabili, gli impegni in essere in tema di prosecuzione dei contratti e delle posizioni giuridiche attive e passive ai sensi dell'articolo 60 del succitato D.Lgs 139/2005 e le posizioni contrattuali, nuove o in continuità, già assunte e da assumere per l'esercizio 2016.

Le entrate sono previste nel rispetto degli ultimi dati certi e disponibili utilizzando il criterio della massima prudenza.

Il budget previsionale 2016, comprende nella previsione dei costi, due centri di costo di spese correnti (spese di funzionamento e spese istituzionali) e un centro di costo di impiego fondi esercizi precedenti e ammortamenti.

Con riferimento al funzionamento del Consiglio di Disciplina dell'Ordine si rammenta che a decorrere dall'anno 2014 tale funzione viene svolta da un Nuovo Consiglio, differente e autonomo dal Consiglio dell'Ordine di Milano. Tutti gli oneri inerenti al funzionamento del Consiglio di Disciplina sono in ogni caso a carico del nostro Ordine Territoriale ed inseriti, nel preventivo 2016, all'interno della voce Spese Istituzionali.

ONERI

SPESE DI FUNZIONAMENTO

Costo del personale

Si riferisce all'onere complessivo relativo alla posizione di 16 dipendenti.

Sono ricompresi, nell'importo del budget previsionale 2016, gli importi relativi alla produttività, alla formazione professionale, all'IRAP e agli oneri diretti.

L'importo previsto per il 2016 risulta superiore rispetto a quanto preventivato per l'anno 2015 poiché si prevede un incremento del costo del lavoro a seguito dei rinnovi contrattuali del Pubblico Impiego previsti presumibilmente nel corso del prossimo anno e un incremento della dotazione organica del personale come previsto nel piano triennale delle assunzioni deliberato.

All'interno del costo del personale qui rappresentato sono inseriti altresì gli oneri, previsti in euro 44.000,00, relativi alla posizione di un dipendente dedicato totalmente all'attività di funzionamento del Consiglio di Disciplina Istituzionale.

Affitti e spese condominiali

L'importo per la locazione previsto nel 2016, comprensivo degli oneri accessori per le spese condominiali, ammonta ad euro 310.000,00.

Assicurazioni

La previsione di tali oneri, quantificata in euro 14.000,00, leggermente inferiore rispetto al preventivo 2015, rappresenta l'onere di competenza dell'esercizio 2016.

Spese postali, telefoniche e licenze d'uso

L'importo previsto per l'anno 2016 ammonta ad euro 40.000,00 e risulta inferiore rispetto al preventivo 2015 per un importo di euro 4.000,00.

Prestazioni di lavoro autonomo professionali

Tale posta prevista per l'anno 2016 in euro 55.000,00 si riferisce al costo preventivato per le attività di assistenza legale, di tenuta paghe e contributi, di consulenza giuslavoristica, e risulta inferiore per euro 15.000,00 rispetto al preventivo 2015. Tale diminuzione trova giustificazione nella diversa allocazione delle spese professionali inerenti all'attività dell'Organo del Consiglio Disciplina

Istituzionale che sono state inserite nella voce di costo "attività istituzionale" dell'Ordine. A titolo esplicativo, nella lettura dei preventivi comparati descritti nel prospetto allegato A), occorre precisare che per il 2009 erano ricomprese in questa voce anche le spese per le attività di natura amministrativa e per le attività legate alla comunicazione istituzionale, voci che nella predisposizione del budget relativo agli anni successivi sono invece state inserite in "spese ufficio, amministrazione" e in "attività istituzionale".

Spese ufficio e amministrative

L'importo previsto per il 2016, quantificato in euro 135.870,00 (importo superiore rispetto a quello previsto per il preventivo 2015), si riferisce agli oneri per le spese di ammodernamento, di amministrazione, energia elettrica, vigilanza, pulizie, cancelleria, stampati, spese di consumo, gestione archivio, trasporti, abbonamenti e pubblicazioni.

