

ORDINE DEI
DOTTORI COMMERCIALISTI E DEGLI
ESPERTI CONTABILI

M I L A N O

Conto Preventivo 2015

25 novembre 2014

Indice

RELAZIONE DEL PRESIDENTE

CONTO PREVENTIVO ANNO 2015

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2015

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2015

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 2015.

Premessa

Si avvia a chiudersi l'ennesimo anno ancora caratterizzato dalla grave crisi economica che dal 2008 colpisce in particolare il nostro Paese.

La crisi colpisce sempre di più anche i professionisti milanesi, che pure dimostrano capacità di reazione straordinarie.

La media Irpef dei Commercialisti milanesi è infatti scesa dello 0,1% mentre la media IVA è scesa dello 0,7%. Riusciamo a "tenere" con una continua ricerca di efficienza nell'attività dei nostri studi e la nostra componente femminile, le nostre colleghe riescono anche a crescere, con una media Irpef in salita del 2,2% e una media IVA in crescita dello 0,8%.

Le condizioni in cui svolgiamo la nostra attività sono sempre più difficili. Nessuno più si illude che il carico fiscale – al di là della politica degli annunci – possa veramente scendere. Noi però dalla delega fiscale ci aspettiamo altro: ci aspettiamo la rimozione degli adempimenti inutili, l'accorpamento di tassazioni diverse sugli stessi redditi o sugli stessi componenti patrimoniali, la costruzione di un sistema normativo certo, dove il "come 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 secondo l'ennesima modificazione interpretativa intervenuta.

L'insofferenza dei cittadini e di professionisti non è tanto nel pagare le imposte, ma nel modo barbaro in cui questo avviene.

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 un anno fa, non possiamo che ribadirlo oggi.

Rispetto ad allora disponiamo, però, di un'arma in più, un'arma importante.

Abbiamo un Consiglio nazionale dei dottori commercialisti e degli esperti contabili finalmente insediato e, ci auguriamo, capace di dare voce alle battaglie che, in sua assenza, gli Ordini territoriali che ne avevano la possibilità hanno provato a tenere vive. In questo Consiglio nazionale, in cui siede dopo anni d'assenza un collega milanese, Ugo Pollice, abbiamo riposto la nostra fiducia.

Certo la strada è tutta in salita. La battaglia sull'equipollenza del percorso formativo tra commercialisti e revisori ha portato a risultati insoddisfacenti, non scongiurando la nascita di una nuova professione che svuoti la nostra di parte delle competenze e le nostre Casse previdenziali di iscritti, con gravi ripercussioni sulle concrete possibilità di ottenere, un giorno, il legittimo e decoroso frutto di decenni di contribuzione.

La battaglia sui Collegi sindacali nelle s.r.l. ha visto ridursi ulteriormente la platea degli enti soggetti al controllo. Non è un deficit di incarichi, è un deficit nell'esercizio di un controllo di legalità nella struttura societaria più diffusa del nostro Paese.

La conciliazione giudiziale obbligatoria diventa preclusa ai non avvocati. Non siamo "gelosi" delle attribuzioni altrui, siamo consapevoli delle nostre competenze e dell'insuccesso a cui si consegna, prevedibilmente, un istituto nel quale si erano riposte tante aspettative e tante energie.

L'elenco è lungo e tutt'altro che completo, però su queste situazioni ci auguriamo che il Consiglio Nazionale, con il supporto di noi tutti possa positivamente incidere.

Abbiamo anche l'obbligo di guardare non solo all'urgenza dell'oggi, ma anche ai rischi e alle opportunità del domani.

Il nostro mestiere è ancora oggi prevalentemente orientato:

- alla contabilità, bilancio, revisione (esercitato dal 93,8% dei colleghi)
- alla consulenza fiscale (90,8%)
- al diritto societario (69,1%)
- al contenzioso tributario (51,5%)
- alla contrattualistica (33,2%)

Altri settori però incominciano a essere intensamente oggetto di nostro interesse professionale:

- l'area internazionale
- l'area lavoro,
- l'area finanza e controllo di gestione
- l'area gestione d'impresa
- l'area degli enti locali
- l'area della mediazione.

Siamo determinati a aumentare l'attività di presidio e di formazione non solo sulle aree più tradizionali, ma anche su quelle alle quali i nostri Colleghi si stanno orientando sempre più decisamente.

Specializzazione, organizzazione e flessibilità sono i temi della professione del futuro, del futuro che è già in corso.

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 triennio formativo 2011-2013. 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 incrementare il numero delle 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; nel 2014 è andato 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 alle Commissioni Pari opportunità per salvaguardare i principi della parità di genere;
- ad ampliare le agevolazioni commerciali per gli iscritti, anche negli ambiti assicurativi (per l'obbligo di copertura per RC professionale) e bancari (per il famigerato ed inutile obbligo del POS);
- 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, anche restituendo, unico Ordine in Italia, la quota di 50 euro che il precedente Commissario del Consiglio nazionale ha fatto esigere, prima di procedere ad una determinazione al ribasso della medesima Attraverso un imponente lavoro amministrativo abbiamo restituito tale eccedenza a chi, invece di attendere di farla valere in riduzione della quota 2015, ha legittimamente preferito vedersela immediatamente rifondere.

Abbiamo dato esecuzione alle norme del DPR 7 agosto 2012 n. 137 - art. 8 comma 3, costituendo un apposito Consiglio di disciplina esterno al Consiglio dell'Ordine. Abbiamo elaborato anche il relativo regolamento di funzionamento, in assenza del quale l'attività si sarebbe fermata.

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 vicini, 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.

Abbiamo inoltre avviato il progetto "Ti spiego le tasse: I Commercialisti nelle Scuole" realizzato in collaborazione con AIDC Milano, che ha un obiettivo cruciale far comprendere ai cittadini di domani il concetto di legalità fiscale. Con supporti realizzati ad hoc, 150 colleghi volontari preparati da formatori esperti, spiegheranno ai bambini delle classi 4^e e 5^e delle scuole primarie milanesi cosa sono le tasse e perché è fondamentale contribuire tutti al "bene comune".

L'evento clou dell'anno alle porte sarà ovviamente EXPO 2015, per il quale abbiamo già intrapreso, con il coinvolgimento di tanti colleghi, un faticoso e originale cammino di avvicinamento. Inoltre stiamo attendendo di avere elementi sufficienti di valutazione per decidere con il Consiglio nazionale e con gli altri Ordini lombardi e nazionali le modalità di presenza fisica all'interno della stessa area EXPO.

