
CONTO CONSUNTIVO
2020


RELAZIONE DEL PRESIDENTE

L’ODCEC DI MILANO

STRUMENTI DI AGGIORNAMENTO

I SUPPORTI AGLI ISCRITTI

LA VALORIZZAZIONE DELLA NOSTRA PROFESSIONE

STARE BENE INSIEME

CONTO CONSUNTIVO 2020

RELAZIONE DEL TESORIERE

CONTO CONSUNTIVO

STATO PATRIMONIALE

RELAZIONE DEL COLLEGIO DEI REVISORI

SINTESI ATTIVITÀ ISTITUZIONALI 2020

ALBO

REGISTRO TIROCINANTI

LIQUIDAZIONE PARCELLE

ATTIVITÀ ISTITUZIONALE

CONSIGLIO DI DISCIPLINA

ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

CONTO CONSUNTIVO


4  Conto Consuntivo 2020 

RELAZIONE DEL PRESIDENTE
ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

Gentili Colleghe e gentili Colleghi,

un anno molto difficile il 2020, che è destina-
to a segnare in modo definitivo non solo la 

vita di tutti noi, ma l’intero sistema socio econo-
mico italiano ed internazionale.

L’emergenza sanitaria ha provocato una crisi economi-
ca di dimensioni ancora non quantificabili, con importanti 

risvolti sociali.
Gli schemi e i paradigmi del passato hanno mostrato, in molti 

contesti, di non essere più idonei per la gestione corretta dell’attuale 
situazione e questo ha aperto un ampio dibattito sul futuro del nostro 

Paese e sulla esigenza, ormai improrogabile, di riforme in ambiti strategici, 
come la Giustizia e il Fisco.

In questo contesto la nostra categoria ha dovuto affrontare, essa stessa, una 
situazione di grande stress per il rincorrersi ed accavallarsi di decreti emer-
genziali e per le accresciute esigenze di una clientela spesso sofferente sotto 
il profilo economico e finanziario.
Va, anche, sottolineato che per molti Studi alle difficoltà operative si sono ag-
giunte problematiche finanziarie per la impossibilità per molte piccole realtà 
ad ottemperare agli impegni nei loro confronti.
Vanno, inoltre, ricordati i tanti colleghi che si sono ammalati e per i quali non 
è stato possibile gestire in modo corretto il proprio Studio. Su questo tema vi 
è un ampio dibattito normativo sul diritto alla malattia dei liberi professio-
nisti e siamo in attesa di sviluppo. Un pensiero particolare va a coloro che ci 
hanno lasciato o che hanno vissuto il dramma di una perdita causata da que-
sta terribile patologia.

In questo anno così difficile, abbiamo sentito forte il dovere di intensificare i 
nostri sforzi per essere di supporto agli iscritti sia nelle problematiche perso-
nali che professionali.
La formazione, ad esempio, in termini di ore, come si vedrà in seguito, nonostan-
te le oggettive difficoltà è rimasta in linea con i parametri del 2019 e la nostra 
televisione, da aprile 2020 ad oggi, ha erogato oltre 170 ore di trasmissione in-
formando spesso, quasi in tempo reale sulle novità dei decreti emergenziali.
Nel contempo, si è proseguito nell’attività di rinnovamento, anche digitale, 
dell’Ordine, reso quanto mai strategico per le esigenze organizzative causate 
dai vincoli imposti alla mobilità ed ai rapporti interpersonali. 
Fra le tante iniziative desidero rammentare, per il consenso che hanno avuto 
presso i colleghi, le seguenti attività:


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   5

›  elaborazione e stesura di linee guida per gli Studi in collaborazione con il Dipartimento Prevenzione dell’ATS per 
dare indirizzi certi ai colleghi, validati dall’ente di controllo, di fronte ad un rincorrersi di notizie e indicazioni spesso 
non coerenti con le disposizioni a tutela della salute;

›  predisposizione sul sito di un’area dedicata all’emergenza Covid dove sono state pubblicate le circolari, le norme e 
tutte le notizie che si è ritenuto fossero di utilità per il collega;

›  dialogo con la Regione per avere chiarimenti in merito agli obblighi degli Studi;
›  avvio di un ciclo di trasmissioni sul nostro canale web nel quale sono stati trattati i temi di maggiore rilevanza per la 

nostra attività e non solo. Questo strumento di comunicazione ha avuto un gradimento tale da farci superare dall’a-
pertura ad oggi oltre 5.500.000 di visualizzazioni;

›  avvio di una serie di trasmissioni nel circuito Telecolor rivolte alla collettività nel quale sono state affrontate le mi-
sure presenti nei diversi decreti;

›  intensificazione delle iniziative formative sulla piattaforma Concerto per favorire la modalità e-learning;
›  creazione di aule virtuali tramite la predisposizione personalizzata alle nostre esigenze di Microsoft Teams;
›  costante attività di comunicazione verso l’esterno con comunicati stampa, articoli di giornale e presenze sui canali 

televisivi e radiofonici sui temi economici di attualità;
›  sollecitazioni alle istituzioni e al CNDCEC sulle problematiche della categoria e del tessuto sociale generate dalla 

pandemia.

Si è inoltre proseguito con la modalità smart working per coloro che abitano lontano o hanno figli piccoli, in coerenza con le 
indicazioni per la PA e, soprattutto, per venire incontro alle esigenze di chi vive ancora una oggettiva difficoltà a muoversi. 
Devo dire che, dopo un primo momento di disorientamento, anche l’attività delle Commissioni è ripresa a pieno rit-
mo con la realizzazione di documenti scientifici, di eventi tematici e di dialogo tecnico con il territorio e le istituzioni.
Nel merito desidero, anche, ricordare che l’Ordine partecipa attivamente alla Consulta degli Ordini professionali con 
progetti finalizzati ad una valorizzazione del ruolo delle professioni nel tessuto sociale milanese.

Nel corso del 2020 è proseguito il progetto di realizzazione di un portale web che ha visto la “messa on line” in questi 
giorni, rendendolo uno strumento moderno, interattivo con funzionalità più idonee ad agevolarne la fruizione da par-
te degli utenti.
A titolo di esempio vi è l’inserimento dell’accesso all’area riservata anche con lo SPID, l’iscrizione a IOAPP e la possibi-
lità di accedere a tutte le piattaforme per la formazione con un’unica password.
Grazie a sponsor si sono messi a disposizione degli iscritti anche strumenti avanzati, come l’app per vedere la comunica-
zione dell’Ordine attraverso la “realtà aumentata”: un modo più “leggero” per entrare nel mondo dell’innovazione digitali.
Sempre nel corso del 2020 abbiamo inviato un piccolo questionario con il quale abbiamo invitato i colleghi e le colle-
ghe a darci suggerimenti per le proposte da portare avanti. 
Grazie a questa attività di ricerca ed approfondimento nel 2021 siamo stati invitati a partecipare al “tavolo del credito” 
in Regione Lombardia.

Da segnalare anche la nascita, all’interno del Centro Studi dell’Ordine, di un Comitato tecnico-scientifico, composto da 
esperti anche di altre realtà per offrire spunti tecnici di riflessione e proposte sui temi più attuali dell’economia.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

6  Conto Consuntivo 2020 

Va rammentato che sul finire dell’anno si è dovuto far fronte anche alle elezioni della Cassa di previdenza dei Dottori 
e all’avvio delle elezioni dell’Ordine, elezioni poi sospese, prima per il Covid e poi per il ricorso di una collega in meri-
to a carenze di costituzionalità del regolamento elettorale in relazione all’obbligo di garantire nelle liste la tutela del 
principio di parità di genere.
Su questo punto desidero informare che con Sentenza n. 4706 del 22 aprile 2021, il TAR del Lazio ha annullato le ele-
zioni sospese dal Consiglio di Stato.
Siamo, al momento di redazione di questa relazione, in attesa di indicazioni dal CNDCEC sulla data delle nuove elezio-
ni e sulle modalità con cui esse dovranno essere svolte.