Software, programmi, aggiornamenti e manutenzioni varie

L'importo di euro 235.838,00 previsto per l'anno 2016, comprensivo dell'impiego di fondi già accantonati (importo notevolmente superiore a quello previsto per il preventivo 2015) si riferisce all'ingente attività di interventi informatici sui software istituzionali, manutenzioni e mantenimento impianti e macchine ufficio, canoni di utilizzo, mantenimento applicativi, fruibili anche dai singoli iscritti in area personale, per la gestione dei crediti on line e per la verifica delle proprie posizioni, oltre alle spese professionali tecniche informatiche. Nel corso dell'anno 2016 si prevede la pubblicazione di un bando per l'assegnazione degli interventi di implementazione complessiva dei software e dell'hardware dell'Ordine.

A supporto di tale attività sono previsti interventi tecnici di assistenza e consulenza professionale.

Spese bancarie, commissioni e oneri straordinari

Sono previste in euro 40.000,00, invariate rispetto al preventivo precedente, per oneri e spese bancarie, comprensive delle spese di incasso MAV.

Nella voce Oneri Straordinari sono ricompresi anche gli importi per accantonamento rischi per un ammontare pari ad euro 25.000,00.

SPESE ISTITUZIONALI

Assemblee iscritti

Si riferisce al costo preventivato, pari ad euro 46.000,00 per le Assemblee previste dal D.Lgs. 139/2005.

Nel corso dell'anno 2016, oltre alle consuete Assemblee istituzionali di approvazione del Preventivo e del Consuntivo, saranno previste due ulteriori Assemblee elettive legate al rinnovo dei Delegati Territoriali per la CNPADC e al rinnovo dell'organo di Consiglio e dei Revisori del nostro Ordine.

Attività istituzionale

L'importo previsto per l'anno 2016, comprensivo degli impieghi di fondi già accantonati per l'attività istituzionale, leggermente inferiore rispetto al preventivo relativo all'anno 2015, ammonta ad euro 441.872,00 (euro 385.000,00 nel preventivo 2013, euro 472.800,00 nel preventivo 2014, euro 415.000,00 nel preventivo 2015) e comprende le spese per le attività di comunicazione interna e per le attività di comunicazione esterna, le spese per l'organizzazione di convegni gratuiti avente, unica finalità, la valorizzazione della professione, le spese per le attività di ricerca di natura istituzionale di rilevanza esterna, le spese relative alla partecipazione ad attività congiunte, interdisciplinari, con le altre professioni intellettuali e con le istituzioni, per la valorizzazione della figura del Dottore Commercialista e dell'Esperto Contabile, le spese per la compartecipazione ad attività organizzate da altri enti, avente utilità e valenza pubblica e/o per la professione, le spese di comunicazione e stampa anche di pubblicazioni periodiche, le spese per la tenuta della banca dati tirocinanti. Rispetto al preventivo 2015 tale voce si incrementa di un importo pari ad euro 26.872,00.

All'interno della voce di costo per l'Attività Istituzionale sono altresì ricompresi:

- i costi inerenti il funzionamento del Consiglio di Disciplina che sono stati quantificati in euro 20.000,00 per attività di supporto esterno legale e per attività di funzionamento dello stesso Consiglio.
- i costi inerenti al funzionamento del nuovo Organismo di Composizione della Crisi da sovraindebitamento, che vedrà la propria nascita nel corso dell'anno 2016, sono stati quantificati in euro 15.000,00 complessivi.
- i costi inerenti a iniziative a tutela della professione di Dottore Commercialista, quantificati in euro 50.000,00, iniziative che verranno intraprese nel corso del 2016 anche tramite piani di comunicazione integrati, in linea con quanto già intrapreso e sviluppato nel corso del 2015.

Formazione professionale continua e convegni

L'importo di euro 616.250,00, comprensivo dell'impiego dei fondi già accantonati per le attività di formazione (678.000,00 euro nel preventivo 2013, 575.000,00 euro nel preventivo 2014, 605.000,00 euro nel preventivo 2015), si riferisce al costo preventivato per la predisposizione di convegni, totalmente gratuiti, legati alla formazione professionale continua organizzati direttamente dall'Ordine, o da strutture convenzionate che ne garantiscano elevata qualità e controllo dei crediti formativi rilasciati, al servizio di e-learning professionale, con la fornitura di corsi on line, utile per il riconoscimento dei crediti formativi, che nel corso del 2016 sarà gestito, come già effettuato a decorrere dal 01/01/2009, in concerto con altri Ordini di Italia, al servizio di e-learning professionale e alle registrazioni degli eventi che potranno essere fruibili con il servizio "streaming", al nuovo servizio di organizzazione convegni, anche negli orari di pausa pranzo, per venire incontro alle esigenze degli iscritti, al costo preventivato per il comitato scientifico della Scuola

