

*ASSEMBLEA 36 - 02/12/2016
ALLEGATO 10 (PUNTO 6 ALL'O.D.G.)*

Relazione del Collegio dei Revisori dei Conti

RELAZIONE AL BILANCIO PREVISIONALE 2017

Relazione del Collegio dei Revisori dei Conti sul Bilancio di Previsione per l'anno finanziario 2017.

Il Collegio dei Revisori dei Conti del Consorzio Universitario Alma Laurea, nella riunione del 24/11/2016 convocata alle ore 16.30 presso il Ministero dell'Istruzione, dell'Università e della ricerca, Viale Trastevere 76° Roma, ha preso in esame la bozza di Bilancio di previsione di detto Consorzio per l'anno 2017, approvata dal C.d.A. il giorno 24/11/2016 ed ha predisposto e redatto la seguente Relazione:

Nella predisposizione del bilancio di previsione per l'anno 2017, il corrispettivo posto a carico delle Università consorziate per quanto riguarda l'indagine sulla condizione occupazionale dei laureati è di euro 5,00 più Iva, per quanto riguarda l'inserimento di ogni laureato in banca dati, è di euro 5,96 più Iva, stessi parametri dell'anno precedente.

È compito di un Ente Associativo non Commerciale, come è l'Organismo Alma Laurea Consorzio, appositamente costituito, non di perseguire utili, ma economizzare sui costi, oppure migliorare i servizi; tuttavia è suo obbligo il pareggio di bilancio e si ritiene che il contributo richiesto per l'inserimento dei laureati e l'intervista ai medesimi sia congruo. È da notare che la conferma del contributo di inserimento pari almeno agli ultimi due anni, e' un risultato buono che conferma una attenta organizzazione volta al contenimento dei costi pur mantenendo un risultato gestionale positivo. Non e' previsto un dividendo dalla partecipata Alma Laurea srl in conto utili; e' stato altresì previsto il contributo per il funzionamento di Alma Laurea concesso dal MIUR di € 750.000,00 che viene corrisposto per il monitoraggio degli esiti occupazionali dei laureati.

Per l'anno 2017 il Budget preventivo è stato preparato in excell, dall'anno successivo il Cineca ha garantito che uniformerà lo schema e le voci del bilancio del Consorzio agli schemi di Budget di cui al menzionato DM 27 marzo 2013, personalizzando il nome di molti conti di costo e di ricavo.

Lo Stato Patrimoniale sarà "redatto" sulla base delle risultanze del conto consuntivo finanziario dell'esercizio 2016.

Nello schema di Budget viene presentato ed è stato inserito anche il valore delle quote di ammortamento delle immobilizzazioni materiali, tenendo conto che il calcolo è stato effettuato in base a un'aliquota annuale del 20 per cento coincidente con quella fiscale prevista dal D.M. 31 dicembre 1988, atta a riflettere la vita utile dei beni di proprietà del Consorzio. Nel corso del 2017 le quote saranno aggiornate a seguito della trasmigrazione dei dati esistenti sull'attuale programma di contabilità Cia, nel futuro programma che adotteremo a partire dal 1 gennaio 2017'.

Al fine di proporre agli Organi di governo del Consorzio un utile confronto relativo agli ultimi due anni di attività, abbiamo proposto una tabella che raggruppa i dati del 2017 e del 2016. Nonostante il Consorzio stia ancora utilizzando un programma contabile di natura finanziaria, il principio della competenza economica è stato applicato nei prospetti che si riportano di seguito.

In particolare, come richiesto dalla normativa, il Consorzio si è dotato di un Bilancio di previsione annuale analitico composto dal budget economico e dal budget degli investimenti.