Consentitemi, infine, di ringraziare tutti coloro che lavorano nella complessa macchina ordinistica a vario titolo, perché 
grazie al senso di responsabilità e all’impegno di chi vi opera, tutte le funzioni, anche burocratiche, dell’ente pubblico 
non hanno subìto ritardi.
Un grazie sincero anche a tutti i colleghi delle Commissioni, ai Consiglieri, ai componenti del Consiglio di disciplina ed 
a tutti coloro che lavorano nella Fondazione.

Oggi l’Ordine di Milano è un punto di riferimento per le Istituzioni, per gli altri Ordini, per la collettività e se tutto ciò 
è stato possibile è per le centinaia di persone che vedono in questa realtà un volano di crescita del nostro territorio e, 
in senso più ampio, del nostro Paese.
Vi è ancora molto da fare perché il mondo è in profondo cambiamento e l’Ordine deve essere lo strumento per una 
partecipazione attiva e istituzionale a questo processo.
Riforma della crisi, riforma fiscale e riforma del Terzo settore sono solo alcuni degli ambiti nei quali è fondamentale 
dare il nostro apporto.

A tutti l’augurio di rivederci presto all’Ordine per tornare a vivere insieme la ricchezza dei rapporti umani non filtrati 
dal ricorso alle piattaforme, anche come testimonianza di un ritorno alla normalità che tutti speriamo avvenga presto!


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   7

RELAZIONE DEL PRESIDENTE
I nostri numeri
La struttura
L’Attività del Consiglio
Il consiglio di disciplina
Il Collegio dei Revisori

L’ODCEC DI MILANO
• Gli strumenti di aggiornamento
• I quaderni SAF
• La rivista dei dottori commercialisti
• Gli accordi con gli editori

I SUPPORTI AGLI ISCRITTI
L’assistenza “sul campo”
• Antiriciclaggio
• Fatturazione elettronica
• Infobonus Cassa
• La risposta ai quesiti fiscali
• Lo sportello legale
• Rubrica “Risposta quesiti Superbonus 110%”
• Finanziamenti e bandi

LA FONDAZIONE ODCEC DI MILANO

L’ORGANISMO DI COMPOSIZIONE DELLA
CRISI DA SOVRAINDEBITAMENTO

LA COMUNICAZIONE

LA VALORIZZAZIONE DELLA NOSTRA PROFESSIONE
Stampa e TV
I social
Le newsletter
Il sito
La tutela legale contro la pubblicità lesiva

NOI E GLI ALTRI
I Tavoli di lavoro
• Codis
• Volontaria giurisdizione
• Beni sequestrati alla mafia
• Amministratori di sostegno
• Osservatorio delle professioni
• CCIAA/Finlobarda
• UNI

SUSSIDIARIETÀ E ATTENZIONE AL SOCIALE
Contrasto alla violenza sulle donne
Per i giovani professionisti
• Banca dati tirocinanti

STARE BENE INSIEME
• La premiazione
• L’Associazione sportiva dilettantistica


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

8  Conto Consuntivo 2020 

Odcec Milano è un grande Ordine che, con 9.647 
iscritti, vanta la più alta concentrazione per 
abitante sul territorio di riferimento.

La crescita del numero di donne disponibili a seguire un 
percorso di libera professione è ostacolato (come è emer-
so con evidenza in questo periodo di pandemia) da una 
normativa che non dà soluzioni concrete alle problema-
tiche che si incontrano nella conciliazione fra la vita pri-
vata e lavorativa.

Ad oggi il numero totale conta:

9.647 iscritti
[Albo 9.556 - Elenco speciale 91]

I NOSTRI NUMERI

La presenza femminile è in proporzione, costante nel cor-
so del tempo ed è inferiore a quella maschile. Per tale 
motivo l’Ordine con la Commissione, continua ad esse-
re molto impegnato nella valorizzazione del ruolo della 
donna nella professione.

Considerato il numero di 9.328 iscritti al 31 dicembre 
2020, continua il trend positivo, in controtendenza con 
larga parte del territorio nazionale, nel saldo fra le nuove 
iscrizioni e le cancellazioni al quale non corrisponde una 
variazione sostanziale delle suddivisione per fasce di età. 
Si riporta di seguito l’andamento dei dati mediante i grafici.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   9

LA STRUTTURA

L’Ordine è, sotto il profilo normativo, un ente pub-
blico di natura associativa e, come tale, è vinco-
lato ad una serie di adempimenti ed obblighi che 
in passato non erano previsti.

A tali obblighi si aggiungono le attività che si ritiene sia-
no importanti quale supporto per il singolo iscritto e per 
la collettività.

In questi 4 anni la struttura dell’Ordine è stata oggetto di 
un processo di riorganizzazione e digitalizzazione per po-
ter essere maggiormente efficiente nel rapporto con gli 
iscritti e per far fronte ai sempre crescenti adempimenti 
che l’Ente, per la sua natura pubblica, è obbligato a gesti-
re. Sostituzione degli strumenti informatici, riesame dei 
processi e riorganizzazione delle funzioni sono attività 
forse meno percepibili da un occhio esterno, ma strategi-
che per una corretta gestione.
In particolare nel 2020, come è facilmente intuibile, si è 
dovuto procedere con rapidità ad un adattamento dell’or-
ganizzazione interna in relazione ai vincoli imposti ai 
rapporti interpersonali. In aggiunta si sono avute attività 
straordinarie, e particolarmente impegnative per il perio-
do, quali le elezioni della CNDPADC e l’avvio delle elezio-
ni dell’Ordine, poi sospese.
Tutto ciò ha imposto la predisposizione di procedure 
complesse che evitassero i rischi di contagio per l’afflus-
so di persone.

L’Attività deL ConsigLio
Il Consiglio dell’Ordine si è confrontato in 21 riunioni, 
senza interrompere la sua attività, ma trasformando da 
marzo gli incontri da riunioni in presenza a riunioni a di-
stanza, attivando nuovi strumenti digitali e garantendo il 
costante confronto e l’aggiornamento sulle diverse aree 
di delega dei consiglieri anche nei momenti di partico-
lare criticità.
Anche nel 2020 è proseguita l’attività del Presidente e 
dei Consiglieri in carica attraverso un presidio sulle aree 
di maggiore interesse per i colleghi. Ogni delegato, in un 

clima costruttivo e di condivisione, segue la propria area 
di delega ed è il punto di riferimento del Presidente del-
la Commissione.

iL ConsigLio di disCipLinA
Come è noto questo Organo è completamente autonomo 
e indipendente dal Consiglio dell’Ordine. Nel corso del 
2020 i Collegi hanno inizialmente rallentato la propria 
attività, ma successivamente hanno ripreso a pieno ritmo.
Un grazie particolare al Presidente e al Consiglio per l’at-
tività svolta, nonostante le difficoltà create dall’emergen-
za Covid-19 soprattutto nei periodi di completo lockdown 
e ai componenti dei Collegi che dedicano molto del loro 
tempo a derimere problematiche a volte molto delicate.

iL CoLLegio dei RevisoRi 
Il Collegio dei Revisori, allo stesso modo degli altri orga-
ni dell’Ordine, anche nel contesto emergenziale ha svol-
to in modo continuativo la propria funzione di controllo 
ed è stato informato anche di tutti gli eventi strategici 
che avrebbero potuto incidere sulla gestione economi-
ca dell’Ente.
A nome mio e del Consiglio ringrazio i colleghi per il fat-
tivo contributo.