di alta formazione (SAF) e per la redazione e stampa dei "Quaderni" sempre editi dalla SAF, trasmessi a tutti gli iscritti all'albo, al costo preventivato per la predisposizione di iniziative di formazione gratuite su temi tecnici organizzati di concerto con altri Ordini di diverse discipline professionali (Avvocati, Notai, Consulenti del lavoro) e/o con le istituzioni territoriali di riferimento (Agenzia delle Entrate, Tribunale, Tar, Università, CCIAA, INPS, GdF).

Rivista Dottori Commercialisti e pubblicazioni

La previsione di spesa per il 2016 è pari ad euro 60.000,00, (invariata rispetto all'esercizio precedente) per un numero di pubblicazioni che garantisce la distribuzione, on line, a tutti gli iscritti all'albo, grazie ad un accordo con l'editore e con il comitato editoriale della Rivista. In tale importo è compreso l'onere di spesa per la pubblicazione di eventuali massimari e per l'aggiornamento di quelli già esistenti.

Stampa e spedizioni circolari

L'importo di euro 25.000,00 risulta invariato rispetto all'importo inserito nel preventivo dell'anno 2015.

L'utilizzo della posta elettronica, e della posta elettronica certificata, sempre più utilizzata anche dal nostro Ordine Professionale, come sistema di utilizzo di comunicazione alternativo, permette di limitare e contenere l'onere complessivo di tale voce ma non può eliminarlo totalmente, vista anche la differente efficacia di comunicazione e la necessità di trasferire agli iscritti documenti e materiali talvolta anche in formato cartaceo.

Accantonamento fondo Assistenza

Nel Preventivo dell'anno 2016 viene inserito un importo pari ad euro 16.800,00 destinato ad interventi di tipo assistenziale a supporto dei colleghi che manifesteranno gravi situazioni di difficoltà personale.

La procedura di intervento sarà deliberata dal Consiglio sulla base di una attenta e approfondita istruttoria.

IMPIEGO AVANZO/FONDI/RISERVE ESERCIZI PRECEDENTI E AMMORTAMENTI

Ammortamenti cespiti

L'importo di euro 65.000,00 è stato calcolato tenendo conto il naturale deperimento dei beni previsto per l'esercizio 2016.

In tale voce sono ricompresi anche gli acquisti di beni con sostituzione annuale.

Impiego fondi per rinnovo sistema informatico

L'importo indicato in euro 150.000,00 (superiore rispetto al valore del preventivo dell'anno 2015) considera il rilevante importo di investimenti e spese che si dovranno sostenere nel prossimo anno. Sono in ogni caso sempre previsti interventi di aggiornamento sequenziale di miglioramento.

Impiego fondi per attività di formazione

L'importo previsto di euro 155.000,00 si ritiene sia sufficiente per l'intero esercizio 2016, visto anche il notevole risparmio di costi ormai a regime, relativo alle iniziative di formazione fuori aula, effettuate tramite il sistema a distanza "e learning".

Impiego fondi per attività istituzionale

L'importo di euro 170.000,00, superiore per l'importo di euro 50.000,00 rispetto al preventivo precedente, viene destinato a iniziative legate alla tutela della nostra categoria e ad altre iniziative istituzionali a supporto della categoria.

ENTRATE

La previsione delle entrate (proventi) ha tenuto necessariamente conto dell'andamento del numero di iscrizioni all'Ordine, secondo gli ultimi dati certi disponibili.

Nella determinazione del numero degli iscritti previsti per il 2016 si è anche tenuto conto del fatto che la riforma della geografia giudiziaria che prevede il ridisegno delle competenze dei Tribunali porterà alla conseguente probabile uscita di circa 300 colleghi che avranno naturale destinazione, per residenza o domicilio, l'Ordine di Busto Arsizio e di Lodi.