In aggiunta il Consiglio nazionale ha deliberato di tenere a Milano il Congresso nazionale nell'anno 2015.

Un'occasione di prestigio per la professione milanese - ulteriormente gratificata nei mesi scorsi dalla nomina a presidente della Cassa Nazionale di Previdenza e assistenza dei Ragionieri del collega Luigi Pagliuca - una sfida organizzativa da affrontare tutti insieme con entusiasmo e determinazione.

L'esito del nuovo assetto organizzativo dell'Ordine, con maggiori attività e soggetti coinvolti, e delle politiche di efficientamento, consente di mantenere invariata la quota di iscrizione al medesimo livello dell'anno 2014.

EXPO, un'occasione da cogliere

Siamo convinti che EXPO 2015 rappresenterà un'importante occasione per aumentare le nostre possibilità di business e relazioni, soprattutto in ambito internazionale.

Per consentire ai colleghi di affrontare un appuntamento tanto importante nel migliore dei modi, l'Ordine, con il supporto del Consiglio Nazionale, si è dotato di una specifica organizzazione operativa. Un apposito Comitato, presieduto dal collega Aldo Camagni, ha il compito di studiare, realizzare, e coordinare le iniziative inerenti la partecipazione dell'Ordine a EXPO 2015. Insieme al Comitato scientifico dell'Ordine e con la collaborazione delle Commissioni di studio di Odcec Milano nelle diverse aree di competenza, sarà inoltre organizzato un ciclo di 14 eventi e convegni dal titolo "**L'economia per nutrire il pianeta. ODCEC Milano verso EXPO 2015**" coprendo temi quali Fiscalità domestica e internazionale, Lavoro e aspetti correlati, Normative di settore con riferimento ai temi guida di Expo 2015.

Inoltre sono fin da ora disponibili sul nostro sito un software per la redazione del bilancio in versione multilingue e PROlink, uno strumento che aumenterà la visibilità dei colleghi e le occasioni di incontro con operatori stranieri (e non).

Si tratta di un database nel quale gli iscritti potranno inserire informazioni relative al proprio studio e che intende favorire la partecipazione attiva alle opportunità di business determinate da EXPO 2015 rendendole accessibili anche a studi non facenti parte di network internazionali. Alla manifestazione e a tutte le iniziative in tema organizzate da Odcec Milano è dedicata una nuovissima sezione del nostro sito: **Verso Expo 2015**.

Al servizio degli iscritti

Compito di un Ordine professionale è principalmente quello di supportare gli iscritti nel loro lavoro. Ne siamo fortemente convinti ed è rivolta al questo scopo la maggior parte del nostro impegno. Dobbiamo tenere il passo delle continue novità legislative ed aiutare i colleghi a essere sempre aggiornati e pronti a rispondere nel migliore dei modi alle esigenze dei clienti. Per questo anche nel 2014 abbiamo messo in opera nuovi strumenti di consulenza su specifiche problematiche e aggiornato il sistema di sportelli di servizio riservati agli iscritti.

All'inizio dell'anno abbiamo avviato lo Sportello Progetto Mediare, gestito dalla Commissione metodi ADR che riguarda principalmente Arbitro bancario finanziario, Mediazione civile e commerciale, Mediazione familiare, Arbitrato. In giugno il Gruppo di studio "**Dematerializzazione documentale**" della Commissione Informatica ha organizzato lo Sportello Fatturazione Elettronica verso la P.A. concepito come servizio di prima assistenza per i colleghi su un tema assolutamente inedito.

Ricordo che un'apposita sezione, recentemente riorganizzata, 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 colleghi, 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 colleghi.

Abbiamo inoltre notevolmente incrementato gli accordi con aziende e fornitori di servizi (non solo professionali) per consentire ai colleghi di usufruire di tariffe convenienti. L'elenco completo e sempre aggiornato si trova nella pagina Agevolazioni agli iscritti del nostro sito. A questo proposito ricordo che all'inizio dell'anno il Consiglio ha approvato il "**Regolamento per il servizio di agevolazione agli iscritti**", a garanzia di trasparenza degli accordi stipulati e della serietà delle aziende partner. Invito, anche in questa sede, tutti i colleghi a consultare il Regolamento sul nostro sito e a segnalare eventuali anomalie.

32 Commissioni di studio, preziosi strumenti di approfondimento e divulgazione

Sono 32 le Commissioni di studio istituite dal nostro Ordine, alle quali danno gratuitamente il proprio contributo oltre 2mila colleghi. La loro opera, svolta con passione e competenza, costituisce un vero e proprio fiore all'occhiello dell'Ordine e 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 colleghi che la nostra categoria continua ad affermare la propria autorevolezza e professionalità presso le istituzioni e su tutto il territorio, anche a livello nazionale e internazionale.

L'elenco delle Commissioni, così come l'oggetto dei loro studi, varia a seconda delle nuove esigenze o sensibilità. Nel 2014 è stata istituita la Commissione Amministrazioni immobiliari che si occupa principalmente dello studio della riforma del condominio, entrata in vigore lo scorso anno, che chiama i commercialisti a fornire risposte pratiche per un'applicazione puntuale della nuova normativa. Importante è, inoltre, lo studio della revisione della gestione dei condomini anche a seguito dell'introduzione della figura del revisore nel condominio.

Nascono dalle Commissioni e dalla volontà di offrire un miglior servizio ai colleghi la newsletter della Commissione Enti e Aziende pubbliche, diffusa fin dall'inizio del 2013, e le più recenti newsletter della Commissione Principi contabili e della Commissione Controllo societario.

Ricordo che tutti i documenti redatti sono pubblicati nell'apposita sezione riservata alle Commissioni del nostro sito.

Costante impulso alle nuove tecnologie

Nella prima metà del 2014 siamo stati il primo Ordine in Italia a dotarsi di una propria App. E non si tratta di una semplice vetrina ma è una vera e propria porta di accesso virtuale all'Ordine. Ha l'obiettivo di fornire un servizio di informazione e di comunicazione interattiva a tutti i colleghi, 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 10 sezioni (news, eventi, comunicazione altri enti, cerca iscritto, contatti, sportelli, agevolazioni, accordi istituzionali, bacheche, dove siamo) e consente di mettere l'utente direttamente in contatto con gli uffici dell'Ordine.

