

ORDINE DEI
DOTTORI COMMERCIALISTI E DEGLI
ESPERTI CONTABILI

M I L A N O

Conto Preventivo 2017

24 novembre 2016

Indice

RELAZIONE DEL PRESIDENTE

CONTO PREVENTIVO ANNO 2017

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2017

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2017

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 2017, bilancio elaborato dal presente Consiglio, ma che verrà rielaborato dal Nuovo Consiglio dell'Ordine eletto per il quadriennio 2017-2020 e che sarà presieduto da Marcella Caradonna alla quale vanno gli auguri di buon lavoro nell'interesse di tutta la professione milanese.

Premessa

Nel corso del 2016 si sono registrati segnali di una ripresa economica dell'attività economica del Paese, anche se purtroppo espressa nell'ordine di pochi decimali. Ma si può dire che esiste anche una ripresa per i commercialisti milanesi?

Innanzitutto cresciamo di numero rispetto all'anno 2015: con i 120 iscritti in più al nostro Ordine nel 2016 siamo arrivati a 8616 iscritti. Un incremento che deriva da nuovi colleghi (240) ma anche dal saldo dei 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 ruolo in cui tale attività siamo chiamati a svolgere.

È di questi giorni l'ennesimo caso di semplificazioni al contrario.

Con la nuova Legge di bilancio il Governo ha introdotto otto nuovi adempimenti periodici per tutti i titolari di Partite IVA. Si tratta dell'invio telematico trimestrale dei dati relativi a tutte le fatture emesse e ricevute, e del contestuale invio delle liquidazioni periodiche IVA. Come immaginabile a tali invii è collegato un nuovo oneroso sistema sanzionatorio.

Le semplificazioni promesse dal Governo al nostro Consiglio nazionale sono rimaste invece sostanzialmente lettera morta.

È vero che la fatturazione elettronica risolve le problematiche degli invii e sanzionatorie dando in cambio benefici sia sulla tempistica di ottenimento dei rimborsi che una riduzione dei tempi di accertamento. È tuttavia altrettanto vero che per i contribuenti di minori dimensioni, fino a 200 mila euro, non ci sarà più l'obbligo delle registrazioni IVA. È evidente che il mestiere che buona parte di noi ha conosciuto e praticato è destinato a modificarsi radicalmente. E noi con esso.

Il mondo degli adempimenti risulterà sempre più automatizzato e deprofessionalizzato, e quindi anche più difficile da fare apprezzare ai nostri clienti. Ormai è inevitabile guardare al domani con occhi diversi, cercando di rispondere alle richieste di consulenza di cittadini e imprese, assecondandone i bisogni e le necessità.

Questo non significa però rinunciare alla tutela di ciò che abbiamo conquistato nel passato e che oggi viene posto in discussione senza un'adeguata analisi di ciò che siamo e delle nostre prerogative. Mi riferisco alle crescenti competenze riconosciute ai tributaristi, e contenute nella legge di conversione del decreto legge fiscale 193/2016 e alle facoltà di assistere il contribuente negli strumenti deflattivi del contenzioso tributario.

Come sapete abbiamo, per la prima volta negli ultimi 10 anni, 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 settore abbiamo fatto da apripista.

Il CNDCEC in data 3 novembre 2015 aveva 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. Purtroppo un anno non è bastato per elaborare la campagna promossa su scala nazionale. Tutto è rimasto lettera morta.

Questa credevamo e 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. Ci auguriamo che il prossimo CNDCEC sappia rappresentare le istanze della base e degli Ordini locali con la massima sensibilità e tempestività possibile.

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 alla crescita e dall'altro quelli delle competenze.

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

Sul secondo registriamo invece con piacere che 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, è andato

in porto. Come sapete a riconoscimento delle esperienze fatte nel territorio milanese è stata approvata, quale parte del progetto, la SAF della Fondazione dei Dottori Commercialisti di Milano i due primi corsi lanciati – “Procedure concorsuali e risanamento d’impresa” e “Finanza aziendale”- hanno registrato il pieno d’iscritti.

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;
- a dare esecuzione alla riforma della geografia giudiziaria prevista dal D. Lgs. 155 del 7 settembre 2012, trasferendo a Ordini **viciniori**, 126 iscritti del nostro Ordine, un numero leggermente inferiore alle aspettative.

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 dell’anno 2016.

Sempre più vicini agli iscritti

Il supporto e l’aggiornamento professionale degli iscritti saranno sempre più la priorità di questo Ordine. Per questo anche **nel 2017 avvieremo nuovi strumenti di consulenza su specifiche problematiche** e aggiorneremo e potenzieremo il sistema di sportelli di servizio riservati agli iscritti (l’elenco completo è sul nostro sito e in ogni edizione della newsletter quindicinale OrdineInforma), 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.

Nel 2016 abbiamo notevolmente potenziato le **comunicazioni dirette tra il Consiglio e gli iscritti** con l’utilizzo sistematico di stringate mail di servizio (più di 30 dall’inizio dell’anno), a volte inviate solo a particolari gruppi di iscritti – a seconda di età, luogo di residenza, specializzazione professionale – o dedicate a temi di attualità.