Le Commissioni
Le Commissioni di Studio sono il vero valore aggiunto 
dell’Ordine, l’elemento che fa della nostra realtà un cen-
tro di cultura riconosciuto come eccellenza a livello na-
zionale ed internazionale.
Nel 2020, più che mai, in un momento così delicato dovu-
to all’emergenza sanitaria, grazie al loro lavoro, abbiamo 
potuto continuare ad informare e formare i colleghi, dia-
logare con le istituzioni, elaborare proposte, redigere do-
cumenti e molto altro ancora.
Sono proseguite anche nel 2020 le “video pillole” brevi fla-
sh su temi di massima attualità, inserite nella nostra ras-
segna stampa quotidiana.
Partecipare ai lavori delle Commissioni costituisce una 


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

10  Conto Consuntivo 2020 

›  Albo, TuTelA e ordinAmenTo

›  AmminisTrAzioni immobiliAri

›  AnTiriciclAggio

›  AssociAzioni di Promozione sociAle e 
orgAnizzAzioni di VolonTAriATo

›  AusiliAri del giudice

›  bAnche, inTermediAri finAnziAri e AssicurAzioni

›  bilAncio inTegrATo e sociAle

›  cAssA di PreVidenzA doTTori commerciAlisTi

›  cAssA di PreVidenzA rAgionieri commerciAlisTi

›  commerciAlisTi diPendenTi

›  comPliAnce e modelli orgAnizzATiVi

›  conTenzioso TribuTArio

›  conTrollo socieTArio e reVisione

›  crisi, risTruTTurAzione e risAnAmenTo di imPresA

›  diriTTo socieTArio

›  diriTTo TribuTArio nAzionAle (indireTTe)

›  diriTTo TribuTArio nAzionAle (direTTe)

›  enTi e Aziende Pubbliche

›  enTi no ProfiT e cooPerATiVe sociAli

›  finAnzA e conTrollo di gesTione

›  finAnziAmenTi e bAndi

›  fiscAliTà inTernAzionAle

›  gioVAni

›  goVernAnce delle socieTà QuoTATe

›  indusTriA 4.0

›  informATicA, cciAA e regisTro imPrese di milAno

›  inTernAzionAlizzAzione delle imPrese e 
rAPPorTi con orgAnismi inTernAzionAli

›  lAVoro

›  liQuidAzione PArcelle

›  mAnAger culTurAle

›  meTodi Adr

›  milAno PlAce To be

›  PAri oPPorTuniTà

›  PrinciPi conTAbili

›  Procedure concorsuAli

›  rAPPorTi inTermediAri e imPrese

›  rileVAzioni dATi sTATisTici milAnesi

›  semPlificAzione

›  sPorT e TemPo libero

›  sTArTuP, microimPrese e seTTori innoVATiVi

›  sViluPPo e VAlorizzAzione sociAle odcec

›  Tirocinio ProfessionAle

›  TrusT

› WeAlTh PlAnning

opportunità sia sotto il profilo umano che professionale 
ed è per questo che invito sempre i colleghi, soprattutto i 
più giovani, ad iscriversi e vivere il dialogo ed il confronto 
che vi sono in esse.
Un grazie quindi da parte mia, del Consiglio e di tutti i 
colleghi per l’attività svolta, a tutti i componenti ed in 

particolare alle Commissioni Albo Tutela ed Ordinamento, 
Liquidazione Parcelle, Lavoro, Casse di Previdenza e alle 
molte Commissioni che hanno supportato il Consiglio su 
tutte le pratiche inerenti queste funzioni, oltre che a tutti 
i colleghi che hanno prestato la loro attività per garantire 
pronte risposte agli iscritti.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   11

STRUMENTI DI AGGIORNAMENTO

L a formazione, durante il periodo di lockdown da Covid, è proseguita in modalità a distanza. Si è dato avvio all’or-
ganizzazione di webinar mediante la piattaforma web TV dell’Ordine e successivamente mediante la piattafor-
ma Microsoft Teams, che permette tutt’ora di fruire di eventi formativi in modalità remoto. Le tematiche appro-
fondite sono state le più differenti: in particolar modo, ampio spazio è stato dedicato alle novità normative e 

agli argomenti sollecitati dalle Commissioni stesse o dei colleghi.
Per agevolare l’accesso alle aree formative, grazie alla disponibilità ed al contributo fattivo di “Concerto” e del fornitore 
che gestisce i crediti, è stato possibile realizzare sul nostro portale un’integrazione informatica che consente all’iscrit-
to di aggiornarsi attraverso un unico accesso ed un’unica password.
Va, inoltre, sottolineato che tutti gli oneri legati a questa attività sono stati a carico dell’Ordine e, come è fin dall’inizio 
del mandato di questo Consiglio, i colleghi ne hanno potuto fruire in forma totalmente gratuita.
Al 31 dicembre 2020 sono state realizzate direttamente 294 iniziative formative, che hanno sostanzialmente coperto 
tutte le aree tematiche della nostra professione.
Tutti i corsi richiesti per legge, necessari per essere inseriti o rimanere in specifici elenchi (quali, ad esempio, quelli in ma-
teria di condominio, di gestori della crisi, di revisione, di mediazione ecc..) sono stati messi a disposizione degli iscritti.
In uno spirito di collaborazione e di categoria l’Ordine di Milano nel 2020 ha aperto la propria offerta formativa gra-
tuitamente a tutti gli Ordini d’Italia per consentire l’aggiornamento a iscritti di Ordini, la cui dimensione avrebbe reso 
difficile anche sotto il profilo economico il ricorso a piattaforme digitali.
Un segnale di appartenenza e solidarietà che è stato molto apprezzato. 
Oltre alle iniziative dell’Ordine e della Fondazione, sono da segnalare i 156 eventi di enti terzi gratuiti e un totale di 
630 pratiche di richieste di accreditamento istruite dalla struttura e dal Consiglio. 
Va sottolineata la strategia, resa ancor più importante in questo difficile periodo, di ampliare l’offerta formativa anche 
in e-learning.
Nel 2020 sono stati fruibili:
• un totale 283 eventi riaccreditati degli anni passati, 
•  29 nuovi e-learning on demand tra cui 8 in materia C.7 bis per la formazione specifica dei revisori degli enti locali e 

10 nuove lezioni dei Master. 
Tale opportunità e si è rilevata particolarmente vincente alla luce del grande cambiamento che è in atto a seguito 
dell’emergenza sanitaria per il Covid.
Gran parte dell’ attività della formazione è stata realizzata con la Fondazione Odcec di Milano che ha fra i suoi obiet-
tivi primari proprio la predisposizione di progetti formativi a favore dei colleghi.
Nello specifico per la sola formazione e-learning sono stati erogati al 31 dicembre:

CFP erogati totali _____________________________________________________________________________________________________________________139.673
di cui a iscritti Odcec Milano _________________________________________________________________________________________________ 38.261
Di cui: 
CFP erogati C.7.bis  ________________________________________________________________________________________________________________________ 2.298
di cui a iscritti Odcec Milano ________________________________________________________________________________________________________ 997
Numero totale utenti  ________________________________________________________________________________________________________________22.197
di cui utenti Odcec Milano _________________________________________________________________________________________________________ 3.978


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

12  Conto Consuntivo 2020 

L’offeRtA foRmAtivA
Nella realizzazione degli eventi , per venire incontro alle esigenze dei colleghi, si sono organizzate diverse tipologie 
di erogazione.

diRette Live
A seguito dell’emergenza sanitaria, ad aprile, è stato introdotto il format delle Dirette Live su Odcec Milano TV, molto 
agile e in grado di consentirci di offrire in tempi molto rapidi aggiornamenti su temi di attualità. Al 31 dicembre sono 
state trasmesse 71 dirette.
Sono stati trattati argomenti in linea con gli sviluppi economici e sociali dettati dal Covid-19, tra i quali: i rapporti di 
lavoro, i DL, il contenzioso tributario, le relazioni negli Studi professionali, le forme di finanziamento delle aziende, lo 
smart working, la fatturazione elettronica e il Superbonus 110%.

odCeC m@steR
Nel corso del 2020 si sono tenuti 20 incontri e webinar Odcec m@ster.
I master inaugurati nel 2019 con proseguimento nel 2020 sono:

Odcec M@ster RESPONSABILITÀ AMMINISTRATIVA DEGLI ENTI (12 incontri nel 2020)

Odcec M@ster BILANCIO D’ESERCIZIO SECONDO GLI OIC (5 incontri nel 2020)

Odcec M@ster FINANZIAMENTI EUROPEI (3 incontri nel 2020)

Nel 2020 sono partite nuove iniziative, riportate di seguito:

Odcec M@ster REVISIONE LEGALE 2020 (10 incontri pubblicati su Concerto) 

Su Concerto sono inoltre state rese disponibili per tutti gli Ordini d’Italia 254 lezioni degli Odcec m@ster svoltesi nel 
2019 e 2018.