A nostro avviso la tecnologia è un'importante alleata per la vita professionale dei professionisti. In questo settore continueremo a investire proponendo sempre nuovi servizi. È di queste settimane, per esempio, la messa in linea sul nostro sito di due strumenti quali il **Bilancio multilingue** e **PROlink**, che risulteranno particolarmente utili a tutti i colleghi intenzionati a sviluppare il proprio lavoro e la rete di contatti all'estero nell'anno di EXPO 2015.

Un punto di riferimento importante e al quale viene dato di continuo nuovo impulso è il sito dell'Ordine, caratterizzato da aggiornamenti puntuali delle notizie (più di 300 all'anno quelle di nostra redazione, oltre a quelle pubblicate nelle pagine "**L'Informazione**" redatte dal Gruppo 24 Ore, ai comunicati stampa e alla selezione dei nostri più importanti eventi sui media) 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 servizi 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 nostro sito è anche la piattaforma per sondaggi e ricerche. Nel 2014, sono stati proposti sondaggi in tema di Non Profit, servizi dell'amministrazione finanziaria (realizzato con Codis e Dre) e sulla Formazione.

Sono stati ben 32 gli eventi divulgati 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. Tra gli ultimissimi eventi che sono stati trasmessi in diretta streaming segnaliamo due interventi di studio in tema di visto di conformità: **"Check List Visto di conformità compensazione crediti tributari da dichiarazioni PF e SP"** e **"Check List Visto di conformità compensazione crediti tributari da dichiarazioni SC, IRAP, CCM e 770"**.

2014 - Cinque nuovi quaderni SAF

Nell'ambito delle attività promosse dalla SAF, è proseguita, per l'ottavo 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.

Anche nel 2014 l'attività è stata intensa e l'obiettivo di qualificare e rendere sempre più visibili e riconoscibili le capacità professionali e le conoscenze scientifiche e tecniche degli iscritti si è concretizzato nella realizzazione di cinque nuovi Quaderni, come sempre distribuiti gratuitamente ai colleghi e ai principali interlocutori istituzionali presenti sul territorio della nostra circoscrizione, nonché sempre reperibili on-line sul sito dell'Ordine e disponibili in formato E-book.

"I Quaderni" - Titoli realizzati nel 2014		
n. 51	I Regolamenti applicativi del D. Lgs. 39/2010 sulla Revisione legale dei conti emanati dal Mef a cura di Daniele Bernardi, Gaspare Insaudo, Giorgio Morettini, Massimiliano Pergami, Cristina Quarleri	Commissione Controllo Societario
n. 52	La Previdenza nella professione di Dottore Commercialista a cura di Ernesto Carella	Commissione Cassa Previdenza Dottori Commercialisti
n. 53	Comunicare con investitori e finanziatori: il ruolo del business plan a cura di Francesco Aldo De Luca e Alessandra Tami	Commissione Finanza e Controllo di Gestione
n. 54	La Direttiva 2013/34/UE relativa ai bilanci d'esercizio e consolidati. Novità e riflessi sulla disciplina nazionale a cura di Tiziano Sesana	Commissione Principi contabili
-	Gli obblighi di sicurezza nei luoghi di lavoro* a cura di Monica Bernardi, Bernardina Calafiori, Gabriele Moscone, Patrizia Rossella Sterza, Sergio Vianello	Commissione Lavoro
-	Casi di Concordato preventivo* a cura di Giannicola Rocca, Alessandro Danovi, Gianluca Minniti	Commissione Gestione crisi d'impresa
-	Il controllo della liquidità nelle strategie aziendali e nelle situazioni di crisi: il contributo del Business plan** a cura di Salvatore Carbone, Francesco Aldo De Luca e Alessandra Tami	Commissione Finanza e Controllo di gestione
-	Le novità in tema di relazione di revisione (principi di revisione ISA Italia)** a cura di Daniele Bernardi, Gaspare Insaudo, Claudio Mariani	Commissione Principi contabili e Controllo societario
-	Le Start-up innovative** a cura di Alessandro Galli, Antonio Binacchi, Marina Caselli, Cristina Erminero, Angela Iseppon, Deborah Setola	Commissione Start-up microimprese e settori innovativi e Diritto tributario nazionale
-	Lo stato degli standard di rendicontazione degli enti non-profit** a cura di Barbara Farnè, Ambrogio Picolli, Emanuela Maria Conti	Commissione Pubblica utilità, Sociale ed Enti non profit
-	Crisi da sovraindebitamento** a cura di Alessandro Augusto	Commissione Metodi ADR e Gestione crisi d'impresa

(*) di prossima pubblicazione (**) titoli programmati per il 2015

Formazione continua sempre più di qualità

Nel 2014 l'Ordine ha allestito un importante 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 e, dall'altro, ci hanno permesso di conseguire due ulteriori risultati: l'avviamento e il consolidamento dei rapporti con le principali istituzioni del nostro

territorio e la maggiore facilità di fruizione dell'attività di formazione dell'Ordine da parte dei colleghi che risiedono od operano nella provincia milanese. Mi fa particolarmente piacere evidenziare, a questo proposito, i 12 eventi formativi organizzati a **Magenta, Legnano e Cernusco sul Naviglio**.

Così come non posso non sottolineare l'importanza, anche per l'eco riscossa e la fama dei relatori dei due Forum SAF, rispettivamente **"Legge Golfo Mosca: Opportunità e prospettive"** e **"Le operazioni con parti correlate"**, che hanno affrontato e approfondito temi particolarmente dibattuti, nonché dell'11° Convegno nazionale sulle Garanzie e Tutele sociali **"I costi dell'incertezza fiscale per le imprese in Italia: Grande e Media Azienda, due indagini sul campo"**, in programma proprio domani con la partecipazione di importanti rappresentanti delle istituzioni, della giustizia e dell'economia.

In totale gli eventi in aula organizzati direttamente dall'Ordine nel 2014 sono stati 223: un risultato raggiunto grazie all'intensa attività svolta dalle Commissioni che hanno saputo coordinarsi tra loro ed evitare così la duplicazione di convegni e che sono riuscite anche a organizzare eventi interdisciplinari a Milano e in provincia.