Desidero sottolineare ancora una volta l’importanza della campagna mediatica **Non scegliere un consulente qualunque, scegli un Commercialista iscritto all’Ordine di Milano** avviata nel 2015 allo scopo di evidenziare l’importanza di rivolgersi a professionisti davvero qualificati e vincolati da rigide norme deontologiche. Non abbiamo mai cessato di promuoverla e alimentarla e siamo orgogliosi di essere stati da esempio a numerosi altri Ordini territoriali che ci hanno seguito su questa strada.

Abbiamo inoltre 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.

Desidero sottolineare il successo di **alcuni eventi di aggregazione tra colleghi** organizzati (o ai quali abbiamo partecipato) anche al fine di raccogliere fondi per aiutare associazioni impegnate nel sociale o, più di recente, per aiutare i colleghi e le popolazioni

colpite dai terremoti degli scorsi mesi. Cito, per esempio la serata Utili con un sorriso che ha sostenuto Mama Africa Onlus impegnata in un importante progetto di scolarizzazione in Togo; la partecipazione di 12 staffette dell'Ordine alla Milano Marathon che hanno aiutato uno storico e benemerito sodalizio della nostra città, il Gruppo Sportivo Dilettantistico Non Vedenti Milano Onlus; e l'evento Modelle per una notte, realizzato con alcune colleghe dell'Ordine degli avvocati che ha permesso di raccogliere un'importante somma devoluta a Pamo Onlus.

Hanno invece costituito apprezzati momenti di socialità tra colleghi, e le loro famiglie, l'affollata Cena di Gala dell'Ordine, il tradizionale torneo di tennis e il nuovo torneo di calcio.

33 Commissioni di studio per supportare i colleghi e interagire con le istituzioni

Nel 2016 è stata varata la commissione di studio **Economia della cultura** con lo scopo di studiare, approfondire e raccontare il mondo dell'economia culturale un settore di enorme rilevanza economica in cui il ruolo del commercialista assume un'importanza fondamentale tra agevolazioni fiscali, problemi gestionali e necessità finanziarie. La nuova Commissione è presieduta da Franco Broccardi, delegato del Consiglio è Cristina Quarleri. Sono diventate così 33 le **Commissioni di studio del nostro Ordine, tutte caratterizzate da rigore scientifico e capacità di affrontare in tempo reale le problematiche** che possono emergere. Sono oltre 2mila i colleghi 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 colleghi che la nostra categoria – e non solo il nostro Ordine – continua ad affermare la propria autorevolezza e professionalità presso le istituzioni e su tutto il territorio, anche fuori dai confini del nostro Paese.

Nascono dalle Commissioni e dalla volontà di offrire un miglior servizio ai colleghi 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 colleghi della Commissione Finanza e Controllo di gestione.

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

Formazione in modalità biometrica e WhatsApp: le nuove tecnologie a fianco dei commercialisti

Dal primo luglio acquisire crediti formativi è diventato ancora più facile e comodo grazie alla possibilità di ricorrere alla modalità del **riconoscimento biometrico** un sistema particolarmente innovativo, che Odcec Milano ha introdotto primo Ordine in Italia, che consente di **assolvere totalmente on-line e in modo del tutto gratuito l'obbligo formativo**.

Continueremo a investire con convinzione sulle nuove tecnologie, senza rinunciare pregiudizialmente ad alcuna occasione o funzionalità. Siamo stati il primo Ordine in Italia anche a utilizzare **WhatsApp** inviando anche in questo modo – agli iscritti che hanno fornito il proprio numero di cellulare –, la Rassegna stampa quotidiana. Abbiamo reso disponibile il **Teg Test**, uno strumento messo a punto da nostri colleghi 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.

Abbiamo implementato i servizi della **App** dell'Ordine, creata con 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 **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 istituzionale dell'Ordine**, caratterizzato da aggiornamenti puntuali delle notizie (oltre 350 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. Tra le ultime sezioni inaugurate segnaliamo quelle dedicate all'Organismo di composizione della Crisi da Sovraindebitamento, alle Consulenze giuridiche della Dre e alla newsletter Concerto, dedicata alla formazione a distanza.

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 **"INPS - Esemplicazioni pratiche sui canali di comunicazione"** al quale ha partecipato il Direttore dell'Area Metropolitana Milanese Antonio Maria Di Marco Pizzongolo.

In vista dell'incontro dell'Osservatorio regionale sull'attuazione dei Protocolli d'Intesa per la semplificazione dei servizi all'utenza, tutti i colleghi hanno potuto segnalare le criticità nell'utilizzo dei servizi telematici predisposti dall'Agenzia delle Entrate attraverso un questionario reso disponibile sul sito.

Sono stati ben 29 i convegni divulgati nel 2016 come **“Diretta Concerto”**. Eventi che, realizzati in aula a Milano, vengono trasmessi in streaming (in diretta e successivamente replicati in differita) nelle sedi degli 80 Ordini locali che partecipano a Concerto. Una metodologia che ci permette di condividere gratuitamente la nostra formazione con altri Ordini.