Quota annuale Albo ed Elenco Speciale

Le quote a carico degli Iscritti, previste per il 2016, sono state determinate tenendo conto degli oneri di spesa inseriti nel budget 2016 e sono dovute da tutti coloro che risultano iscritti all'albo alla data del 01/01/2016 e che non abbiano presentato domanda di cancellazione entro la data del 31/12/2015.

Gli importi previsti per l'anno 2016, deliberati dal Consiglio dell'Ordine, sono stati diminuiti, rispetto agli importi vigenti nel 2015, di un importo pari a euro 15,00, per tutti gli iscritti con età anagrafica fino a 35 anni e, diminuiti di un importo pari a euro 10,00, per tutti gli altri iscritti. Invariati gli importi deliberati per gli iscritti all'Elenco Speciale ed esenzione totale per gli iscritti con anzianità professionale superiore a 50 anni.

Per le Società tra Professionisti (STP) l'importo previsto per l'anno 2016 diminuisce, al pari dell'iscritto ordinario, di un importo pari a euro 10,00.

Più in particolare gli importi delle quote annuali deliberate possono essere riassunte nella specifica seguente:

Persone fisiche

euro 155,00 per i 1.100 iscritti presunti al 01/01/2016 con età fino a 35 anni;
euro 280,00 per i 7.209 iscritti presunti al 01/01/2016 con età superiore a 35 anni;
esenzione totale per 172 iscritti con anzianità professionale superiore a 50 anni alla data del 31/12/2015;
euro 200,00 per gli 88 iscritti all'elenco speciale alla data del 01/01/2016.

Società tra Professionisti (STP)

Euro 280,00 per la STP, qualunque forma giuridica assunta, e, in aggiunta, euro 280,00 per ogni socio persona fisica che non sia iscritto all'Ordine di Milano ed euro 500,00 per ogni socio persona giuridica.

Tassa di Prima Iscrizione

Sia per le persone fisiche che per le STP è sempre dovuta la tassa di prima iscrizione nella misura di euro 90,00; sono altresì dovute le tasse di concessioni governative e l'imposta di bollo come da disposizioni vigenti.

Tassa tirocinanti

La tassa a carico del tirocinante, prevista per il 2016 è pari ad euro 200,00 per l'intera durata del tirocinio, con importo da versare al momento della iscrizione al Registro dei tirocinanti. Si prevede che risulteranno iscritti al Registro, nel corso dell'anno 2016, circa 750 tirocinanti.

Quota nuovi iscritti

La quota a carico del nuovo iscritto è pari a quella dell'iscritto. È dovuto, come per i periodi precedenti, un importo, in aggiunta alla quota annuale, di euro 90,00, una tantum, da corrispondere al momento della iscrizione. Nel corso del 2016, si prevede l'iscrizione di 210 nuovi colleghi e di 12 STP.

Diritti liquidazione parcelle

Nel 2016, visto il contenuto del D.L. 1/2012 che è intervenuto abolendo di fatto l'istituto della liquidazione delle parcelle a decorrere dalle prestazioni effettuate dal 24 agosto 2012, si ipotizza un importo limitato rispetto agli esercizi passati ma superiore a quello preventivato nell'esercizio 2015. L'importo relativo ai diritti di segreteria e di liquidazione parcelle per il prossimo anno 2016 è stato deliberato dal Consiglio in maniera identica all'importo vigente. In caso di rilascio di pareri di congruità saranno utilizzati i medesimi criteri e saranno dovuti i medesimi diritti di segreteria oggi previsti per la liquidazione delle parcelle.

Diritti da terzi per corsi di formazione professionale continua

Tale voce di entrate per l'anno 2016 è costituita dai diritti addebitati a terzi, enti formatori, che organizzano eventi, convegni e corsi, accreditati, da parte del Consiglio dell'Ordine, per il rilascio dei crediti formativi, validi ai fini del riconoscimento della formazione professionale continua. Tale importo riveste unicamente finalità di addebito costi per oneri sostenuti dall'Ordine e non costituisce voce di entrata/provento di attività commerciale.

Altri Proventi e Rimborsi

La presente voce si riferisce a proventi e rimborsi inerenti a recupero costi per l'utilizzo sale. A titolo prudenziale non viene indicato alcun importo per eventuali sponsorizzazioni istituzionali a rimborso.

Proventi Finanziari e Recupero Costi

I Proventi finanziari previsti per il 2016, sono quantificati in euro 10.000,00.