Allo scopo di facilitare l'accesso agli strumenti formativi e a garantire la più trasparente assegnazione dei crediti, il Consiglio dell'Ordine ha varato le nuove **procedure di partecipazione e ai convegni e di assegnazione dei crediti formativi**. Dal mese di giugno ai convegni si può accedere esclusivamente utilizzando il badge. Le badgiature devono essere di numero pari (in entrata e in uscita) e in caso di numero dispari non sarà possibile attribuire crediti.

Dopo tre mancate cancellazioni di prenotazione a convegni in cui non ci si presenta, viene inibita per un mese la possibilità di prenotazione e qualora il fenomeno si dovesse ripetere nel corso del triennio, viene esteso a 90 giorni il blocco di accesso al sito. Ricordiamo inoltre che la partecipazione ai convegni è garantita ai soli prenotati, che hanno priorità di accesso.

Ai corsi in aula si aggiunge la notevolmente aumentata offerta di **formazione E Learning On Demand**, interventi registrati che sono fruibili direttamente su Internet, con riconoscimento diretto dei crediti formativi. Un'attività che vede 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.

Nel 2014 sono stati 14 i nuovi interventi E Learning, su temi di attualità e interesse generale, sempre disponibili a favore della formazione degli iscritti.

Offerta formativa gratuita in aula *	2014	2015
Eventi gratuiti SAF	223	126
Ore formative SAF	182.285	125.760
Eventi gratuiti Enti Terzi	168	6
Ore formative Enti Terzi	137.335	8.000
Totale ore formative (in aula)	319.620	133.760

*dati al 5/11/2014

Riepilogo dei principali appuntamenti del 2014

XI Convegno nazionale sulle Garanzie e Tutele sociali: I costi dell'incertezza fiscale per le imprese in Italia. Grande e media azienda, due indagini sul campo.

XVI FORUM SAF: Legge Golfo Mosca: opportunità e prospettive

XVII FORUM SAF: Le operazioni con parti correlate

Ciclo eventi "L'economia per nutrire il pianeta. ODCEC Milano verso EXPO 2015". 4 appuntamenti

Progetto Mediare 18 appuntamenti

Master in difesa tributaria del contribuente 6 appuntamenti

Master Collegio Sindacale 13 appuntamenti

Convegni per la formazione dei Revisori degli enti locali 14 appuntamenti

Convegno con Corte dei conti: Il referto semestrale/annuale sui controlli interni: scadenza del 31.3.2014. Prassi e orientamenti giurisprudenziali, dottrinali e operativi

Faccia a faccia con Enrico Zanetti: il sottosegretario al Ministero dell'Economia e delle Finanze risponde alle domande degli iscritti sui temi di attualità

Convegno Società tra professionisti. Le strutture societarie divengono a pieno titolo strumenti di esercizio dell'attività professionale

Convegno Gli aspetti interpretativi e pratici che ostacolano la risoluzione della crisi nel concordato preventivo, con la presenza di Cosimo Ferri, sottosegretario al Ministero della giustizia

Convegno. L'insediamento delle imprese in Francia. Aspetti societari, fiscali e commerciali

VI edizione Convegno "La musica tra creatività, diritto e fisco" tenutosi presso il Conservatorio di Milano

Convegni in tema di legge Antiriciclaggio 9 appuntamenti

Convegni Fatturazione elettronica 3 appuntamenti

Convegno Equity crowdfunding: adempimenti e procedure per finanziare le imprese tramite internet

Convegni "Primavera del non profit" 6 appuntamenti

Convegno con GDF La tutela dell'economia e della finanza: il ruolo della GDF e delle Autorità Garanti nella prospettiva dell'Unione Europea

Convegni CNPADC La previdenza nella professione di Dottore Commercialista 5 appuntamenti

Convegni Previdenza CNPR 3 appuntamenti

Convegni "Ordinamento e Codice Deontologico nella pratica professionale" 6 appuntamenti

Convegni "Lectiones Magistrales" 2 appuntamenti

Convegni a Legnano 3 appuntamenti

Convegni a Cernusco sul Naviglio 2 appuntamenti

Convegni a Magenta 7 appuntamenti

Videoconferenze MAP 8 appuntamenti

Riepilogo dei principali appuntamenti dell'Ordine a oggi in programma per il 2015

XII Convegno nazionale sulle Garanzie e Tutele Sociali

XVIII e XIX Forum SAF

Ciclo eventi "L'economia per nutrire il pianeta. ODCEC Milano verso EXPO 2015" 9 appuntamenti

Convegni in tema di Antiriciclaggio 8 appuntamenti

Convegni in tema di Deontologia 6 appuntamenti

Convegni in tema di Previdenza per i Ragionieri 3 appuntamenti

Convegni in tema di Previdenza per i Dottori Commercialisti 4 appuntamenti

Dirette MAP 8 appuntamenti

Convegno Le novità della legge di stabilità

Convegno UNICO 2015: novità e aspetti applicativi

Convegni Revisori Enti locali 12 appuntamenti

Convegni "La primavera del non profit" 6 appuntamenti

Relazioni 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. 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, in cui all'inizio dell'anno è subentrato il collega Massimo Rizza in sostituzione del dimissionario Nicola Mavella, 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 2015 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 2015

ONERI

A) Spese di funzionamento		
Costo del personale	€	760.000
Affitto e spese condominiali	€	316.000
Assicurazioni	€	18.000
Spese postali, telefoniche e valori bollati	€	44.000
Prestazioni di lavoro autonomo professionisti	€	70.000
Spese ufficio e amministrative	€	120.000
Software, programmi, aggiornamenti e manutenzioni varie	€	110.000
Spese Bancarie, oneri straordinari e accantonamento rischi	€	40.000
Totale spese di funzionamento	€	1.478.000
B) Spese istituzionali		
Assemblee iscritti	€	25.010
Attività istituzionale	€	295.000
Formazione Professionale Continua (Convegni, E-learning, quaderni SAF)	€	405.000
Rivista Dottori Commercialisti e pubblicazioni	€	60.000
Stampa e spedizioni circolari e documenti	€	25.000
Totale spese istituzionali	€	810.010
Totale spese correnti A+B	€	2.288.010
C) Impiego fondi es. precedenti, oneri rinnovo sede e ammortamenti		
Ammortamenti cespiti	€	65.000
Impiego fondi per rinnovo sede	€	50.000
Impiego fondi per rinnovo sistema informatico	€	50.000
Impiego fondi per attività di formazione	€	200.000
Impiego fondi per attività istituzionale	€	120.000
Totale Impiego fondi es. precedenti, oneri rinnovo sede e ammortamenti	€	485.000
Totale Oneri A+B+C	€	2.773.010
Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	937.625