2017 - Sei nuovi Quaderni SAF

Nell'ambito delle attività promosse dalla SAF, proseguirà anche nel 2017, per l'undicesimo 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 2017**, 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 al solito 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 2016		
n. 63	Il Consolidato fiscale nazionale (artt. 117-129 TUIR e DM 9 giugno 2004) - Terza edizione	Commissione Diritto Tributario Nazionale
n. 64	Revisione della contabilità di condominio	Gruppo di lavoro della Commissione Amministrazioni immobiliari
n. 65	Appunti per una cultura di parità	Commissione Pari Opportunità
n. 66	Dematerializzazione documentale: temi per la consulenza. Prima parte. Conservazione digitale. Evoluzione del quadro normativo	Commissione Informatica, CCIAA e Registro Imprese di Milano
n. 67	Dematerializzazione documentale: temi per la consulenza. Seconda parte. Fattura elettronica	Commissione Informatica, CCIAA e Registro Imprese di Milano
n. 68	Il welfare aziendale. Dalla teoria alla pratica	Commissione Lavoro
n. 69	Bilancio Integrato PMI	Commissione Bilancio Integrato
n. 70	La norma antiriciclaggio per i professionisti	Commissione Antiriciclaggio

Formazione continua innovativa, di qualità e ancora più ricca

Nel 2017 daremo **ulteriore impulso agli innovativi strumenti di formazione** che abbiamo avviato in questi mesi. Mi riferisco in particolare a **MiFormo. La tua formazione personalizzata**, un inedito progetto di formazione a richiesta grazie al quale ogni iscritto può proporre in prima persona gli argomenti che sulla base delle esigenze riscontrate nel corso della sua attività professionale vorrebbe fossero trattati dalla nostra già articolata offerta formativa.

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.

I corsi in modalità del **riconoscimento biometrico** sono già 24 e nei prossimi mesi aumenteranno notevolmente.

L'importate calendario di eventi formativi allestito nel 2016 con appuntamenti da un lato, per l'attualità delle tematiche affrontate ha 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.

Desidero evidenziare l'importanza, anche per l'eco riscossa, dei due **Forum SAF**, rispettivamente “Il “falso” in bilancio: il dibattito attuale tra giurisprudenza e prassi contabile” e “Strumenti fiscali di rilancio economico”, che hanno affrontato e approfondito temi particolarmente dibattuti, nonché gli 11 convegni di taglio pratico del ciclo “Deontologia nel bicchiere” e la serie di eventi “Le donne si parlano. Professioniste a confronto”. Da poche settimane è infine iniziato lo speciale corso formativo **“Sovraindebitamento e Organismi di Composizione della Crisi”**, realizzato in collaborazione con la Fondazione dei Dottori commercialisti di Milano e l'Università Bicocca che consentirà a molti colleghi di accedere a nuove opportunità professionali.

In totale gli eventi in aula organizzati direttamente dall'Ordine nel 2016 sono stati **283, con un incremento del 10,2% 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.

Ulteriormente aumentata anche l'offerta di formazione e-learning on demand: sono ben 30 i corsi realizzati direttamente dal nostro Ordine messi a disposizione dei colleghi nel 2016 su temi di attualità e interesse generale.

Offerta formativa gratuita in aula *	fino al 31/12/2016	fino al 31/12/2017
Eventi gratuiti SAF	283	103
Ore formative SAF	243.310	90.900
Eventi gratuiti Enti Terzi	224	N.D.
Ore formative Enti Terzi	144.450	N.D.
Totale ore formative (in aula)	387.760	90.900

*dati al 7/11/2016

Riepilogo dei principali appuntamenti del 2016

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

Convegno La responsabilità dell'amministratore e del revisore condominiale	
Convegni La primavera del no profit	8 appuntamenti
Convegni Start up	6 appuntamenti
Convegno Mediazione internazionale	
Dirette Nazionali Concerto	29 appuntamenti
Convegni a Cernusco	5 appuntamenti
Convegni a Magenta	2 appuntamenti
Convegni a Legnano	1 appuntamento

Riepilogo dei principali appuntamenti dell'Ordine a oggi in programma per il 2017

XXII e XXIII Forum SAF	
Convegni in tema di legge Antiriciclaggio	8 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.

Rivolgo nuovamente un augurio di buon lavoro al Consiglio che s'insedierà il primo gennaio prossimo venturo.

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 2017 in Vostro possesso, che rispecchia le politiche gestionali dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Milano che ho avuto per sei anni l'onore di guidare.

Alessandro Solidoro

CONTO PREVENTIVO 2017

ONERI

A) Spese di funzionamento		
Costo del personale	€	850.000
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	€	142.500
Software, programmi, aggiornamenti e manutenzioni varie	€	199.838
Spese Bancarie e commissioni	€	15.000
Accantonamento Fondo Rischi	€	40.000
Totale spese di funzionamento		€ 1.666.338

B) Spese istituzionali		
Assemblee iscritti	€	26.000
Attività istituzionale e servizi agli iscritti	€	284.142
Formazione Professionale Continua (Convegni, E-learning, quaderni SAF)	€	437.000
Rivista Dottori Commercialisti e pubblicazioni	€	60.000
Stampa e spedizioni circolari e documenti		25.000
Accantonamento Fondo Assistenza	€	10.000
Totale spese istituzionali		€ 842.142
Totale spese correnti A+B		€ 2.508.480