WebinAR 
Durante la pandemia di Covid-19 sono stati organizzati numerosi webinar, nel solo primo lockdown circa 80 webinar 
sulle piattaforme Microsoft Teams e Zoom Meeting.

Sono stati trattati temi come le soft skills, le società di benefit, gli obblighi antiriciclaggio, la revisione legale, il Modello 
231, i reati tributari, la redazione del business plan, il Terzo Settore, la crisi d’impresa e dell’insolvenza, i bilanci 2020, 
le nuove opportunità per le imprese e l’innovazione tecnologica.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   13

Revisione LegALe
Fondamentali sono anche gli eventi legati alla formazio-
ne per Revisori Legali. In particolare:
❱  Materie del gruppo A: sono state organizzate 10 lezioni 

e-learning dell’Odcec m@ster, Revisione Legale 2020 e 
15 lezioni in diretta del Corso di preparazione all’Esame 
di Stato di Revisore Legale di cui 4 pubblicate su Con-
certo. Sono, inoltre, stati organizzati 12 corsi tra cui il 
Full Day di Revisione Legale per permettere agli iscritti 
di conseguire i crediti caratterizzanti. Sono stati trattati 
temi come la Normativa antiriciclaggio, il Codice della 
crisi d’impresa, i Sistemi di controllo interno e gli ISA.

❱  Materie del gruppo B: le principali tematiche analizzate 
nei 9 incontri dedicati sono stati il monitoraggio del bi-
lancio, gli OIC e la valutazione dei rischi di crisi.

❱  Materie del gruppo C: hanno avuto luogo 16 incontri nei 
quali si sono trattati argomenti come gli obblighi antiri-
ciclaggio nello Studio professionale e il Modello 231. Ri-
entra nella formazione per le materie del gruppo C anche 
l’Odcec m@ster, Responsabilità amministrativa degli enti.

enti LoCALi
Si sono tenuti 2 corsi in aula a febbraio e, nella seconda 
parte dell’anno, sono state svolte 4 dirette sulla piattafor-
ma Concerto e pubblicati 8 corsi e-learning per consentire 
l’adempimento dell’obbligo formativo.
In collaborazione con l’Ordine di Torino è, inoltre, stato 
possibile offrire 3 ulteriori lezioni in e-learning sulla piat-
taforma Directio.

CoRso CtU 
A seguito della sottoscrizione della convenzione con il 
Tribunale di Milano, Corte d’Appello di Milano e l’Univer-
sità degli Studi di Milano è stato organizzato il Corso di 
alta formazione. La prova e la consulenza tecnica in ma-
teria economica nel Processo Civile iniziato il 21 ottobre, 
aperto agli iscritti all’Albo CTU che non abbiano assunto 
oltre cinque incarichi di CTU negli ultimi dieci anni in ma-
teria del Tribunale delle Imprese.

Un risultato importante che attesta come le sinergie fra il 
Tribunale, l’Università e l’Ordine sia un percorso vincente 
da seguire anche per altre aree.

CoRso di pRepARAzione ALL’esAme 
di stAto peR RevisoRe LegALe

Novità di quest’anno, programmato da metà settembre e 
conclusosi a novembre.

WebinAR in mAteRiA obbLigAtoRiA
38 eventi complessivi sui seguenti temi:
- antiriciclaggio,
- fatturazione elettronica, 
- i regolamenti della professione, 
- mediazione, 
- organizzazione dello Studio professionale, 
- soft skills e strumenti informatici,
-  obblighi dei professionisti e dei collaboratori 

dello Studio professionale e presìdi 
per la mitigazione dei rischi.

CoRso di AggioRnAmento peR mediAtoRi
Cinque incontri sul tema dallo scorso giugno.

CoRso oCC
Sono proseguite le lezioni del corso di formazione e ag-
giornamento per gestori della crisi da sovraindebitamen-
to iniziate a dicembre 2019, concluso a settembre 2020; 1 
altro corso è iniziato a febbraio e si è concluso a ottobre.

pUbbLiCAzioni 2020
- Quaderno SAF n.81 – La liquidazione giudiziale. Commis-
sione Procedure Concorsuali - A cura di Roberto Marcianesi.
- Vademecum del condòmino. Rapporti tra condòmini e 
amministratore di condominio - Commissione Ammini-
strazioni Immobiliari.
- Lo Statuto dei diritti del contribuente venti anni dopo. 
Idee e materiali per un aggiornamento - A cura di Gaeta-
no Ragucci. Prima pubblicazione del Centro Studi Odcec 


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

14  Conto Consuntivo 2020 14

gLi ACCoRdi Con gLi editoRi
In forza di specifici accordi i colleghi ricevono gratuita-
mente la rivista “Il collaboratore di Studio” mentre è possi-
bile sottoscrivere gli abbonamenti ad un costo fortemen-
te agevolato per le seguenti testate:
www.fiscopiù.it;
www.bancadatipiù.it;
www.fallimentopiù.it;
www; societàpiu.it,www.tributariopiù.it;
www.bilancio-più.it.

Di particolare interesse per chi opera nel mondo giu-
slavoristico è la collaborazione che l’Odcec di Milano ha 
con la rivista LavoroDirittiEuropa, diretta dal dottor Piero 
Martello, Presidente del Tribunale del Lavoro di Milano e 
dall’avvocato Roberto Cosio.

La Rivista si propone di affrontare i temi più attuali del 
Diritto del lavoro, alla luce della Dottrina e della Giuri-
sprudenza più recenti, con l’obiettivo di creare uno stru-
mento di riflessione e di approfondimento sulle questioni 
più rilevanti. Si caratterizza, inoltre, per la sua particolare 
attenzione ai profili comunitari e internazionali del dirit-
to e della giurisprudenza del lavoro e intende rivolger-
si a una platea ampia di destinatari, che comprende tutti 
quanti sono, per le più diverse ragioni (di studio, di ricerca, 
di attività professionale, di soggettività sociale, istituzio-
nali), interessati alla problematica giuslavoristica.

della collana “Studi & Proposte”.
- Principi Guida per la redazione del Business Plan - A cu-
ra delle Commissioni Odcec Milano Finanza e Gestione 
d’Impresa e Banche, Intermediari Finanziari e Assicurazio-
ni, frutto della estesa esperienza dei suoi autori nei campi 
della pianificazione e controllo, dei sistemi di allerta, del-
le nuove procedure bancarie.

editoRiA
Fra gli strumenti di aggiornamento si è ritenuto di inseri-
re anche tutte le opportunità offerte ai colleghi per poter 
usufruire gratuitamente o a oneri molto contenuti anche 
di abbonamenti a testate di categoria di particolare inte-
resse. Questa scelta ha ricevuto in più occasione il plau-
so dei colleghi e per questo si ritiene di riepilogare anche 
in questa sede le differenti opportunità, preannunciando 
che sono già in fase di trattativa accordi con altre prima-
rie realtà editoriali.

i QUAdeRni sAf
Costituiscono dal 2007 la linea editoriale specifica 
dell’Ordine e sono molto spesso il risultato di gruppi di 
lavoro all’interno delle Commissioni.