ENTRATE

A) Entrate correnti		
Quota annuale Albo	€	2.072.210
Quota annuale Elenco Speciale	€	17.000
Tassa Tirocinanti	€	71.800
Quota nuovi iscritti	€	52.000
Diritti di liquidazione parcelle	€	5.000
Diritti da Terzi per corsi Formazione Professionale Continua	€	75.000
Altri proventi	€	50.000
Proventi Finanziari e Rimborsi	€	10.000
Totale entrate correnti	€	2.353.010
Utilizzo riserve/fondi - destinazione di avanzi di esercizi precedenti		
per:		
- utilizzo fondi attività di formazione/conciliazione-mediazione	€	200.000
- utilizzo fondi attività istituzionale	€	120.000
- utilizzo fondi rinnovo sistema informatico	€	50.000
- utilizzo fondi per rinnovo sede	€	50.000
Totale utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti	€	420.000
Totale a pareggio	€	2.773.010
Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	937.625

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2015

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 2015.

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 2014, e il forecast di previsione al 31 dicembre 2014, evidenziano un residuo fondi/riserve, già accantonati nell'esercizio 2013, e non ancora utilizzati, di euro 434.770,89 oltre che un previsto avanzo di amministrazione 2014, al momento non quantificabile nello specifico. Con riferimento alla destinazione del previsto avanzo di amministrazione dell'esercizio 2014, seppur argomento inerente la prossima assemblea di approvazione del consuntivo 2014 che si terrà nel mese di aprile 2015, è, fin da ora, opinione e volontà del Consiglio dell'Ordine destinare l'intero ammontare di tale avanzo e delle riserve/fondi a destinazioni di spesa da effettuarsi nel corso del 2015.

Il preventivo 2015, approvato dal Consiglio nella riunione del 05/11/2014, si chiude con il pareggio di gestione.

PROSPETTO FONDI/RISERVE

Il totale dei fondi/riserve al 01/01/2014, a seguito della delibera di approvazione della assemblea del 15/04/2014, risultava pari a

fondo rinnovo sistema informatico	per euro	66.239,07
fondo attività istituzionali	per euro	261.944,52
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	7.500,00
per un totale di euro		434.770,89

Nel corso dell'esercizio 2014 tali fondi/riserve non sono stati utilizzati.

Nella definizione del preventivo 2015 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 rinnovo sede	per euro	50.000,00
Impiego fondi per rinn. sist. informatico	per euro	50.000,00
Impiego fondi per attività istituzionali	per euro	120.000,00
Impiego fondi per attività di formazione	per euro	200.000,00
Per un totale di euro		420.000,00

Importi che sono evidenziati nei documenti di budget 2015.

PROSPETTO DISPONIBILITÀ FINANZIARIE E DOTAZIONI DI CASSA AL 31/12/2014, PROIEZIONI I TRIMESTRE 2015

Dall'analisi dei documenti e del bilancio di verifica alla data del 30/09/2014 si evidenzia una disponibilità finanziaria e di cassa pari ad euro 1.701.685,11 suddivisa come segue:

Depositi c/c bancario presso Banca Popolare di Sondrio	euro	1.575.653,37
Depositi c/c bancario presso Banca Popolare di Milano	euro	103.660,76
Depositi c/c postale presso Poste Italiane	euro	21.715,37
Disponibilità di Cassa	euro	655,61

Dall'analisi delle spese e delle uscite previste, a tutto il 31/12/2014 e per il primo trimestre successivo, si constata la non necessità di utilizzo di alcuna forma di fido bancario poiché entro il 1° trimestre 2015 si procederà alla richiesta e all'incasso della quota Associativa del prossimo anno.

Si evidenzia che tra le disponibilità vigenti euro 335.750,00 (importo relativo alla posizione di 6.715 colleghi) sono destinati alla compensazione della futura quota 2015 a seguito della riduzione del contributo CNDCEC 2014 diminuito da euro 150,00 ad euro 100,00.

Con riferimento all'investimento a tutela del TFR dei dipendenti, presso la Banca Popolare di Milano sono depositati, in aggiunta ai valori di cui sopra, importi vincolati per.....euro 369.275,14

CRITERI DI FORMAZIONE E RAPPRESENTAZIONE DEL BUDGET 2015

Il budget 2015 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 2015 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 e all'esercizio 2014 esercizio, quest'ultimo, per il quale sarà predisposto il consuntivo, per la consueta approvazione, entro il mese di aprile 2015;
- all. B) il consuntivo relativo all'esercizio 2013, il preventivo 2014.

Gli oneri sono stati valutati secondo i criteri di massima prudenza seguendo, quali criteri valutativi, l'analisi delle risultanze disponibili per l'esercizio 2014, 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 naturale 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 2015.

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

Il budget previsionale 2015, 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, oneri rinnovo sede e ammortamenti.

Con riferimento al funzionamento del Consiglio di Disciplina dell'Ordine si rammenta che a decorrere dal presente anno 2014 tale funzione viene svolta da un 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 2015, all'interno della voce Spese Istituzionali.

ONERI

SPESE DI FUNZIONAMENTO

Costo del personale

Si riferisce all'onere complessivo relativo alla posizione di 15 dipendenti. Sono ricompresi, nell'importo del budget previsionale 2015, gli importi relativi alla produttività, alla formazione professionale, all'IRAP e agli oneri diretti. L'importo previsto per il 2015 risulta invariato rispetto a quanto previsto per l'anno 2014 poiché anche per il prossimo anno si prevede di sostenere l'onere per una posizione a tempo determinato per sostituzione di maternità.

Affitti e spese condominiali

L'importo per la locazione previsto nel 2015, comprensivo degli oneri accessori per le spese condominiali, ammonta ad euro 316.000,00. Tale minore importo rispetto al preventivo dell'anno 2014 trova ragione nella previsione più puntuale delle spese previste per il 2015.

Assicurazioni

La previsione di tali oneri, quantificata in euro 18.000,00, invariato rispetto al preventivo 2014, rappresenta l'onere di competenza dell'esercizio 2015.

Spese postali, telefoniche e valori bollati

L'importo previsto per l'anno 2015 ammonta ad euro 44.000,00 e risulta inferiore al preventivo 2014 per un importo di euro 5.000,00.