Destinazione avanzi e utilizzo riserve/fondi

Le analisi delle situazioni economiche, patrimoniali e finanziarie al 30/09/2015, unite alla verifica del forecast 2015 relativo alle proiezioni di spesa e incasso a tutto il 31/12/2015, evidenziano, alla data di predisposizione della presente relazione, fondi e riserve, al netto dell'avanzo di amministrazione dell'esercizio 2015, di importo pari ad euro 484.677,64, che si prevede di utilizzare, nel corso dell'anno 2016, per un importo di euro 475.000,00.

PARTITE DI GIRO

Contributo del Consiglio Nazionale

A sola memoria, si evidenzia che la quota dovuta al Consiglio Nazionale non viene più riportata, all'interno delle voci di oneri e proventi, nel bilancio preventivo dell'Ordine territoriale locale, in quanto trattasi di somme che, sebbene incassate dall'Ordine locale, non sono mai a disposizione dell'Ordine locale, il quale ha l'obbligo, nei tempi e nei modi indicati dallo stesso Consiglio Nazionale, di procedere al riversamento diretto, nel rispetto delle disposizioni del Decreto Legislativo 139 del 28/06/2005 all' art. 12 co.1 in cui si

specifica che l'Ordine *"cura, su delega del Consiglio Nazionale, la riscossione ed il successivo accredito della quota determinata ai sensi dell' articolo 29"*.

Per l'anno 2016 il Consiglio Nazionale dei Dottori Commercialisti e degli Esperti contabili ha indicato che la quota di propria spettanza che l'Ordine territoriale deve riscuotere, ammonta ad euro 65,00 per gli iscritti all'Albo e all'Elenco Speciale che al 31/12/2015 non abbiano compiuto i 36 anni di età, ed euro 130,00 per tutti gli altri iscritti all'Albo e all'Elenco speciale e per le STP.

Tale importo, che verrà incassato unitamente alla quota annuale 2016 del nostro Ordine Territoriale e che verrà poi trasferita al Consiglio Nazionale, viene inserito nelle partite di giro del bilancio preventivo 2016 ed è pari ad euro 1.029.080,00.

Ringraziandovi per l'attenzione Vi invito ad approvare il Conto preventivo 2016 così come illustratovi e sopra rappresentato.