C) Impiego fondi es. precedenti e ammortamenti:		
Ammortamenti cespiti	€	65.000
Impiego fondi per rinnovo sistema informatico	€	45.000
Impiego fondi per attività di formazione	€	150.000
Impiego fondi per attività istituzionale e servizi agli iscritti	€	300.000
Totale Impiego fondi es. precedenti e ammortamenti		€ 560.000
Totale Oneri A+B+C		€ 3.068.480

Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	1.050.010

ENTRATE

A) Entrate correnti		
Quota annuale Albo	€	2.216.580
Quota annuale Elenco Speciale	€	18.400
Tassa Tirocinanti	€	75.000
Quota nuovi iscritti	€	73.500
Quota STP		25.000
Diritti di liquidazione parcelle	€	15.000
Diritti da terzi per corsi Formazione Professionale Continua	€	90.000
Proventi Finanziari e recuperi costi utilizzo sale	€	10.000
Altri proventi e rimborsi	€	50.000
Totale entrate correnti		€ 2.573.480

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

- Utilizzo fondi attività di formazione	€ 150.000
- utilizzo fondi attività istituzionale e servizi agli iscritti	€ 300.000
- utilizzo fondi rinnovo sistema informatico	€ 45.000

Totale utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti € 495.000

Totale a pareggio € 3.068.480

Partite di giro CNDCEC		
Tassa annuale Albo ed Elenco Speciale - Contributo Consiglio Nazionale	€	1.050.010

RELAZIONE DEL TESORIERE SUL CONTO PREVENTIVO PER L'ESERCIZIO 2017

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 2017.

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 2016, e il forecast di previsione al 31 dicembre 2016, evidenziano un importo residuo di fondi/riserve e disponibili per il prossimo esercizio 2016, pari ad euro 504.344,66, oltre ad un previsto avanzo di amministrazione 2016, al momento non quantificabile puntualmente ma di sicura evidenza. Con riferimento alla destinazione del previsto avanzo di amministrazione dell'esercizio 2016, seppur argomento inerente la prossima assemblea di approvazione del consuntivo 2016 che si terrà nel mese di aprile 2017, è, fin da ora, opinione e volontà di questo Consiglio destinare l'intero ammontare di tale avanzo 2016 a future destinazioni di spesa di natura istituzionale da identificare ed effettuare nel corso del 2017, ma si rammenta che, a seguito delle recenti elezioni, per il prossimo quadriennio il Nostro Ordine avrà una nuova *governance* e pertanto ogni decisione in tema di destinazione del risultato 2016 sarà oggetto di ulteriori analisi da parte del nuovo Consiglio che si insedierà il giorno 01/01/2017.

Il preventivo 2017, approvato dal Consiglio nella riunione del 07/11/2016, si chiude con il pareggio di gestione.

PROSPETTO RELATIVO AI FONDI E RISERVE

Il totale dei fondi/riserve alla data del 01/01/2016, a seguito della delibera di approvazione della assemblea degli iscritti del 21/04/2016, risultava pari a

fondo rinnovo sistema informatico	per euro	66.239,07
fondo attività istituzionali	per euro	334.018,29
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		504.344,66

Alla data del 31/12/2016 tali importi di fondi e riserve si presumono invariati e vengono quindi destinati ad impegni di spesa del prossimo esercizio.

Nel preventivo 2017 si prevede che tali fondi, fermo restando diversa decisione del Consiglio, 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	45.000,00
Impiego fondi per attività istituzionali e servizi agli iscritti	per euro	300.000,00
Impiego fondi per attività di formazione	per euro	150.000,00
Per un totale di euro		495.000,00

Importi che sono evidenziati nei documenti di budget 2017.

PROSPETTO DISPONIBILITÀ FINANZIARIE E DOTAZIONI DI CASSA AL 31/12/2016, PROIEZIONI I° TRIMESTRE 2017

Dall'analisi dei documenti e del bilancio di verifica alla data del 30/09/2016 si evidenzia una disponibilità finanziaria e di cassa pari ad euro 1.606.358,64 suddivisa come segue:

Depositi c/c bancario presso Banca Popolare di Sondrio	euro	1.285.128,76
Depositi c/c bancario presso Banca Popolare di Milano	euro	319.841,29
Disponibilità di Cassa	euro	1.388,59

Dall'analisi delle spese e delle uscite previste, a tutto il 31/12/2016 e dalla analisi previsionale delle spese e uscite previste per il primo trimestre 2017, si può confermare che non sarà necessario attingere a risorse di finanziamento esterno, essendo peraltro previsto che,

entro il 1° trimestre 2017, 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 30/09/2016 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 **322.005,41**

CRITERI DI FORMAZIONE E RAPPRESENTAZIONE DEL BUDGET 2017

Il budget 2017 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 2017 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, all'esercizio 2015, all'esercizio 2016 per il quale sarà predisposto il consuntivo, per la consueta approvazione, entro il mese di aprile 2017;
- all. B) il consuntivo relativo all'esercizio 2015, il preventivo 2016.