Prestazioni di lavoro autonomo professionali

Tale posta prevista per l'anno 2015 in euro 70.000,00 si riferisce al costo preventivato per le attività di assistenza legale, di tenuta paghe e contributi, di consulenza giuslavoristica, e risulta superiore per euro 16.000,00 rispetto al preventivo 2014. Tale aumento trova giustificazione nell'utilizzo di risorse aggiuntive nell'ambito legale e di consulenza del lavoro.

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 2015, quantificato in euro 120.000,00 (importo ridotto rispetto a quello previsto per il preventivo 2014) comprende gli oneri per le spese di amministrazione, vigilanza, pulizie, cancelleria, stampati, spese di consumo, gestione archivio, trasporti, abbonamenti e pubblicazioni.

Software, programmi, aggiornamenti e manutenzioni varie

L'importo di euro 110.000,00 previsto per l'anno 2015 (importo ridotto rispetto a quello previsto per il preventivo 2014) si riferisce a spese per il settore informatico, manutenzioni e mantenimento impianti e macchine ufficio, canoni software, 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.

Spese bancarie, interessi e oneri straordinari

Sono previste in euro 40.000,00 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 di euro 25.000,00.

SPESE ISTITUZIONALI

Assemblee iscritti

Si riferisce al costo preventivato, pari ad euro 25.010,00 per le assemblee previste dal D.Lgs. 139/2005.

Attività istituzionale

L'importo previsto per l'anno 2015, comprensivo degli impieghi di fondi già accantonati e vincolati per l'attività istituzionali, ammonta ad euro 415.000,00 (euro 385.000,00 nel preventivo 2013, euro 472.800,00 nel preventivo 2014) 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 2014, tale voce, diminuisce di euro 57.800,00.

All'interno della voce Attività Istituzionale sono ricompresi i costi inerenti il funzionamento del Consiglio di Disciplina che sono stati quantificati in euro 10.000,00. A completamento si precisa che l'Ordine ha destinato risorse interne nella persona di un dipendente oltre agli spazi idonei per lo svolgimento di tale funzione.

Formazione professionale continua e convegni

L'importo di euro 605.000,00 (678.000,00 euro nel preventivo 2013, 575.000,00 nel preventivo 2014), comprensivo dell'impiego dei fondi accantonati per attività di formazione (405.000,00 euro + 200.000,00 euro), si riferisce al costo preventivato per la predisposizione di convegni, 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 nuovo servizio di e-learning professionale, con la fornitura di corsi on line, utile per il riconoscimento dei crediti formativi, che nel corso del 2015 sarà gestito, come già effettuato a decorrere dal 01/01/2009, in concerto con altri Ordini di Italia, al servizio di e-learning professionale con la fornitura di corsi di durata breve (pillole) sui più rilevanti temi di attualità professionale e istituzionale, al costo preventivato per il comitato scientifico della Scuola di alta formazione (SAF) e per la redazione e stampa dei "i 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, GdF).

Rivista Dottori Commercialisti e pubblicazioni

La previsione di spesa per il 2015 è pari ad euro 60.000,00, (inferiore 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 GIUFFRÈ e con il comitato editoriale della rivista.

Stampa e spedizioni circolari

L'importo di euro 25.000,00 è preventivato in diminuzione per euro 5.000,00 rispetto al preventivo del 2014 pari ad euro 30.000,00, grazie alla ottimizzazione delle attività di comunicazione interna prevista nel corso del 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 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 non consegnabili in altro modo.

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 2015. In tale voce sono ricompresi anche gli acquisti di beni con sostituzione annuale.

Impiego fondi per rinnovo sede

Tenuto conto degli impegni già deliberati, dei progetti già in corso e futuri, si prevede una spesa per il 2015 pari a euro 50.000,00, (invariato rispetto al valore del preventivo 2014) soprattutto per completamento di operazioni di sostituzione e di ammodernamento in linea di quanto già deliberato a decorrere dagli esercizi precedenti.

Si rammenta che nel corso del 2011 e del 2012 sono stati effettuati i lavori di rifacimento di parte degli uffici del III e IV piano. Nel corso del 2013 e 2014 sono stati effettuati i lavori di intervento per il II piano.

Impiego fondi per rinnovo sistema informatico

L'importo indicato in euro 50.000,00, (invariato rispetto al valore del preventivo 2014) tiene conto del fatto che gli investimenti informatici necessitano di naturali operazioni di mantenimento per l'efficienza dell'intero sistema.

Sono in ogni caso sempre previsti interventi di aggiornamento sequenziale di miglioramento.

Impiego fondi per attività di formazione

L'importo previsto di euro 200.000,00 si ritiene sia sufficiente per l'intero esercizio 2015. In specifico in vista dell'evento "EXPO' 2015" si prevede l'organizzazione di eventi specifici sul tema, anche con l'intervento di professionisti e funzionari internazionali.

Impiego fondi per attività istituzionale

L'importo di euro 120.000,00, verrà destinato a iniziative legate alla tutela della nostra categoria e ad iniziative, come già previste per l'impiego dei fondi per attività di formazione, legate al progetto "EXPO' 2015".

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 2015 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 600 colleghi che avranno naturale destinazione, per residenza o domicilio, l'Ordine di Busto Arsizio e di Cassano D'Adda.

Dai dati attualmente disponibili si prevede che il numero probabile degli iscritti che si potrebbero trasferire ad altro Ordine sia pari a 595.

Quota annuale Albo ed Elenco Speciale

Le quote a carico degli Iscritti, previste per il 2015, invariate rispetto all'anno 2014, sono state determinate tenendo conto gli oneri di spesa inseriti nel budget 2015 e sono dovute da tutti coloro che risultano iscritti all'albo alla data del 01/01/2015 e che non abbiano presentato domanda di cancellazione entro la data del 31/12/2014.

Gli importi deliberati per l'anno 2015 sono pari a:

Persone fisiche

euro 170,00 per i 1.033 iscritti presunti al 01/01/2015 con età fino a 35 anni

euro 290,00 per i 6.530 iscritti presunti al 01/01/2015 con età superiore a 35 anni

esenzione totale per l'iscritto con anzianità professionale superiore a 50 anni alla data del 31/12/2014

euro 200,00 per gli 85 iscritti all'elenco speciale alla data del 01/01/2015.

Società tra Professionisti (stp)

Euro 290,00 per la stp, qualunque forma giuridica assuma, e, in aggiunta, euro 290,00 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 2015 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 2015, circa 718 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 2015, si prevede l'iscrizione di 200 nuovi colleghi.