LA RivistA dei dottoRi CommeRCiAListi
Questa testata, edita da Giuffrè editore con il patrocinio 
del CNDCEC, è coordinata dal collega Gianluca Garegna-
ni, che ringraziamo per il costante impegno a favore dei 
colleghi.
Per la valenza dei contributi editoriali questa rivista co-
stituisce un importante riferimento sia per gli economi-
sti che per i giuristi ed è un fiore all’occhiello dell’Ordine 
di Milano.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   15

L’ASSISTENZA SUL CAMPO
I supporti agli Iscritti

Fra gli obiettivi primari del Consiglio vi è quello 
di consentire agli iscritti di usufruire di strumen-
ti che agevolino i colleghi nello svolgimento della 
propria attività.

Per tale motivo, oltre a quanto predisposto con l’aiuto 
di colleghi esperti nelle differenti aree, si è dato anche 
avvio ad una serie di sinergie con importanti realtà del 
mondo economico ed istituzionale, oltre che, ancora una 
volta, grazie alla disponibilità di molti colleghi compo-
nenti delle Commissioni di Studio Odcec Milano è potuta 
continuare l’attività di supporto alla professione per tra-
mite degli Sportelli di assistenza.

Di seguito si riepilogano le principali iniziative.

fisCALe
In questa area di interesse per la larga parte di noi, è sta-
to attivato, sempre attraverso l’ausilio di colleghi esperti, 
un servizio di “risposte ai quesiti fiscali”.
Nel 2020 si sono predisposti tools gratuiti per i colleghi 
in tema di fatturazione elettronica oltre alla realizzazio-
ne di webinar e incontri telematici.

info bonUs CAssA
Per supportare i colleghi interessati all’indennità per il 
mese di marzo 2020 pari a 600 euro, causa Covid-19, l’Or-
dine ha attivato, con l’ausilio delle Commissioni Assisten-
za Cassa Ragionieri e Assistenza Cassa Dottori (che rin-
graziamo), un supporto usufruibile inviando una e-mail 
all’Ordine.

RispostA Ai QUesiti sUpeRbonUs 110%
L’Ordine ha avviato un progetto di sostegno agli iscritti 
sulle tematiche inerenti il “Superbonus 110%” coordina-
to dalla Dott.ssa Patrizia Ottino, Consigliere Odcec Mila-
no. L’asseverazione richiesta dalla vigente normativa sulla 
citata agevolazione costituisce una concreta opportunità 
per la nostra categoria e l’Ordine vuole essere un valido 
supporto per i Colleghi rispetto ad esso.

AntiRiCiCLAggio
Grande attenzione è stata riservata ad iniziative a suppor-
to dei colleghi nelle materie connesse all’antiriciclaggio. 
Nel 2020 è stato realizzato un videocorso finalizzato ad 
accompagnare i colleghi nel rispetto degli adempimenti. 
Un ulteriore supporto in tema di antiriciclaggio, anche 
nel 2020 è continuato lo sportello per mezzo del quale, 
un esperto legale ha prestato, su base settimanale assi-
stenza diretta ed in presenza (chiaramente fino a che ciò 
è stato consentito) a tutti quei colleghi che avessero dub-
bi concreti relativi ai propri Studi.
Un grazie alla Commissione che, sottraendo tempo al 
proprio lavoro, ha realizzato questa iniziativa molto im-
pegnativa. Sul tema l’Ordine, inoltre, ha compiuto il pro-
prio dovere di vigilanza, rispondendo al CNDCEC in meri-
to a questa attività secondo criteri imposti e sui quali si è 
cercato, per quanto possibile, di intervenire attraverso un 
confronto con gli uffici competenti.
 
finAnziAmenti e bAndi
Nel 2020 è proseguita l’attività di aggiornamento e aiu-
to per quanto attiene questa area di sicuro interesse per 
noi professionisti. Per sensibilizzare e agevolare i colle-
ghi verso questa opportunità lavorativa, si sono effettua-
te diverse iniziative. Grazie alla convenzione tra l’Odcec di 
Milano e la Cooperation Bancaire pour l’Europe - GEIE, inol-
tre, vi è la possibilità di ottenere servizi di informazione e 
consulenza sui temi ed i programmi di finanziamento eu-
ropei. In base alla Convenzione, la CBE offre all’Ordine il 
servizio Informa Europa.

inteRnAzionALizzAzione
Sempre grazie ai colleghi delle Commissioni vi è la possi-
bilità di chiedere un supporto per la consulenza ai propri 
clienti nei diversi Paesi.
Incontri sono stati effettuati con il Consolato della Cina, 
della Tunisia e sono stati realizzati convegni sulla fisca-
lità nel Nord Africa e sull’ aggiornamento professionale 
congiunto Italia-Austria.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

16  Conto Consuntivo 2020 

bUsiness pLAn e finAnzA d’impResA
Questa area di attività è di estrema importanza per il mu-
tato contesto normativo ed economico nel quale si trova-
no ad operare le imprese.
Va, infatti, ricordato che la riforma del Codice Civile impo-
ne a tutte le imprese la presenza di un adeguato assetto 
economico, finanziario ed organizzativo e l’esigenza di di-
mostrare di operare in continuità aziendale.
A questa nuova disposizione si è aggiunto, a seguito della 
pandemia, un diverso approccio del sistema bancario che 
tende a dare maggiore rilievo alle previsione prospetti-
che dell’impresa rispetto ai dati storici.
In questo contesto, l’Ordine ha sottoscritto una convenzio-
ne con Cerved, primario operatore nell’analisi del rischio 
del credito e una delle principali agenzie di rating in Eu-
ropa. In forza di tale accordo ogni iscritto ha diritto ad un 
numero di accessi gratuiti ed a un canone agevolato per 
le consultazioni successive al software specialistico Ce-
Bi® per l’attività di Assurance e riclassificazione dei bilan-
ci e situazioni contabili, a CeBi Score4®, per la profilazio-
ne del rischio d’insolvenza e Sintesi®, per le simulazioni 
economico-finanziarie, per una corretta attività di busi-
ness planning conforme agli standard richiesti dalle banche. 
Un grazie sincero alla Commissione che sta lavorando ve-
ramente molto con impegno e in collaborazione con Asso-
lombarda sono state realizzate le linee guida per la reda-
zione del Business Plan. Con la pubblicazione dei Principi 
Guida per la redazione del Business Plan, l’Ordine dei Dot-
tori Commercialisti ed Esperti Contabili di Milano vuole 
mettere a disposizione di tutti uno strumento pratico e 
fruibile per la redazione più facile e interpretabile del Bu-
siness Plan. Il documento è disponibile per i nostri iscritti.

no pRofit
In questa annualità è proseguita l’attività di supporto, 
non solo agli iscritti ma anche alla collettività oltre che 
un’intensa attività di formazione. L’area è destinata ad 
essere un sicuro percorso di interesse professionale an-
che in relazione alla Riforma che dovrebbe a breve en-
trare in vigore.