PREVISIONI DEFINITIVE ESERCIZIO 2016

Le previsioni definitive 2016, riportate negli allegati: 3 (entrate) e 4 (uscite), evidenziano in rapporto alle previsioni iniziali, le seguenti risultanze:

- 1) Il rapporto tra le entrate correnti (€ 3.951.644,01) e la somma delle spese correnti e delle spese di investimento definitive (€ 3.968.345,74), evidenzia **un meno € 16.602**. I sede di bilancio di previsione tale rapporto riportava un **saldo negativo di € 125.521**.
- 2) Il totale delle entrate correnti definitive diminuiscono di circa € 186.352, con uno scostamento pari al 4,5% , mentre il totale delle uscite definitive (somma delle spese correnti e delle spese di investimento) diminuiscono nei confronti delle corrispondenti uscite iniziali di circa € 336.171, per uno

- scostamento pari al 7,9%.
- 3) In particolare per le entrate lo scostamento più significativo in rapporto delle previsioni iniziali si registra per le seguenti poste di bilancio:
 - a) contributo annuale del Miur corrisposto per: “la messa a disposizione del Miur della banche dati relative al profilo e agli sbocchi occupazionali dei laureati ai fini di analisi quali-quantitative, meno € 50.000 (stanziamento iniziale € 800.000);
 - b) inserimento laureati in banca dati, meno € 31.853 (stanziamento iniziale € 1.684.000);
 - c) indagine sulla condizione occupazionale dei laureati, meno € 256.777 (stanziamento iniziale € 1.326.515), continua il trend di diminuzione delle interviste telefoniche, compensate in parte dall’utilizzo del web;
 - d) in contro tendenza le entrate per altre indagini e ricerche, con un più € 150.578 (stanziamento iniziale € 47.898).
 - 4) In particolare gli scostamenti in rapporto alle previsioni iniziali, evidenziano comportamenti diversi:
 - a) per spese di personale, più € 79,000 (stanziamento iniziale € 1.818.900);
 - b) per le spese relative alle collaborazioni ed incarichi, meno € 88.559 (stanziamento iniziale € 348.984);
 - c) per le spese di funzionamento, più € 9.000 (stanziamento iniziale € 415.615);
 - d) per le spese relative alla gestione della banca dati (Cineca), meno € 8.468 (stanziamento iniziale € 41.968);
 - e) per le spese di promozione e diffusione dati, più € 8.218 (stanziamento iniziale € 117.200);
 - f) per le spese relative all’indagine relativa alla condizione occupazionale dei laureati, meno € 337.362 (stanziamento iniziale € 1.278.150), continua il trend di diminuzione delle interviste telefoniche, compensate in parte dall’utilizzo del web.

BILANCIO DI PREVISIONE PER L’ESERCIZIO 2017

Il Bilancio di previsione per l’esercizio 2017 è stato predisposto partendo dai seguenti presupposti:

- Conferma del contributo Miur nella stesa misura di € 750.000 corrisposto ad AlmaLaurea nel 2016;
- Invarianza del contributo posto a carico delle Università consorziate pari ad € 5,96 più Iva per ogni laureato nonché per ogni diplomato master e dottori di ricerca inserito nella banca dati;
- Conferma del contributo richiesto alle Università consorziate di € 5,00 più Iva per ogni laureato intervistato nell’ambito dell’Indagine sulla condizione occupazionale dei laureati.

Il Consorzio per il primo anno nella sua storia presenta un bilancio economico-patrimoniale, di seguito si riporta una tabella riepilogative dei saldi predisposto dal C.d.A.

RIEPILOGO SALDI BUDGET 2017-2016

	Descrizione	Ammontare 2017	Ammontare 2016	DIFF.
A	VALORE DELLA PRODUZIONE (PROVENTI)	4.228.534,40	3.948.861,01	279.673,39
	<i>di cui Proventi Propri</i>	<i>3.402.427,00</i>	<i>3.060.908,79</i>	<i>341.518,21</i>
	<i>di cui Contributi</i>	<i>826.108,40</i>	<i>887.952,22</i>	<i>-61.843,82</i>
B	COSTI DELLA PRODUZIONE (ONERI)	4.240.887,37	3.911.562,35	329.325,02
	<i>di cui Oneri per acquisto servizi</i>	<i>1.785.954,00</i>	<i>1.467.445,74</i>	<i>318.508,26</i>
	<i>di cui Spese di personale</i>	<i>1.944.000,00</i>	<i>1.897.900,00</i>	<i>46.100,00</i>
A-B	DIFFERENZA VALORE E COSTI DELLA PRODUZIONE	-12.352,97	37.298,66	

	RISULTATO PRIMA DELLE IM- POSTE	-24.052,97	25.698,66	
	UTILE (PERDITA) DELL'ESER- CIZIO	-39.052,97	-6.301,34	

Di seguito si rappresentano i risultati previsionali del 2017, costruiti sul modello del Decreto Ministeriale Mef del 25 marzo 2013. Allo schema originale sono state introdotte alcune modifiche più rappresentative della gestione AlmaLaurea.