Milano, 4 novembre 2015

Il Tesoriere
Michele Pirotta

CONTO PREVENTIVO

	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015	esercizio 2016
	€	€	€	€	€	€	€	€
ONERI								
A) Spese di funzionamento:								
Costo del personale	660.000	745.000	755.000	750.000	720.000	760.000	760.000	800.000
Affitto e spese condominiali	155.000	230.000	235.000	325.000	292.790	331.000	316.000	310.000
Assicurazioni	14.000	15.000	15.000	15.000	18.000	18.000	18.000	14.000
Spese postali, telefoniche e licenze d'uso	42.000	45.000	47.000	38.000	40.000	49.000	44.000	40.000
Prestazioni di lavoro autonomo professionisti	120.000	60.000	60.000	57.000	55.000	56.000	70.000	55.000
Spese ufficio e amministrative	22.000	140.000	150.000	130.000	130.000	130.000	120.000	135.870
Cancelleria, consumo, comunicazioni	25.000							
Valori bollati e concessioni governative	5.000							
Software, programmi, aggiornamenti e manutenzioni varie	180.000	100.000	145.000	120.000	120.000	120.000	110.000	85.838
Spese viaggi e trasferite istituzionali	10.000							
Spese mantenimento uffici	40.000							
Spese bancarie, commissioni e oneri straordinari	20.000	20.000	10.000	21.000	15.000	35.000	40.000	40.000
Imposte e tasse	50.000							
Totale spese di funzionamento	1.343.000	1.355.000	1.417.000	1.456.000	1.390.790	1.499.000	1.478.000	1.480.708
B) Spese istituzionali:								
Assemblee iscritti	25.000	35.000	35.000	35.000	40.000	35.000	25.010	46.000
Attività istituzionale	197.300	220.000	280.000	206.000	285.000	252.800	295.000	271.872
Formazione Professionale Continua (Convegni, e-learning - Quaderni SAF)	661.400	685.000	600.000	470.000	478.000	375.000	405.000	461.250
Rivista Dottori Commercialisti e pubblicazioni	60.000	50.000	60.000	60.000	60.000	63.000	60.000	60.000
Stampa e spedizioni circolari e documenti	60.000	70.000	70.000	70.000	50.000	30.000	25.000	25.000
Accantonamento Fondo Assistenza								16.800
Rilascio tesserini	50.000							
Totale spese istituzionali	1.053.700	1.060.000	1.045.000	841.000	913.000	755.800	810.010	880.972
Totale spese correnti (A+B)	2.396.700	2.415.000	2.462.000	2.297.000	2.303.790	2.254.800	2.288.010	2.361.630
C) Impiego fondi esercizio precedente, oneri rinnovo sede e ammortamenti:								
Ammortamenti cespiti	60000	60.000	65.000	65.000	65.000	65.000	65.000	65.000
Impiego fondi per rinnovo sede				80.000	20.000	50.000	50.000	
Impiego fondi per rinnovo sistema informatico			150.000	100.000	50.000	50.000	50.000	150.000
Impiego fondi per attività di formazione e per conciliazione-mediazione			400.000	330.000	200.000	200.000	120.000	155.000
Impiego fondi per attività istituzionale			150.000	150.000	100.000	220.000	200.000	170.000
Impiego fondo per sviluppo attività			100.000					
Totale impiego fondi di esercizi precedenti, oneri rinnovo sede e ammortamenti	60000	60.000	865.000	725.000	435.000	585.000	485.000	540.000
Totale Oneri (A+B+C)	2.456.700	2.475.000	3.327.000	3.022.000	2.738.790	2.839.800	2.773.010	2.901.630
Partite di giro CNDCEC								
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	1.344.240	1.344.240	1.430.460	1.290.492	1.212.000	1.138.500	937.625	1.029.080

CONTO PREVENTIVO

PROVENTI

A) entrate correnti	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015	esercizio 2016
	€	€	€	€	€	€	€	€
Quota annuale Albo	2.077.700	2.117.100	2.181.200	1.977.000	2.042.790	2.039.410	2.072.210	2.113.140
Quota annuale Elenco Speciale	20.000	20.200	20.200	20.000	18.000	17.200	17.000	17.600
Quota annuale Tirocinanti	110.000	120.000	110.000	130.000	116.800	75.000	71.800	75.000
Quota nuovi iscritti	44.000	72.500	72.500	65.000	81.200	75.400	52.000	55.890
Diritti di liquidazione parcelle e Diritti Segreteria	60.000	60.000	60.000	60.000	10.000	10.000	5.000	15.000
Diritti da terzi per corsi Formazione Professionale Continua	60.000	40.000	40.000	50.000	60.000	60.000	75.000	90.000
Proventi diversi:								
Altri proventi e rimborsi	25.000	15.000	15.000	30.000	10.000	12.790	50.000	50.000
Proventi Finanziari e Recupero Costi	60.000	30.200	28.100	30.000	30.000	30.000	10.000	10.000
Totale entrate correnti	2.456.700	2.475.000	2.527.000	2.362.000	2.368.790	2.319.800	2.353.010	2.426.630
Utilizzo riserve/fondi,destinazione di avanzi di esercizi precedenti			800.000	660.000	370.000	520.000	420.000	475.000
Totale a pareggio	2.456.700	2.475.000	3.327.000	3.022.000	2.738.790	2.839.800	2.773.010	2.901.630
Partite di giro CNDCEC								
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	1.344.240	1.344.240	1.430.460	1.290.492	1.212.000	1.138.500	937.625	1.029.080