LAvoRo
Un ringraziamento particolare va a tutti i componenti di 
questa Commissione, che sottraendo tempo alla propria 
attività professionale, hanno, durante le fasi più comples-
se della pandemia, messo a disposizione le loro compe-
tenze e knowhow per consentire l’orientamento dei colle-
ghi nella complessità di circolari INPS, disposizioni della 
normativa emergenziale. 
Attraverso le ormai note “Pillole” disponibili sul sito 
dell’Ordine, la Commissione si è molto attivata per offrire 
a tutti i colleghi il massimo supporto.
La Commissione, inoltre, ha dato avvio ad una attività edi-
toriale al fine di mettere in risalto il Commercialista in 
ambito giuslavorista. Della partecipazione ai tavoli istitu-
zionali se ne darà contezza in proseguo, ma preme in que-
sta sede sottolineare la massima attenzione della nostra 
realtà a queste tematiche che assumono valenza strategi-
ca anche sulla valorizzazione del commercialista nel tes-
suto economico milanese e nazionale.

tUteLA LegALe
È sempre operativo e molto utilizzato lo “Sportello legale” 
per i nostri iscritti con il quale l’Ordine mette a disposi-
zione una rete di legali con diverse specializzazioni.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   17

VALORIZZAZIONE DELLA NOSTRA PROFESSIONE
Gli Enti e la Comunicazione

LA fondAzione odCeC di miLAno
Prosegue la sinergia con la Fondazione dell’Ordine dei 
Dottori Commercialisti e degli Esperti Contabili di Milano, 
la cui preziosa e fattiva collaborazione ha reso possibi-
le la realizzazione degli eventi formativi. Tra le principa-
li attività della Fondazione, segnalo il corso di prepara-
zione all’esame di stato per l’abilitazione alla professione 
di Dottore Commercialista e per quella di Esperto Con-
tabile, con i relativi laboratori didattici; l’avvio della Ca-
mera Arbitrale e dell’Organismo di Mediazione. Novità di 
quest’anno è l’organizzazione del corso di preparazione 
all’esame di stato per revisore legale.

oRgAnismo di Composizione deLLA 
CRisi dA sovRAindebitAmento

La crisi pandemica ha portato con sé, come si è detto, 
una profonda crisi economica ed accresciuto il numero di 
persone che possono trovare una soluzione attraverso le 
procedure presso l’Organismo di Composizione della Cri-
si (OCC).
Per questa ragione, si è proceduto ad un miglioramento 
e rafforzamento del nostro Organismo in coerenza con i 
principi di solidarietà e sussidiarietà (che da sempre sono 
alla base del nostro operato) nella convinzione che una 
efficiente gestione di esso costituisca un importante ba-
luardo anche contro il fenomeno dell’usura (purtroppo in 
forte crescita anche nel nostro territorio).

LA ComUniCAzione
Anche la comunicazione nel 2020 è stato asset ancora più 
strategico rispetto agli anni precedenti. È di tutta evidenza, 
infatti, che la situazione di straordinaria complessità – co-
me quella originata a seguito dell’emergenza sanitaria da 
Covid-19 e caratterizzata da un clima di incertezze e smar-
rimento collettivo – abbia necessariamente una maggio-
re presenza da parte nostra sui canali di comunicazione.
Nel corso del 2020, l’Odcec di Milano è comparso sui me-
dia cartacei e online per un totale di 196 articoli (nel 2019 
erano 141). Nello stesso periodo di tempo, le uscite sulle 

testate Top Tier* sono state pari a 91. Rilevante è stata an-
che la presenza televisiva e radiofonica dell’Ordine, per 
un totale di 35 partecipazioni. 
È importante sottolineare che, grazie al percorso attuato, 
si è interpellati non solo per chiarimenti sugli adempi-
menti fiscali, ma anche, e soprattutto, su diverse temati-
che economiche di attualità.
Un risultato che assume rilievo alla luce della volontà da 
sempre perseguita da questo Consiglio di modificare la 
percezione nell’immaginario collettivo del commerciali-
sta come esperto esclusivamente di problematiche fiscali 
di tipo operativo.
Nello specifico, la presenza RAI della Presidente Marcel-
la Caradonna si è rafforzata nei TG del Primo, Secondo e 
Terzo canale, garantendo una copertura nazionale e re-
gionale dell’Ordine di Milano, oltre che in altri programmi 
del palinsesto RAI tra cui TGR Piazza Affari e UnoMattina. 
La Presidente ha poi preso parte a numerosi programmi 
Mediaset tra cui TG4, TG5 e altri appuntamenti del palin-
sesto Mediaset (tra i quali ricordiamo, Agorà) e di “La7”. 
Consolidata la presenza anche sul Digitale Terrestre, co-
me TgCom24, Class CNBC e radio: Radio24, Vatican News, 
Isoradio.
Nel corso dell’anno, l’Ordine di Milano ha veicolato 28 co-
municati stampa, quasi sempre ripresi da Agenzie e ripro-
posti su quotidiani, confermandosi interlocutore e fonte 
di riferimento per i giornalisti in diverse materie.
In particolare per quanto attiene alle tematiche stretta-
mente legate all’attualità, come ad esempio:
a)  la gestione delle informazioni relative al COVID-19 (a 

tale proposito stata anche predisposta sul sito una se-
zione in evidenza, contenente tutte le informazioni e 
comunicazioni emergenziali pervenute dagli Enti, Tri-
bunale, Commissioni Tributarie Regionali e Provinciali, 
INPS, INAIL, CCIAA, etc.); 

* (Il Giorno, Affaritaliani, Il Sole 24 Ore, Ansa.it, Askanews, Italia 
Oggi, Tgcom24, Borsa Italiana, Milanotoday, Adnkronos, Radio Va-
ticana, Il Giornale, La Nazione, La Stampa, Repubblica.it, Panorama, 
La 7, ilsole24ore.com, ilgiorno.it, ilgiornale.it, ilfattoquotidiano.it, 
corriere.it, RAI, SKY, TGCom24, CNBC,).


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

18  Conto Consuntivo 2020 

b) i rinvii delle scadenze fiscali, la riforma del Sistema fiscale; 
c)  le criticità legate all’esercizio della professione durante 

l’emergenza sanitaria (es. esercizio Studi professiona-
li durante i lockdown, sanificazione degli Studi, regola-
mentazione dei rapporti professionali in fase emergen-
ziale, supporto ai colleghi per l’accesso ai bonus cassa 
e al Superbonus 110%, incremento dello smart working); 

d)  la tutela della professione (lotta all’esercizio illegale del-
la professione, tutela e valorizzazione della categoria); 

e)  temi sociali (es. difesa delle famiglie da debiti e usura, so-
vraindebitamento, Organismo di composizione della Crisi),

f)  accordi con enti e università (es. stesura delle linee guida 
ATS per la sicurezza della salute dei colleghi, convenzione 
con la società Namirial Spa per l’abilitazione al rilascio del-
le credenziali SPID, sostegno per la candidatura di Milano 
Tribunale Unico dei Brevetti, accordo Inail, Università Cat-
tolica, SUPSI, convenzione Finlombarda).

A febbraio 2020 ha preso il via la nuova iniziativa di comu-
nicazione dell’Ordine di Milano, dal titolo “Odcec Milano. In 
Commissione si parla di...”, una rubrica composta da “video pil-
lole” – brevi flash su temi di massima attualità veicolati nel-
la Rassegna Stampa quotidiana, oltre che sui social Odcec – 
per la cui realizzazione è stato di fondamentale importanza 
il supporto dei componenti delle Commissioni di Studio. Un 
modo nuovo di e per comunicare l’attività delle Commissioni 
di Studio Odcec e creare degli approfondimenti flash su te-
mi di particolare importanza per i contribuenti e quindi per 
la nostra categoria.
Durante il periodo di emergenza sanitaria, l’Odcec di Milano 
ha, anche, intensificato il dialogo con il territorio e con gli altri 
Ordini professionali (in particolare con Avvocati e Giornalisti 
ma anche Ingegneri, Medici, Farmacisti, Geometri e Psicologi). 
Ha redatto 2 comunicati congiunti con 8 Ordini, finalizzati 
alla tutela della collettività degli Iscritti ai rispettivi Ordini. 
È stato firmatario di 3 lettere aperte (congiuntamente con 
il COA) e indirizzate ai Presidenti delle Commissioni Tri-
butarie Regionali e Provinciali di Milano per la sospensio-
ne delle udienze tributarie.