CONSORZIO INTERUNIVERSITARIO ALMALAUREA - BUD- anno 2017			
GET 2017			
A)	VALORE DELLA PRODUZIONE	Parziali	Totali
1	Proventi propri		
a)	Proventi per attività rese alle Università consorziate		
a1	Inserimento curricula laureati nella banca dati	1.708.841,00	
a2	Realizzazione indagine condizione occupazionale dei laureati	1.406.585,00	
a3	Realizzazione indagini profilo del laureato	0,00	
a4	Realizzazione altre indagini	0,00	
b)	Altri proventi		
b.1	proventi diversi (pubblici/privati)	90.000,00	
b.2	proventi da recuperi per servizi resi	197.000,00	
b.3	altri proventi da attività c/terzi		
2	Contributi		
a)	contributi da parte del Miur	750.000,00	
b)	contributi da altri ministeri	0,00	
c)	contributi da enti territoriali	0,00	
d)	contributi da altri enti pubblici e privati	3.500,00	
e)	contributi da Ue e altri organismi internazionali	72.608,40	
3	Rimanenze finali	0,00	
4	Incrementi di immobilizzazioni per lavori interni	0,00	
TOTALE VALORE DELLA PRODUZIONE (A)			4.228.534,40
B)	COSTI DELLA PRODUZIONE		
5	per materiali di consumo, materie prime e acquisto libri e riviste	34.600,00	
6	per servizi	1.785.954,00	
7	per godimento di beni di terzi	253.444,00	
8	per il personale	1.944.000,00	
9	ammortamenti e svalutazioni	24.889,37	
10	variazioni delle rimanenze di materie prime, di consumo ecc.	0,00	
11	oneri e accantonamenti diversi	198.000,00	
TOTALE COSTI DELLA PRODUZIONE			4.240.887,37
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE (A-B)			-12.352,97
PROVENTI E ONERI FINANZIARI			
12	proventi da partecipazioni	0,00	
13	altri proventi finanziari (compreso interessi attivi)	100,00	
14	Interessi passivi ed altri oneri finanziari	11.800,00	
15	oneri straordinari	0,00	
TOTALE PROVENTI E ONERI FINANZIARI (12+13-14-15)			-11.700,00

RETTIFICHE DI VALORE DI ATTIVITA FINANZIARIE		
16	rivalutazioni	0,00
17	svalutazioni	0,00
TOTALE DELLE RETTIFICHE DI VALORE (16-17)		0,00
18	plusvalenze patrimoniali da alienazioni	0,00
19	oneri straordinari per restituzioni recuperi ecc.	0,00
20	oneri straordinari per imposte relative agli anni precedenti	0,00
TOTALE DELLE PARTITE STRAORDINARIE (18-19-20)		0,00
RISULTATO PRIMA DELLE IMPOSTE		-24.052,97
Imposte dell'esercizio, correnti, differite e anticipate		15.000,00
UTILE (PERDITA) DELL'ESERCIZIO		-39.052,97