Gli oneri sono stati valutati secondo i criteri di massima prudenza seguendo, quali criteri valutativi, l'analisi delle risultanze disponibili per l'esercizio 2016, 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 2017.

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

Il budget previsionale 2017, 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 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 2017, all'interno della voce Spese Istituzionali.

ONERI

SPESE DI FUNZIONAMENTO

Costo del personale

Si riferisce all'onere complessivo relativo alla posizione di 14 dipendenti e 1 dirigente.

Sono ricompresi, nell'importo del budget previsionale 2017, gli importi relativi alla produttività, alla formazione professionale, all'IRAP e agli oneri diretti.

L'importo previsto per il 2017 risulta superiore rispetto a quanto preventivato per l'anno 2016 poiché si prevede un incremento del costo del lavoro a seguito dei rinnovi contrattuali del Pubblico Impiego previsti presumibilmente nel corso del prossimo anno.

All'interno del costo del personale qui rappresentato sono inseriti altresì gli oneri, previsti in euro 50.000,00, relativi alla posizione di un dipendente dedicato totalmente all'attività di funzionamento del Consiglio di Disciplina istituzionale e euro 34.000,00 circa per le attività di segreteria del nuovo Organismo di Composizione della Crisi da sovraindebitamento e di amministrazione trasparente.

Affitti e spese condominiali

L'importo per la locazione previsto nel 2017, comprensivo degli oneri accessori per le spese condominiali, ammonta ad euro 310.000,00, invariati rispetto al preventivo dell'anno precedente.

Assicurazioni

La previsione di tali oneri, quantificata in euro 14.000,00, rappresenta l'onere di competenza dell'esercizio 2017, invariato rispetto al preventivo dell'anno precedente.

Spese postali, telefoniche e licenze d'uso

L'importo previsto per l'anno 2017 ammonta ad euro 40.000,00, invariato rispetto al preventivo dell'anno precedente.

Prestazioni di lavoro autonomo professionali

Tale posta prevista per l'anno 2017 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 invariato rispetto al preventivo dell'anno precedente.

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 2017, quantificato in euro 142.500,00 (importo superiore rispetto a quello previsto per il preventivo 2016), 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 244.838,00 previsto per l'anno 2017, comprensivo dell'impiego di fondi già accantonati (importo leggermente superiore a quello previsto per il preventivo 2016) 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 2017 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 55.000,00, 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 pari ad euro 40.000,00, aumentate rispetto al preventivo precedente per un importo pari a euro 15.000,00.

SPESE ISTITUZIONALI

Assemblee iscritti

Si riferisce al costo preventivato, pari ad euro 26.000,00 per le Assemblee previste dal D.Lgs. 139/2005.

Attività istituzionale e servizi agli iscritti

L'importo previsto per l'anno 2017, comprensivo degli impieghi di fondi già accantonati per l'attività istituzionale, notevolmente superiore rispetto al preventivo relativo all'anno 2016, comprensivo degli impieghi di fondi già accantonati e vincolati per l'attività istituzionali, ammonta ad euro 584.142,00 (euro 385.000,00 nel preventivo 2013, euro 472.800,00 nel preventivo 2014, euro 415.000,00 nel preventivo 2015, 441.872,00 nel preventivo 2016) 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 2016 tale voce si incrementa di un importo pari ad euro 142.270,00.

All'interno della voce di costo per l'Attività Istituzionale e servizi agli iscritti 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, 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 2017 anche tramite piani di comunicazione integrati, in linea con quanto già intrapreso e sviluppato nel corso del 2015 e del 2016.

Si dà evidenza che gli incrementi delle varie voci di spesa trovano copertura nei fondi accantonati negli esercizi precedenti ed applicati al presente bilancio di previsione, non incidendo/modificando l'entità della quota di iscrizione prevista per l'anno 2017, che rimane invariata rispetto a quella del 2016.

Formazione professionale continua e convegni

L'importo di euro 587.000,00, 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, 616.250,00 euro nel preventivo 2016), 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 2017 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).

Si dà evidenza che l'importo delle varie voci di spesa trovano copertura nei fondi accantonati negli esercizi precedenti ed applicati al presente bilancio di previsione, non incidendo/modificando l'entità della quota di iscrizione prevista per l'anno 2017, che rimane invariata rispetto a quella del 2016.

Rivista Dottori Commercialisti e pubblicazioni

La previsione di spesa per il 2017 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. In tale importo è compreso l'onere di spesa per la realizzazione di altre eventuali pubblicazioni e per l'aggiornamento di quelli esistenti.

Stampa e spedizioni circolari

L'importo di euro 25.000,00 risulta invariato rispetto all'importo inserito nel preventivo dell'anno 2016.

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 2017 viene inserito un importo pari ad euro 10.000,00 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 2017.

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

Impiego fondi per rinnovo sistema informatico

L'importo indicato in euro 45.000,00, (notevolmente inferiore rispetto al valore del preventivo dell'anno 2016) considera l'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 150.000,00 si ritiene sia sufficiente per l'intero esercizio 2017, 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 e servizi agli iscritti

L'importo di euro 300.000,00, superiore per l'importo di euro 130.000,00 rispetto al preventivo precedente, viene destinato a iniziative legate alla tutela della nostra categoria, ad altre iniziative istituzionali a supporto della categoria, oltre ad attività a favore degli iscritti.