Ha inviato 2 lettere ai rappresentanti del Governo, insie-
me all’Ordine Giornalisti Lombardia, per il rinvio delle 
elezioni dei Consigli Ordini.
A luglio 2020 l’Ordine, intercettando lo stato d’animo dei 
colleghi, ha promosso una campagna web (circolata con 
grande successo su FB e Youtube), lanciando l’hashtag 
#CommercialistiNoiCiSiamo. 
Una campagna con la quale si è voluto valorizzare la figu-
ra dei commercialisti. 
Uno spot che, attraverso le voci e i volti di alcuni colleghi 
e colleghe ha voluto rappresentare le nostre emozioni in 
questo difficile momento.

Il 2020 ha visto anche la nascita della pubblicazione 
“Studi & Proposte”. Un’iniziativa che, sotto l’attenta dire-
zione di accademici di varia formazione, e su proposta di 
professionisti e docenti che ne compongono il Comitato 
Scientifico, accoglie opere su argomenti per i quali siano 
state elaborate proposte concrete di regolazione o di ri-
forma di discipline esistenti, sottoposte all’analisi di ricer-
catori delle facoltà giuridiche ed economiche, nel segno 
di una collaborazione tra Istituzioni e di una condivisione 
di conoscenze. Il progetto si inserisce nella strategia che 
persegue la crescita di valore dei professionisti e dell’am-
biente istituzionale all’interno del quale essi operano. 
Il primo volume, “Lo Statuto dei diritti del contribuente venti 
anni dopo”, a cura del dottor Gaetano Ragucci, raccoglie il 
prodotto degli incontri di Studio organizzati dall’ANTI, As-
sociazione Nazionale Tributaristi Italiani, sulle prospetti-
ve di cambiamento dello “Statuto dei diritti del contribuen-
te”, da cui sono venute proposte di integrazione che, senza 
alterare l’impianto di un testo legislativo, lo adeguereb-
bero al mutato contesto ordinamentale.

In conclusione, il bilancio rispetto all’annualità precedente è 
positivo, con un incremento della presenza Odcec Milano in 
televisione e la pubblicazione sulle testate cartacee e web 
Top Tier (nel 2019 le presenze erano 88) e soprattutto un si-
gnificativo incremento della presenza Odcec Milano in TV.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   19

i soCiAL
Nel 2020 è continuato lo sforzo di intensificazione del-
la penetrazione attraverso i social newtwork, Facebook e 
YouTube. La crescita del gradimento è stata esponenziale 
grazie, anche, alla costanza nella pubblicazione di infor-
mazioni e notizie riferenti l’Ordine e la categoria.

“oRdine infoRmA”
La newsletter dell’Ordine si conferma il consueto appun-
tamento di informazione e di aggiornamento di tutti i 
contenuti utili per il professionista. 
Il riscontro da parte dei colleghi è positivo con un indice 
di lettura medio superiore al 50%.

“infoRmA eURopA”
Informa Europa è l’informativa dell’Ordine dei Dottori 
Commercialisti e degli Esperti contabili di Milano, nata 
dalla collaborazione con la Cooperation Bancaire pour l’Eu-
rope - GEIE, con l’obiettivo di permettere a tutti gli Iscritti 
Odcec Milano di essere aggiornati sulle opportunità eu-
ropee derivanti direttamente dall’Europa e quelle decli-
nate a livello nazionale e regionale.
La newsletter è composta da una prima parte dedicata al-
le opportunità di finanziamento per i dottori commercia-
listi e una seconda contenente i bandi cui possono acce-
dere, invece, i clienti degli Studi.

“odCeC miLAno tv”. LA tv 
digitALe deLL’oRdine di miLAno

Da settembre 2019 l’Ordine di Milano si è dotato di uno 
strumento digitale indispensabile per essere vicini ai pro-
pri iscritti ed alla collettività nell’era della comunicazione 
video digitale.
Con l’ausilio della Piattaforma di Canale Europa, infatti, 
è stato avviato un canale televisivo via web. Il successo 
dell’iniziativa ha confermato la validità della formula poi-
ché nell’arco di poco tempo “Odcec Milano TV” è diventa-
ta un punto di riferimento per molti colleghi e non solo.
A partire dal 7 aprile 2020, nel pieno della prima ondata 

pandemica di emergenza sanitaria, grazie anche al lavoro 
delle nostre Commissioni, l’Ordine ha potuto organizzare 
71 dirette live, approfondimenti di tematiche di attualità, 
connotate da un taglio interlocutorio e trasversale. Le vi-
sualizzazioni da allora sono di oltre 5.500.000.

iL sito - WWW.odCeC.mi.it
Primo Ordine che in Italia che consentirà l’accesso con un 
unico login a tutti i servizi, oltre alla possibilità di accede-
re ai servizi mediante Spid.
Nell’ottica di implementare un programma di digitalizza-
zione dell’Odcec Milano, è partita la costruzione del nuovo 
portale on line. in tecnologia Sitefinity, con il preciso inten-
to di agevolarne l’utilizzo da parte degli iscritti e dare una 
visione moderna della nostra categoria verso i terzi. Usa-
bilità e design hanno avuto la stessa importanza nel pieno 
rispetto della normativa AGID (Agenzia per l’Italia Digitale).
Le linee guida alla base del progetto sono state:
• Innovazione
• Accessibilità
• Semplicità di navigazione
• Completezza delle informazioni
• Efficacia dei contenuti
• Attrattività
• Responsività
•  punto di accesso con i servizi pubblici locali e naziona-

li (IO APP)
•  rispetto dei principi di legalità, imparzialità e trasparen-

za e secondo criteri di efficienza, economicità ed effica-
cia (AGID).

Il valore aggiunto di un sito con queste caratteristiche è 
quello di essere uno strumento pratico, comodo e velo-
ce che permette di incrementare l’utilizzo dei servizi e 
la circolarità delle informazioni e consentirà agli uten-
ti di orientarsi facilmente all’interno dell’architettura in-
formativa dei contenuti, che saranno ricchi di documenti 
e descritti con dettaglio accurato, in modo che gli utenti 
possano navigare senza dubbi e in maniera chiara, sem-
plice e veloce.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

20  Conto Consuntivo 2020 

Dal punto di vista della gestione dei contenuti, il sito è 
stato sviluppato sul sistema di CMS (Content Management 
System, licenza Sitefinity Professional Edition) che consen-
te la gestione in autonomia dei contenuti, senza richiede-
re particolari competenze tecniche. La piattaforma scelta 
consentirà anche di importare ed esportare facilmente i 
dati nei formati più comuni (csv, xml, etc.).

iL biLAnCio integRAto
È un documento di rilevanza negli strumenti di comunica-
zione dell’Ordine perché espone tutto quell’insieme di ele-
menti che i numeri non dicono, ma che costituiscono l’ani-
ma dell’Ordine. Nel 2020, essendo un anno di transito non 
si è proceduto ad una redazione dello stesso che verrà, in-
vece realizzato nel 2021 con l’indicazione del percorso di 
cambiamento dell’Ordine attuato nel quadriennio.

i ContRibUti editoRiALi dei CoLLeghi
Continuano i contributi editoriali dei colleghi su molte te-
state. Solo per citare alcuni esempi, in tema di lavoro le 
pubblicazioni sulla rivista Lavoro Diritti Europa e sulla ri-
vista Il commerci@lista.

Le pARteCipAzioni 
Molte e strategiche le partecipazioni in realtà con le qua-
li è possibile attivare sinergie, in AMA - Arco Mediterraneo 
dei Professionisti; Oscar di Bilancio, che vede i rappresen-
tanti dell’Odcec nella giuria di assegnazione; AIEC-ISDACI 
- DRC Network e la Borse di studio per il Master UNICATT 
sono solo alcune delle patnership create.