Allegato B

ONERI	Consuntivo 2014	Preventivo 2015	Preventivo 2016
	€	€	€
Spese di funzionamento:			
Costo del personale	788.097,45	760.000,00	800.000,00
Affitto e spese condominiali	311.112,82	316.000,00	310.000,00
Assicurazioni	11.288,00	18.000,00	14.000,00
Spese postali, telefoniche e licenze d'uso	42.876,44	44.000,00	40.000,00
Prestazioni di lavoro autonomo professionisti	57.437,00	70.000,00	55.000,00
Spese ufficio e amministrazione	126.833,95	120.000,00	135.870,00
Impiego fondi per rinnovo Sede	-	50.000,00	-
Spese ufficio e rinnovo sede	126.833,95	170.000,00	135.870,00
Software, programmi, aggiornamenti e manutenzioni varie	104.873,15	110.000,00	85.838,00
Impiego fondi per rinnovo Sistema Informatico	-	50.000,00	150.000,00
Spese informatica e rinnovo sistema informatico	104.873,15	160.000,00	235.838,00
Ammortamenti cespiti	89.493,97	65.000,00	65.000,00
Accantonamento fondo rischi	11.356,18	25.000,00	25.000,00
Spese Bancarie e commissioni	19.050,42	15.000,00	15.000,00
Totale	1.562.419,38	1.643.000,00	1.695.708,00
Spese istituzionali:			
Assemblee iscritti	33.396,05	25.010,00	46.000,00
Attività istituzionale	306.997,32	295.000,00	271.872,00
Impiego fondi per Attività Istituzionale	-	120.000,00	170.000,00
Spese per Attività Istituzionale	306.997,32	415.000,00	441.872,00
Formazione Professionale Continua (convegni, elearning, quaderni SAF)	700.938,37	405.000,00	461.250,00
Impiego fondi per Attività di Formazione	-	200.000,00	155.000,00
Spese per Attività di Formazione	700.938,37	605.000,00	616.250,00
Rivista Dottori Commercialisti e pubblicazioni	59.271,36	60.000,00	60.000,00
Stampa e spedizioni circolari e documenti	32.585,85	25.000,00	25.000,00
Accantonamento fondo Assistenza			16.800,00
Oneri straordinari	13.976,89		
Totale	1.147.165,84	1.130.010,00	1.205.922,00
Totale Oneri	2.709.585,22	2.773.010,00	2.901.630,00
Avanzo d'esercizio	52.406,75	-	
Partite di giro CNDCEC			
Tassa annuale Albo e Elenco Speciale - Contributo Consiglio Nazionale	817.900,00	937.625,00	1.029.080,00

Allegato B

PROVENTI	Consuntivo 2014	Preventivo 2015	Preventivo 2016
	€	€	€
Quota annuale Albo	2.191.300,49	2.072.210,00	2.113.140,00
Quota annuale Elenco Speciale	17.600,00	17.000,00	17.600,00
Quota annuale Tirocinanti	121.891,67	71.800,00	75.000,00
Quota nuovi iscritti	87.880,00	52.000,00	55.890,00
Proventi per prestazioni di servizi:			
Diritti di liquidazione parcelle e Diritti segreteria	33.695,03	5.000,00	15.000,00
Diritti da terzi per corsi Formazione Professionale Continua	187.128,00	75.000,00	90.000,00
Proventi diversi:			
Altri proventi e rimborsi	12.920,50	50.000,00	50.000,00
Proventi Finanziari e recupero costi	69.330,40	10.000,00	10.000,00
Altri proventi e rimborsi	40.245,88		
Utilizzo Fondo rinnovo Sede		50.000,00	
Utilizzo Fondo rinnovo Sistema Informatico		50.000,00	150.000,00
Utilizzo Fondo Attività di Formazione		200.000,00	155.000,00
Utilizzo Fondo Attività Istituzionale		120.000,00	170.000,00
Totale Proventi	2.761.991,97	2.773.010,00	2.901.630,00
Partite di giro CNDCEC			
Tassa annuale Albo e Elenco Speciale - Contributo Consiglio Nazionale	817.900,00	937.625,00	1.029.080,00

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2016

Il Conto preventivo per l'anno 2016, sottoposto alla verifica del Collegio dei revisori per il parere richiesto dall'art. 19 dell'ordinamento professionale, è composto dal budget previsionale, corredato dalla relazione programmatica del Presidente e dalla relazione del Consigliere Tesoriere.

Il Collegio fa presente che la redazione del Conto preventivo annuale compete al Consiglio ed il giudizio espresso sullo stesso è basato sull'acquisizione di dati e notizie forniti dagli uffici competenti e dal Consigliere Tesoriere.

Il documento contabile è stato redatto in conformità allo schema previsto dal regolamento vigente, il quale, come per gli anni passati, mette a confronto i dati del preventivo proposto con quelli dell'ultimo consuntivo e dell'ultimo preventivo approvati dall'Assemblea degli iscritti.