Come anzi precisato, l'impiego di fondi come sopra indicato ha natura indicativa e potrà essere diversamente destinato sulla base delle esigenze che si manifesteranno nel prossimo esercizio 2017 in relazione alle attività ed ai servizi che saranno anche attivati a favore degli iscritti all'Ordine, Albo ed Elenco speciale, Sez. A e Sez. B.

ENTRATE

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

Quota annuale Albo ed Elenco Speciale

Le quote a carico degli Iscritti, previste per il 2017, sono state determinate tenendo conto degli oneri di spesa inseriti nel budget 2017 e sono dovute da tutti coloro che risultano iscritti all'albo alla data del 01/01/2017 e che non abbiano presentato domanda di cancellazione entro la data del 31/12/2016.

Gli importi previsti per l'anno 2017, deliberati dal Consiglio dell'Ordine, per tutti gli iscritti persone fisiche e per le società tra professionisti (STP) sono invariati rispetto agli importi vigenti nel 2016.

Invariati anche gli importi previsti per gli iscritti all'Elenco Speciale ed esenzione totale per gli iscritti con anzianità professionale superiore a 50 anni.

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

Persone fisiche

euro 155,00 per i 1.164 iscritti presunti al 01/01/2017 con età fino a 35 anni

euro 280,00 per i 7.452 iscritti presunti al 01/01/2017 con età superiore a 35 anni

esenzione totale per 180 iscritti con anzianità professionale superiore a 50 anni alla data del 31/12/2016

euro 200,00 per gli 92 iscritti all'elenco speciale alla data del 01/01/2017.

Società tra Professionisti (STP)

Euro 280,00 per la STP (alla data del 30/09/2016 risulta iscritte 43 STP) qualunque forma giuridica assuma, 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 2017 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 2017, 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 2017, si prevede l'iscrizione di 310 nuovi colleghi e di 20 STP.

Diritti liquidazione parcelle

Nel 2017, 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 uguale a quello preventivato nell'esercizio 2016.

L'importo relativo ai diritti di segreteria e di liquidazione parcelle per il prossimo anno 2017 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 2017 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 e tiene conto delle recenti modifiche legislative e regolamentari in materia.

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 utilizzo sale

I Proventi finanziari e il recupero costi per utilizzo sale, previsti per il 2017, sono quantificati in euro 10.000,00.

Destinazione avanzi e utilizzo riserve/fondi

Le analisi delle situazioni economiche, patrimoniali e finanziarie al 30/09/2016, unite alla verifica del forecast 2016 relativo alle proiezioni di spesa e incasso a tutto il 31/12/2016, evidenziano, alla data di predisposizione della presente relazione, fondi e riserve,

al netto dell'avanzo di amministrazione dell'esercizio 2016, di importo pari ad euro 504.344,66, che si prevede di utilizzare, nel corso dell'anno 2017, per un importo di euro 495.000,00.

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 2017 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 31/12/2016 non abbiano compiuto i 36 anni di età, ed euro 130,00 per tutti gli iscritti all'Albo e all'Elenco speciale e per le STP

Tale importo, che verrà incassato unitamente alla quota annuale 2017 del Nostro Ordine Territoriale e che verrà poi trasferita al Consiglio Nazionale, viene inserito nelle partite di giro del bilancio preventivo 2017 ed è pari ad euro 1.050.010,00.

Ringraziandovi per l'attenzione Vi invito ad approvare il Conto preventivo 2017 così come illustratovi e sopra rappresentato.

Milano, 7 novembre 2016

Il Tesoriere
Michele Pirotta

CONTO PREVENTIVO										
	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015	esercizio 2016	esercizio 2017	
	€	€	€	€	€	€	€	€	€	€
ONERI										
A) Spese di funzionamento:										
Costo del personale	660.000	745.000	755.000	750.000	720.000	760.000	760.000	800.000	850.000	
Affitto e spese condominiali	155.000	230.000	235.000	325.000	292.790	331.000	316.000	310.000	310.000	
Assicurazioni	14.000	15.000	15.000	15.000	18.000	18.000	18.000	14.000	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	40.000	
Prestazioni di lavoro autonomo profess.	120.000	60.000	60.000	57.000	55.000	56.000	70.000	55.000	55.000	
Spese ufficio e amministrative	22.000	140.000	150.000	130.000	130.000	130.000	120.000	85.870	142.500	
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	199.838	
Spese viaggi e trasferte istituzionali	10.000									
Spese mantenimento uffici	40.000									
Acc.to Fondo Rischi								25.000	40.000	
Spese Bancarie, oneri straordinari	20.000	20.000	10.000	21.000	15.000	35.000	40.000	15.000	15.000	
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	1.666.338	
B) Spese istituzionali:										
Assemblee iscritti	25.000	35.000	35.000	35.000	40.000	35.000	25.010	46.000	26.000	
Attività istituzionale e servizi agli iscritti	197.300	220.000	280.000	206.000	285.000	252.800	295.000	271.872	284.142	
Formazione Professionale Continua (Convegni, e-learning - Quaderni SAF)	661.400	685.000	600.000	470.000	478.000	375.000	405.000	511.250	437.000	
Rivista Dottori Commercialisti e pubblicazioni	60.000	50.000	60.000	60.000	60.000	63.000	60.000	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	25.000	
Accantonamento Fondo Assistenza								16.800	10.000	
Rilascio tesserini	50.000									
Totale spese istituzionali	1.053.700	1.060.000	1.045.000	841.000	913.000	755.800	810.010	930.922	842.142	
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	2.508.480	
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	65.000	
Impiego fondi per rinnovo sede				80.000	20.000	50.000	50.000	50.000	50.000	
Impiego fondi per rinnovo sistema informatico			150.000	100.000	50.000	50.000	50.000	150.000	45.000	
Impiego fondi per attività di formazione			400.000	330.000	200.000	200.000	120.000	155.000	150.000	
Impiego fondi per attività istituzionale e servizi agli iscritti			150.000	150.000	100.000	220.000	200.000	120.000	300.000	
Impiego fondo per sviluppo attività			100.000							
Totale impiego fondi esercizi precedenti, oneri rinnovo sede e ammortamenti	60000	60.000	865.000	725.000	435.000	585.000	485.000	540.000	560.000	
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	3.068.480	
Partite di giro CNDEEC										
Tassa annuale Albo ed Elenco Speciale	1.344.240	1.344.240	1.430.460	1.290.492	1.212.000	1.138.500	937.625	1.029.080	1.050.010	
- Contributo Consiglio Nazionale										