Diritti liquidazione parcelle

Nel 2015, 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 inferiore a quello del preventivo 2014, determinato mantenendo invariati i diritti di segreteria e di liquidazione parcelle come oggi vigenti.

In caso di rilascio di pareri di congruità saranno utilizzati i medesimi criteri e saranno dovuti i medesimi diritti oggi previsti per la liquidazione delle parcelle.

Diritti da terzi per corsi di formazione professionale continua

Tale voce di entrate per l'anno 2015 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

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 Rimborsi

I Proventi finanziari previsti per il 2015, sono quantificati in euro 10.000,00.

Destinazione avanzi e utilizzo riserve/fondi

Le analisi delle situazioni economiche, patrimoniali e finanziarie al 30/09/2014, unite alla verifica del forecast 2014 relativo alle proiezioni di spesa e incasso a tutto il 31/12/2014, evidenziano, alla data di predisposizione della presente relazione, fondi e riserve, al netto dell'avanzo di amministrazione dell'esercizio 2014, di importo pari ad euro 434.770,89, che si prevede di utilizzare, nel corso dell'anno 2015, per un importo di euro 420.000,00.

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 accreditamento della quota determinata ai sensi dell' articolo 29".

Per l'anno 2015 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 31/12/2014 non abbiano compiuto i 36 anni di età, e euro 130,00 per tutti gli altri iscritti, riservandosi di decidere successivamente in tema di STP.

Tale voce viene inserita nelle partite di giro del bilancio preventivo 2015 ed è pari ad euro 937.625,00.

Alla fine di questa breve esposizione, che ritengo comunque esaustiva, Vi invito ad approvare il Conto preventivo 2015 così come proposto.

Milano, 5 novembre 2014

Il Tesoriere
Michele Pirota

Allegato A

CONTO PREVENTIVO

ONERI	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015
A) Spese di funzionamento:	€	€	€	€	€	€	€
Costo del personale	660.000	745.000	755.000	750.000	720.000	760.000	760.000
Affitto e spese condominiali	155.000	230.000	235.000	325.000	292.790	331.000	316.000
Assicurazioni	14.000	15.000	15.000	15.000	18.000	18.000	18.000
Spese postali, telefoniche e valori bollati	42.000	45.000	47.000	38.000	40.000	49.000	44.000
Prestazioni di lavoro autonomo professionisti	120.000	60.000	60.000	57.000	55.000	56.000	70.000
Spese ufficio e amministrative	22.000	140.000	150.000	130.000	130.000	130.000	120.000
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
Spese viaggi e trasferte istituzionali	10.000						
Spese mantenimento uffici	40.000						
Spese Bancarie, interessi e oneri straordinari	20.000	20.000	10.000	21.000	15.000	35.000	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
B) Spese istituzionali:							
Assemblee iscritti	25.000	35.000	35.000	35.000	40.000	35.000	25.010
Attività istituzionale	197.300	220.000	280.000	206.000	285.000	252.800	295.000
Formazione Professionale Continua (Convegni, e-learning - Quaderni SAF)	661.400	685.000	600.000	470.000	478.000	375.000	405.000
Rivista Dottori Commercialisti e pubblicazioni	60.000	50.000	60.000	60.000	60.000	63.000	60.000
Stampa e spedizioni circolari e documenti	60.000	70.000	70.000	70.000	50.000	30.000	25.000
Rilascio tesserini	50.000						
Totale spese istituzionali	1.053.700	1.060.000	1.045.000	841.000	913.000	755.800	810.010
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
C) Impiego fondi esercizio precedente, oneri rinnovo sede e ammortamenti:							
Ammortamenti cespiti	60.000	60.000	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
Impiego fondi per attività di formazione e per conciliazione-mediazione			400.000	330.000	200.000	200.000	120.000
Impiego fondi per attività istituzionale			150.000	150.000	100.000	220.000	200.000
Impiego fondo per sviluppo attività			100.000				
Totale impiego fondi esercizi precedenti, oneri rinnovo sede e ammortamenti	60.000	60.000	865.000	725.000	435.000	585.000	485.000
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
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

CONTO PREVENTIVO

PROVENTI	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015
A) entrate correnti	€	€	€	€	€	€	€
Quota annuale Albo	2.077.700	2.117.100	2.181.200	1.977.000	2.042.790	2.039.410	2.072.210
Quota annuale Elenco Speciale	20.000	20.200	20.200	20.000	18.000	17.200	17.000
Quota annuale Tirocinanti	110.000	120.000	110.000	130.000	116.800	75.000	71.800
Quota nuovi iscritti	44.000	72.500	72.500	65.000	81.200	75.400	52.000
Diritti di liquidazione parcelle	60.000	60.000	60.000	60.000	10.000	10.000	5.000
Diritti da terzi per corsi Formazione Professionale Continua	60.000	40.000	40.000	50.000	60.000	60.000	75.000
Proventi diversi:							
Altri proventi	25.000	15.000	15.000	30.000	10.000	12.790	50.000
Proventi Finanziari e Rimborsi	60.000	30.200	28.100	30.000	30.000	30.000	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
Utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti			800.000	660.000	370.000	520.000	420.000
Totale a pareggio	2.456.700	2.475.000	3.327.000	3.022.000	2.738.790	2.839.800	2.773.010
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