LA tUteLA deLLA pRofessione
Per quanto attiene la tutela della professione, l’Ordine ha 
proseguito l’impegno di difesa nell’affidare costantemen-
te ai legali le diffide laddove il Commercialista è richia-
mato in contesti non idonei. 
Ripeto nuovamente che sia fondamentale un dialogo con 
il Legislatore in modo che, in questo periodo di riforme, 
venga rivalutato il nostro ruolo anche attraverso specifi-
che riserve.
In questa direzione si è sollecitato anche l’attuale Consi-
glio Nazionale e, si auspica, sia fra gli obiettivi della pros-
sima Governance di categoria, essendo l’attuale Organo 
direttivo “in prorogatio”.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   21

tAvoLo tUb
Il Consiglio di Odcec Milano, unitamente ad altre Istitu-
zioni interessate, ha chiesto al Governo di adoperarsi in 
tempi brevi affinché si acceleri sull’entrata in vigore del 
Sistema Unitario dei Brevetti e la candidatura di Mila-
no, quale sede di accoglimento della Divisione Centra-
le del Tribunale Unitario dei Brevetti. L’Odcec Milano e 
le altre Istituzioni interessate, hanno istituito un Tavolo 
di lavoro. 

Codis
Il nostro Ordine ha avviato sinergie ed è in costante col-
legamento con gran parte degli Ordini territoriali. In Lom-
bardia, in particolare, è presente da anni il CODIS, che è 
un organo non rappresentativo composto dai Presidenti 
degli Ordini Lombardi e coordinato dal Presidente di Co-
mo, dottor Sandro Litigio. Periodicamente nel corso delle 
riunioni, principalmente realizzate presso la nostra sede, 
ci si confronta sulle differenti tematiche che come cate-
goria e come realtà istituzionale ci si trova ad affrontare. 
In parallelo sono stati creati incontri con le stesse finalità 
sia per i Segretari che per i Tesorieri.

osseRvAtoRio deLLe pRofessioni
Obiettivo Milano è il progetto dell’Osservatorio delle Pro-
fessioni che, nei primi mesi del 2020, ha dato vita ai primi 
incontri nei quartieri milanesi. Oltre a noi, gli avvocati, i 
notai, i medici, i giornalisti e gli psicologi nei quartieri di 
Milano per far comprendere l’importanza delle professio-
ni nello sviluppo del nostro territorio.
L’Osservatorio ha sede presso il nostro Ordine.

NOI E GLI ALTRI
I TAVOLI DI LAVORO

CCiAA/ finLombARdA
Negli ultimi mesi dell’anno, anche grazie al contributo 
delle Commissioni “Start up” e “Finanziamenti e Bandi”, è 
stato avviato un Tavolo di confronto al quale partecipano 
Camera di Commercio e Finlombarda per creare forme di 
dialogo che rendano più agevole ai colleghi l’acquisizio-
ne di informazioni e di istruzioni operative sulle opportu-
nità di finanziamento alle imprese.

Linee gUidA in mAteRiA di voLontARiA 
giURisdizione in mAteRiA di impResA

Tra le varie attività dell’Ordine, in materia di diritto socie-
tario, evidenzio la nostra partecipazione al Tavolo di lavoro 
istituito presso la Sezione specializzata in materia di im-
presa – Sez. B del Tribunale di Milano – per la redazione di 
Linee guida riguardanti i procedimenti di volontaria giuri-
sdizione. Il Tavolo di lavoro, insediatosi nel mese di maggio 
2018, ha elaborato le citate linee guida.

pRotoCoLLo di intesA peR UnA CoRRettA 
gestione dei beni ConfisCAti

Siglato nel 2018, con il Tribunale di Milano, il Documen-
to d’Intesa per la gestione e lo sviluppo dei beni e delle 
aziende sequestrate e confiscate promosso dal Tribunale di 
Milano insieme all’ ANBSC (Agenzia Nazionale per l’ammi-
nistrazione e la destinazione dei beni sequestrati e confi-
scati alla criminalità organizzata), Prefettura di Milano, Or-
dine dei Dottori Commercialisti e degli Esperti Contabili.

AssoLombARdA
Protocollo per la redazione congiunta di linee guida in 
materia di redazione di business plan.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

22  Conto Consuntivo 2020 

SUSSIDIARIETÀ E ATTENZIONE SOCIALE

ContRAsto ALLA vioLenzA sULLe donne
Nel corso di quest’anno, nonostante le difficoltà legate alla pandemia, è proseguita l’attività dell’Ordine nel contrasto 
alla violenza economica con la partecipazione al Tavolo di Coordinamento del Comune di Milano della rete a contra-
sto della violenza di genere e la presenza istituzionale dell’Ordine a diversi convegni sul tema anche da parte di altre 
realtà.

giovAni pRofessionisti
L’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Milano ha affidato la gestione della nuova Banca Dati 
online dei Tirocinanti ad Inplacement, società specializzata nella gestione delle risorse umane, che consentirà un dia-
logo più strutturato fra aspiranti Professionisti e Dominus, attraverso una dettagliata profilazione e valutazione preli-
minare dei candidati tirocinanti per un collocamento mirato e sicuro sia dal lato tirocinante che dal lato professionisti. 

STARE BENE INSIEME
GLI EVENTI DELL’ANNO

Asd
L’Ordine continua il sostegno dell’Associazione Sportiva Dilettantistica ODCEC Milano che, si rammenta, è stata costi-
tuita nel 2019, su iniziativa di alcuni Colleghi e che ha per finalità la promozione, l’organizzazione e la gestione di at-
tività sportive dilettantistiche finalizzate alla diffusione dell’educazione motoria e dell’avviamento allo sport in tutte 
le discipline riconosciute dal CONI, con particolare riferimento allo sport del calcio, intesi come mezzo di formazio-
ne psicofisica e morale dei partecipanti. L’associazione parteciperà al prossimo Torneo Nazionale di calcio organizza-
to dalla ASD del CNDCEC. Non appena le disposizioni normative lo consentiranno, l’attività dell’Asd proseguirà con gli 
appuntamenti sportivi.

CeRimoniA 1-30-50-70 Anni di isCRizione
Anche nel 2020 non si è voluto rinunciare all’organizzazione di un evento speciale per festeggiare i Colleghi che han-
no raggiunto il Primo, i 30, i 50 e i 70 anni di iscrizione all’Ordine.
La cerimonia si è svolta, ovviamente, mediante piattaforma web, ma è stata ugualmente emozionante ed è stata poi 
valorizzata da un concerto, sempre online con protagonista Gianmarco Carroccia che ci ha allietato con le musiche di 
Battisti.


ORDINE DEI DOTTORI COMMERCIALISTI E DEGLI ESPERTI CONTABILI MILANO

RELAZIONE DEL PRESIDENTE

Conto Consuntivo 2020   23

CONCLUSIONI

M entre questa relazione veniva via via redatta, mi si affollavano alla mente 
tante altre informazioni da dare come l’avvio di progetti che sono ancora 
in embrione ed altri che sono stati proposti da colleghi e potrebbero presto 
vedere la luce.

Perché in questi 4 anni è sempre stato così: nulla di fermo, nulla di scontato… in un 
divenire che si alimenta con le sensibilità di coloro che lo vivono o dialogano con esso.
Un cuore pulsante che è ben più di un ente pubblico e il cui valore si comprende 
attraverso la conoscenza e la condivisione.

L’Ordine è una realtà autorevole, è un centro di cultura e sussidiarietà, è un punto di 
riferimento per il tessuto sociale; tutto ciò è stato possibile perché dietro di esso vi sono 
molte persone che credono in valori non ostentati e competenze messe al servizio degli 
altri nella consapevolezza che se vogliamo un mondo migliore è necessario che ognuno, 
nei diversi ambiti e con le diverse possibilità, si metta a disposizione degli altri.

L’Ordine è tutto questo e molto di più e allora desidero concludere con l’invito – per 
coloro che ancora lo conoscono solo “da lontano” – di venire e viverlo, per renderlo 
sempre più presente e sempre più vicino alle esigenze di chi vive la nostra professione e 
di chi della nostra attività si avvale.