Allegato A

CONTO PREVENTIVO										
PROVENTI	esercizio 2009	esercizio 2010	esercizio 2011	esercizio 2012	esercizio 2013	esercizio 2014	esercizio 2015	esercizio 2016	esercizio 2017	
	€	€	€	€	€	€	€	€	€	€
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	2.113.140	2.216.580	
Quota annuale Elenco Speciale	20.000	20.200	20.200	20.000	18.000	17.200	17.000	17.600	18.400	
Quota annuale Tirocinanti	110.000	120.000	110.000	130.000	116.800	75.000	71.800	75.000	75.000	
Quota nuovi iscritti	44.000	72.500	72.500	65.000	81.200	75.400	52.000	55.890	73.500	
Quota STP									25.000	
Diritti di liquidazione parcelle e Diritti Segreteria	60.000	60.000	60.000	60.000	10.000	10.000	5.000	15.000	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	90.000	
Proventi diversi:										
Altri proventi e rimborsi	25.000	15.000	15.000	30.000	10.000	12.790	50.000	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	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	2.573.480	
Utilizzo riserve/fondi, destinazione di avanzi di esercizi precedenti			800.000	660.000	370.000	520.000	420.000	475.000	495.000	
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	3.068.480	
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	1.050.010	

Allegato B

ONERI	Consuntivo 2015	Preventivo 2016	Preventivo 2017
	€	€	€
Spese di funzionamento:			
Costo del personale	764.145,33	800.000,00	850.000,00
Affitto e spese condominiali	308.259,51	310.000,00	310.000,00
Assicurazioni	11.882,00	14.000,00	14.000,00
Spese postali, telefoniche e licenze d'uso	51.644,47	40.000,00	40.000,00
Prestazioni di lavoro autonomo professionisti	47.074,82	55.000,00	55.000,00
Spese ufficio e amministrazione	130.973,43	85.870,00	142.500,00
Impiego fondi per rinnovo Sede	-	50.000,00	-
Spese ufficio e rinnovo sede	130.973,43	135.870,00	142.500,00
Software, programmi, aggiornamenti e manutenzioni varie	116.365,58	85.838,00	199.838,00
Impiego fondi per rinnovo Sistema Informatico	-	150.000,00	45.000,00
Spese informatica e rinnovo sistema informatico	116.365,58	235.838,00	244.838,00
Ammortamenti cespiti	70.590,73	65.000,00	65.000,00
Accantonamento fondo rischi	31.279,14	25.000,00	40.000,00
Spese Bancarie e commissioni	14.841,06	15.000,00	15.000,00
Totale	1.547.056,07	1.695.708,00	1.776.338,00
Spese istituzionali:			
Assemblee iscritti	32.560,65	46.000,00	26.000,00
Attività istituzionale e servizi agli iscritti	409.147,34	271.872,00	284.142,00
Impiego fondi per Attività Istituzionale e servizi agli iscritti	-	120.000,00	300.000,00
Spese per Attività Istituzionale	415.000,00	441.872,00	584.142,00
Formazione Professionale Continua (convegni, elearning, quaderni SAF)	603.239,95	511.250,00	437.000,00
Impiego fondi per Attività di Formazione	-	155.000,00	150.000,00
Spese per Attività di Formazione	603.239,95	666.250,00	587.000,00
Rivista Dottori Commercialisti e pubblicazioni	37.765,12	60.000,00	60.000,00
Stampa e spedizioni	26.729,87	25.000,00	25.000,00
Accantonamento fondo Assistenza	-	16.800,00	10.000,00
Oneri straordinari	88.272,47		
Totale	1.197.715,40	1.205.922,00	1.292.142,00
Totale Oneri	2.744.771,47	2.901.630,00	3.068.480,00
Avanzo d'esercizio	19.667,02		-
Partite di giro CNDCEC			
Tassa annuale Albo e Elenco Speciale - Contributo Consiglio Nazionale	1.018.160,00	1.029.080,00	1.050.010,00