Budget analitico-economico autorizzativo per l'Esercizio 2017, Parte Proventi

CA.05	PROVENTI	Importi
CA.05.50.03.01	Proventi per inserimento curricula laureati nella banca dati	1.708.841,00
CA.05.50.03.02	Proventi per realizzazione indagine sulla condizione occupazionale dei laureati	1.406.586,00
CA.05.05.03.03	Proventi per indagini profilo del laureato	0,00
CA.05.05.03.04	Proventi per realizzazione altre indagini	0,00
CA.05.51.01.01	Contributo ordinario di funzionamento	0,00
CA.05.51.01.05	Contributi diversi in conto esercizio	0,00
CA.05.51.01.16	Contributi per realizzazione indagini annuali (profilo, occupazione)	750.000,00
CA.05.51.01.17	Contributi per realizzazione indagini	0,00
CA.05.51.02.01	Contributi diversi da altri ministeri	0,00
CA.05.51.03.03	Assegnazioni da Regioni - Provincie autonome - contributi diversi	0,00
CA.05.51.03.07	Assegnazioni da Altre amministrazioni locali - contributi diversi	0,00
CA.05.51.04.01	Contributi di Enti Pubblici	0,00
CA.05.51.04.03	Contributi diversi da Enti Privati	3.500,00
CA.05.51.04.05	Contributi diversi da Università	0,00
CA.05.51.05.01	Contributi diversi dalla Ue	72.608,40
CA.05.51.05.02	Contributi diversi da altri organismi internazionali	0,00
CA.05.54.01.06	Proventi diversi	0,00
CA.05.54.01.07	Proventi per inserimento diplomati in banca dati	90.000,00
CA.05.54.02.01	Altri recuperi	5.000,00
CA.05.54.02.02	Recuperi per servizi resi a società controllate	180.000,00
CA.05.54.02.03	Recuperi per servizi resi all'Ass.ne AlmaDiploma	12.000,00
CA.05.54.04.01	Utilizzo fondo imposte	0,00
CA.05.54.04.02	Utilizzo fondo perenzione	0,00
CA.05.54.04.04	Utilizzo fondo rischi su crediti	0,00
CA.05.54.04.06	Utilizzo fondo svalutazione crediti	0,00
CA.05.54.04.07	Utilizzo fondo legge 109/94	0,00
CA.05.54.04.08	Utilizzo fondo rischi finanziamenti UE	0,00
CA.05.54.04.11	Utilizzo fondo rinnovi contrattuali	0,00
CA.05.54.05.01	Utilizzo fondo di riserva	39.051,97
CA.05.54.05.03	Utilizzo fondi di riserva vincolati	0,00
CA.05.55.03.02	Sponsorizzazioni	0,00
CA.05.55.03.03	Altri proventi attività commerciale	0,00
CA.05.55.03.04	Pubblicazioni	0,00

CA.05.55.03.07	Quote iscrizione a corsi	0,00
CA.05.56.01.01	Rimanenze finali materiale di consumo	0,00
CA.05.56.05.01	Rimanenze finali merci	0,00
CA.05.57.01.01	Incrementi di immobilizzazioni materiali per lavori interni	0,00
CA.05.57.01.02	Incrementi di immobilizzazioni immateriali per lavori interni	0,00
CA.05.58.01.01	Proventi da partecipazione a società controllate	0,00
CA.05.58.02.02	Interessi attivi depositi bancari	100,00
CA.05.60.01.01	Plusvalenze patrimoniali da alienazione immobilizzazioni materiali	0,00
CA.05.60.02.01	Sopravvenienze attive straordinarie	0,00
CA.05.60.03.01	Arrotondamenti positivi	0,00
CA.05.60.03.02	Insussistenze attive	0,00
TOTALE PROVENTI		4.267.687,37

Budget analitico-economico autorizzativo per l'Esercizio 2017, Parte Oneri

CA.04	ONERI	Importo
CA.04.40.01.01	Cancelleria e altri materiali di consumo	4.900,00
CA.04.40.01.02	Acquisto materiale di consumo informatico	17.200,00
CA.04.40.03.01	Libri, riviste e giornali (spesati nell'anno)	1.500,00
CA.04.40.04.01	Acquisto beni strumentali (minore 516 €)	0,00
CA.04.40.04.02	Acquisto software per PC (spesati nell'anno)	11.000,00
CA.04.40.05.01	Resi su acquisti	0,00
CA.04.40.05.02	Sconti abbuoni e premi su acquisti	0,00
CA.04.40.06.01	Altri materiali	0,00
CA.04.41.01.01	Manutenzione ordinaria immobili - istituzionale	1.500,00
CA.04.41.01.02	Manutenzione ordinaria e riparazione apparecchiature	0,00
CA.04.41.01.04	Altre spese di manutenzione ordinaria e riparazioni	4.500,00
CA.04.41.01.05	Manutenzione software	0,00
CA.04.41.01.07	Manutenzione ordinaria e riparazione impianti	5.910,00
CA.04.41.02.02	Pubblicità	49.900,00
CA.04.41.02.03	Spese di rappresentanza	5.500,00
CA.04.41.02.04	Altre spese per servizi commerciali	0,00
CA.04.41.02.05	Informazione e divulgazione delle attività istituzionali	0,00
CA.04.41.03.01	Spese per convegni	50.000,00
CA.04.41.03.02	Spese per congressi	0,00
CA.04.41.04.01	Servizi di vigilanza	1.250,00
CA.04.41.04.02	Servizi fotocomposizione, stampa e legatoria per pubblicazioni dell'ente	11.500,00
CA.04.41.04.03	Altre spese per servizi tecnici	0,00
CA.04.41.05.01	Appalto servizi di pulizia locali	12.000,00
CA.04.41.05.02	Appalto smaltimento rifiuti speciali	0,00
CA.04.41.05.04	Altri servizi in appalto	1.273.650,00
CA.04.41.06.01	Energia elettrica	18.000,00
CA.04.41.06.05	Utenze varie	0,00
CA.04.41.07.01	Premi di assicurazione	6.400,00
CA.04.41.07.02	Spese postali e telegrafiche	9.500,00
CA.04.41.07.03	Canoni Rai-Tv	0,00
CA.04.41.07.04	Spese per telefonia fissa	6.880,00
CA.04.41.07.05	Spese per telefonia mobile	15.300,00