Allegato B

ONERI	Consuntivo 2013	Preventivo 2014	Preventivo 2015
	€	€	€
Spese di funzionamento:			
Costo del personale	752.494,48	760.000,00	760.000,00
Affitto e spese condominiali	245.793,75	331.000,00	316.000,00
Assicurazioni	10.307,33	18.000,00	18.000,00
Spese postali, telefoniche e valori bollati	37.777,03	49.000,00	44.000,00
Prestazioni di lavoro autonomo professionisti	44.161,16	56.000,00	70.000,00
Spese ufficio e amministrazione	137.510,11	130.000,00	120.000,00
Impiego fondi per rinnovo Sede		50.000,00	50.000,00
Spese ufficio e rinnovo sede		180.000,00	170.000,00
Software, programmi, aggiornamenti e manutenzioni varie	137.333,15	120.000,00	110.000,00
Impiego fondi per rinnovo Sistema Informatico		50.000,00	50.000,00
Spese informatica e rinnovo sistema informatico		170.000,00	160.000,00
Ammortamenti cespiti	90.342,21	65.000,00	65.000,00
Acc.to fondo rischi	25.640,51		25.000,00
Spese Bancarie e commissioni	16.210,01	35.000,00	15.000,00
Totale	1.497.569,74	1.664.000,00	1.643.000,00
Spese istituzionali:			
Assemblee iscritti	59.218,16	35.000,00	25.010,00
Attività istituzionale	378.906,33	252.800,00	295.000,00
Impiego fondi per Attività Istituzionale		220.000,00	120.000,00
Spese per Attività Istituzionale		472.800,00	415.000,00
Formazione Professionale Continua (convegni, elearning, quaderni SAF)	781.147,00	375.000,00	405.000,00
Impiego fondi per Attività di Formazione		200.000,00	200.000,00
Spese per Attività di Formazione		575.000,00	605.000,00
Rivista Dottori Commercialisti e pubblicazioni	61.755,59	63.000,00	60.000,00
Stampa e spedizioni	32.027,61	30.000,00	25.000,00
Oneri straordinari	28.206,32		
Totale	1.341.261,01	1.175.800,00	1.130.010,00
Totale Oneri	2.838.830,75	2.839.800,00	2.773.010,00
Avanzo d'esercizio	12.440,26		-
Conti d'ordine CNDCEC			
Tassa annuale Albo ed Elenco Speciale- Contrib. Consiglio Naz.		1.138.500,00	937.625,00

PROVENTI	Consuntivo 2013	Preventivo 2014	Preventivo 2015
	€	€	€
Quota annuale Albo	2.007.806,69	2.039.410,00	2.072.210,00
Quota annuale Elenco Speciale	19.600,00	17.200,00	17.000,00
Quota annuale Tirocinanti	137.666,67	75.000,00	71.800,00
Quota nuovi iscritti	71.568,01	75.400,00	52.000,00
Proventi per prestazioni di servizi:			
Diritti di liquidazione parcelle e Diritti segreteria	36.631,61	10.000,00	5.000,00
Diritti da terzi per corsi Formazione Professionale Continua	132.328,50	60.000,00	75.000,00
Proventi diversi:			
Altri proventi	140.840,04	12.790,00	50.000,00
Proventi Finanziari e Rimborsi	22.767,10	30.000,00	10.000,00
Utilizzo Fondo rinnovo Sede	17.416,14	50.000,00	50.000,00
Utilizzo Fondo rinnovo Sistema Informatico		50.000,00	50.000,00
Utilizzo Fondo Attività di Formazione	223.409,95	200.000,00	200.000,00
Utilizzo Fondo Attività Istituzionale	41.236,30	220.000,00	120.000,00
	2.851.271,01	2.839.800,00	2.773.010,00
Totale Proventi	2.851.271,01	2.839.800,00	2.773.010,00
Conti d'ordine CNDCEC			
Tassa annuale Albo ed Elenco Speciale - Contrib. Consiglio Naz.		1.138.500,00	937.625,00

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2015

Il Collegio dei Revisori ha esaminato Il bilancio di previsione per l'esercizio 2015, approvato dal Consiglio dell'Ordine di Milano con apposita delibera, per esprimere il parere richiesto dal regolamento professionale vigente. Esso è stato redatto in conformità allo schema previsto dal regolamento di contabilità interno ed è accompagnato dalla relazione programmatica del Presidente e dalla relazione del Consigliere Tesoriere.

Questo Collegio ha effettuato le verifiche sui documenti messi a disposizione dal Consiglio al fine di esprimere un giudizio sulla coerenza, congruità ed attendibilità delle previsioni del bilancio con i progetti per il prossimo esercizio.

Dall'esame effettuato, i Revisori prendono atto che, anche per il 2015, gli stanziamenti di spesa e le entrate proposti nel conto preventivo sono stati valutati dal Consiglio in un'ottica di ragionevolezza e prudenza, al fine di garantire la salvaguardia dell'equilibrio finanziario dell'Ente.

Ciò si evince anche dall'esame dello schema di pre-consuntivo al 31 dicembre 2014, elaborato dagli uffici della contabilità e amministrazione, il quale evidenzia un presunto avanzo della gestione, dato di prassi mai considerato nelle stime del conto preventivo.

Il Collegio dei revisori dà atto che:

- lo schema del bilancio di previsione 2015 è articolato in stanziamenti di entrata e di spesa, la maggior parte dei quali è 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;
- le stime delle poste attive sono iscritte previo accertamento della loro attendibilità e quelle passive sono iscritte in relazione ai programmi che il Consiglio intende realizzare, come dettagliatamente illustrati nella relazione del Presidente;

Tra le voci più significative, il Collegio rileva che quelle riferibili all'impiego dei fondi proposti nel conto preventivo 2015, derivano dalla destinazione di avanzi di gestione relativi ad esercizi precedenti, il cui utilizzo non è stato ritenuto essenziale dal Consiglio nel corso del corrente esercizio.

L'ammontare della quota associativa a carico degli iscritti non ha subito variazioni rispetto all'esercizio corrente e la valorizzazione complessiva indicata nelle voci di entrata del conto preventivo non include la parte che, per regolamento, è assegnata al Consiglio Nazionale, posta correttamente illustrata tra le partite di "giro".

Essendo l'entrata relativa alle quote associative la fondamentale risorsa finanziaria dell'Ente, il Consiglio dovrà assicurarsi il puntuale incasso di tutte quelle esigibili, che si presume avvenga entro e non oltre il primo trimestre dell'esercizio.

Si dà atto che lo stanziamento relativo al costo per il personale dipendente è in primo luogo riferito all'attuale numero di dipendenti ed al loro inquadramento. Esso tiene conto, come avvenuto per l'esercizio in corso, della prevista assunzione di un lavoratore, con contratto di lavoro temporaneo, per la sostituzione di una dipendente in maternità. 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 dell'esercizio 2015.

Per quanto sopra esposto, verificata l'attendibilità delle entrate, la congruità e la coerenza degli investimenti proposti nei documenti con i progetti e gli obiettivi che il Consiglio dell'Ordine intende perseguire, il Collegio dei revisori esprime parere favorevole all'approvazione del bilancio di previsione per l'esercizio 2015.

Il Collegio dei Revisori

Marzia Provenzano
Presidente

Costanza Bonelli
Componente effettivo

Angelo Gervaso Colombo
Componente effettivo