Allegato B

PROVENTI	Consuntivo 2015	Preventivo 2016	Preventivo 2017
	€	€	€
Quota annuale Albo	2.246.706,99	2.113.140,00	2.216.580,00
Quota annuale Elenco Speciale	17.200,00	17.600,00	18.400,00
Quota annuale Tirocinanti	95.050,00	75.000,00	75.000,00
Quota nuovi iscritti	84.760,00	55.890,00	73.500,00
Quota STP	-	-	25.000,00
Proventi per prestazioni di servizi:			
Diritti di liquidazione parcelle e Diritti segreteria	33.036,68	15.000,00	15.000,00
Diritti da terzi per corsi Formazione Professionale Continua	155.787,00	90.000,00	90.000,00
Proventi diversi:			
Altri proventi e rimborsi	85.964,00	50.000,00	50.000,00
Proventi Finanziari e recupero costi utilizzo sale	45.933,82	10.000,00	10.000,00
Utilizzo Fondo rinnovo Sistema Informatico	-	150.000,00	45.000,00
Utilizzo Fondo Attività di Formazione	-	155.000,00	150.000,00
Utilizzo Fondo Attività Istituzionale e servizi agli iscritti	-	170.000,00	300.000,00
Totale Proventi	2.764.438,49	2.901.630,00	3.068.480,00
Partite di giro CNDCEC			
Tassa annuale Albo e Elenco Speciale - Contributo Consiglio Nazionale	1.018.160,00	1.029.080,00	1.050.010,00

RELAZIONE DEL COLLEGIO DEI REVISORI AL BILANCIO PREVENTIVO PER IL 2017

Il Conto preventivo per l'esercizio 2017, approvato e sottoposto dal Consiglio dell'Ordine all'esame di questo Collegio, è corredato, come per gli esercizi passati, dalla relazione programmatica del Presidente e dalla relazione del Consigliere Tesoriere.

I documenti sono stati elaborati e consegnati al Collegio dei Revisori secondo le modalità, i modelli ed i termini previsti dal regolamento di contabilità adottato da questo Consiglio.

Come di consueto, il Collegio dei revisori ha inoltre esaminato tutti i documenti e prospetti portanti dati utili alla verifica della congruità delle stime contenute nel bilancio di previsione, tra cui lo schema dimostrativo del presunto risultato di amministrazione relativo all'esercizio in corso, che evidenzia un avanzo di gestione, dato tuttavia mai considerato dal Consiglio nelle valutazioni delle poste indicate nei prospetti, stante l'incertezza del suo preciso ammontare al momento dell'elaborazione del documento.

Il Collegio dei revisori dà atto che:

- lo schema del bilancio di previsione 2017 è articolato in stanziamenti di entrata e di spesa, determinati per competenza economica e di cassa;
- Le risorse e gli impegni di spesa sono riferibili al solo anno in esame;
- 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, da considerarsi quasi integralmente di natura corrente;
- dall'esame complessivo del documento programmatico per l'anno 2017, nonostante il mancato impiego del presunto avanzo di amministrazione derivante dalla gestione 2016, si rileva il rispetto degli equilibri di bilancio e la conseguente salvaguardia della solidità patrimoniale.

Si dà altresì atto che i valori esposti nel preventivo in rassegna appaiono guidati, come sempre, dal principio di prudenza e i documenti a corredo dello stesso forniscono adeguati elementi dimostranti la coerenza delle previsioni con i progetti e gli indirizzi che il Consiglio intende perseguire.

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.

Il totale delle previsioni di spesa è aumentato rispetto alla previsione dell'anno 2016 per effetto sia della proposta di impiego dei fondi, tuttora disponibili, da dedicare alle diverse attività istituzionali nel corso dell'anno 2017 volte ai servizi fruibili dagli iscritti, sia dei maggiori oneri previsti per il personale dipendente come dettagliatamente illustrati nella relazione del consigliere Tesoriere.

Si dà inoltre atto che la previsione della principale voce in entrata, riferibile alle quote associative, differenziate in funzione della condizione soggettiva dell'iscritto come illustrato nella relazione del Tesoriere, è formulata, come per l'anno 2016, sulla base del numero presumibile degli iscritti all'inizio dell'anno 2017. L'ammontare di detta entrata non include la parte che, per regolamento, è assegnata al Consiglio Nazionale, posta iscritta correttamente tra le partite di "giro".

Per quanto sin qui esposto, sulla base degli elementi acquisiti, verificata la congruità dei costi e la coerenza dei dati contabili indicati nel prospetto e nei relativi allegati, nonché l'attendibilità delle entrate, il Collegio dei revisori esprime parere favorevole all'approvazione del conto preventivo per l'esercizio 2017, così come predisposto dal Consiglio dell'Ordine.

Il Collegio dei Revisori

Costanza Bonelli
Componente effettivo

Marzia Provenzano
Presidente

Angelo Gervaso Colombo
Componente effettivo