Atteso che lo schema utilizzato non prevede la tabella dimostrativa del presunto risultato di amministrazione relativo all'anno in corso, il Collegio dei revisori, al fine di poter esprimere un motivato giudizio di coerenza, attendibilità e congruità contabile delle previsioni di entrata e di spesa e dei progetti per il prossimo esercizio, prende atto dei risultati del pre-consuntivo 2015 elaborati, altresì, dall'ufficio di amministrazione e contabilità.

I Revisori segnalano che il citato preconsuntivo evidenzia un presunto avanzo di amministrazione che, come per gli esercizi passati, il Consiglio ha ritenuto di non considerare nelle stime del conto di previsione in rassegna, data l'incertezza del suo preciso ammontare al momento dell'elaborazione del documento, ma solo a seguito del suo consolidamento in sede di approvazione del rendiconto per l'esercizio 2015.

Per quanto attiene il Conto preventivo 2016, i Revisori segnalano che il Collegio ha espresso al Consiglio, in ottica di prudenza, l'opportunità di non ridurre le quote per l'esercizio 2016. Ciò anche al fine di confermare il positivo andamento degli avanzi di gestione nella logica di salvaguardia della solidità patrimoniale e finanziaria sin qui raggiunta e di equilibrio per i futuri esercizi, ed anche per la copertura di costi per iniziative ad oggi non prevedibili. Per tale motivo, questo Collegio evidenzia al Consiglio la necessità di una puntuale attività di verifica e di controllo dell'andamento dei costi nel corso del prossimo esercizio.

I Revisori prendono favorevolmente atto che, per quanto attiene ai proventi stimati derivanti dalla riscossione delle quote dell'anno 2016, nonostante la citata riduzione proposta, essi non tengono prudenzialmente conto delle entrate riferibili alle quote di quei Colleghi, che, pur risultando iscritti alla data del prossimo 1 gennaio all'Ordine di Milano, probabilmente, invece, nel corso del prossimo esercizio, si dovranno trasferire in altro Ordine per effetto del ridisegno della geografia di competenza dei Tribunali.

L'ammontare dell'entrata riferibile alle quote associative, non include la parte che, per regolamento, è assegnata al Consiglio Nazionale, posta correttamente illustrata tra le partite di "giro".

Per quanto attiene ai costi ed agli oneri, il Collegio dei Revisori ha verificato l'adeguatezza dei valori iscritti nei vari stanziamenti di spesa, vagliando la documentazione e gli elementi conoscitivi forniti dall'ufficio amministrazione e contabilità.

Si dà atto che lo stanziamento relativo al costo per il personale dipendente è superiore rispetto al preventivo per l'esercizio in corso, poiché si prevede nel corso del 2016 un incremento del costo del lavoro a seguito dei rinnovi contrattuali del Pubblico impiego ed un incremento della base occupazionale dell'Ente. Tale posta include, prudenzialmente, anche una stima per la parte variabile del costo del lavoro, quale trattamento accessorio ai sensi di legge, che sarà puntualmente valutata dal Consiglio nel corso del prossimo esercizio.

Per quanto attiene le spese di software, anche qui si segnala un cospicuo incremento rispetto al budget 2015, per effetto dei numerosi interventi che si renderanno necessari sui software istituzionali, anche per adeguamenti normativi.

Per il resto, il Collegio dei revisori dà atto che:

- lo schema del bilancio di previsione 2016 è articolato in stanziamenti di entrata e di spesa di natura corrente, determinati per competenza economica e di cassa;
- il totale delle entrate previste, unitamente all'impiego dei fondi disponibili ed accertati nel corso degli anni precedenti, finanziano la totalità delle voci di costo, in ottemperanza al principio del pareggio del bilancio;
- le risorse e gli impegni di spesa sono tutti riferibili al solo anno in esame.

Per quanto esposto e osservato, il Collegio dei revisori, non rilevando motivi ostantivi, esprime parere favorevole alla approvazione del conto preventivo per l'anno 2016.

Il Collegio dei Revisori

Marzia Provenzano
Presidente

Costanza Bonelli
Componente effettivo

Angelo Gervaso Colombo
Componente effettivo