CA.04.41.07.06	Canoni trasmissione dati	2.000,00
CA.04.41.07.07	Trasporti facchinaggi e competenze spedizionieri	18.500,00
CA.04.41.07.08	Altre spese per servizi generali	2.000,00
CA.04.41.08.01	Consulenze tecniche	0,00
CA.04.41.08.02	Consulenze mediche	0,00
CA.04.41.08.03	Consulenze legali, amministrative, certificazione	0,00
CA.04.41.08.04	Spese legali e notarili	0,00
CA.04.41.08.05	Oneri per soccombenze legali e giudiziarie	0,00
CA.04.41.09.01	Prestazioni di servizi tecnico/amministrativi da enti terzi	71.460,00
CA.04.41.09.02	Servizio MAV	0,00
CA.04.41.09.03	Altre prestazioni e servizi da terzi	0,00
CA.04.41.09.04	Spese correnti per brevetti	0,00
CA.04.41.10.01	Co.co.co di tipo gestionale	0,00
CA.04.41.10.02	Prestazioni di lavoro autonomo	146.464,00
CA.04.41.10.05	Altre prestazioni da personale esterno	0,00
CA.04.41.10.06	Lavoro occasionale accessorio	0,00
CA.04.41.10.07	Co.co.co. Scientifiche e di supporto alla ricerca	0,00
CA.04.41.10.08	Collaborazioni esterne scientifiche di tipo occasionale	0,00
CA.04.41.10.09	Altre prestazioni per servizi scientifici	0,00
CA.04.41.10.10	Rimborsi spese di missione - trasferta	73.740,00
CA.04.41.10.11	Visiting Professor	0,00
CA.04.41.10.12	Ospitalità visiting Professor, esperti e relatori	0,00
CA.04.41.10.14	Altri rimborsi a personale esterno	0,00
CA.04.42.01.01	Fitti passivi	194.144,00
CA.04.42.01.02	Spese condominiali	35.000,00
CA.04.42.01.03	Noleggi e spese accessorie	24.300,00
CA.04.43.01.01	Stipendi ed altri assegni fissi al personale	1.337.300,00
CA.04.43.01.02	Oneri previdenziali a carico Ente su assegni fissi al personale	390.100,00
CA.04.43.01.10	TFR accantonamento	84.100,00
CA.04.43.15.02	Servizio buoni pasto	85.000,00
CA.04.43.18.01	Missioni e trasferte	29.000,00
CA.04.43.18.03	Missioni e rimborsi spese degli organi istituzionali	0,00
CA.04.43.18.14	Accertamenti sanitari	3.500,00
CA.04.43.18.15	Formazione al personale	15.000,00
CA.04.44.01.01	Ammortamento costi di ampliamento	0,00
CA.04.44.02.01	Ammortamento costi di ricerca e sviluppo	0,00
CA.04.44.03.01	Ammortamento software	0,00
CA.04.44.03.02	Ammortamento brevetti	0,00
CA.04.44.04.01	Ammortamento concessioni	0,00
CA.04.44.04.02	Ammortamento licenze	0,00
CA.04.44.04.03	Ammortamento canone una tantum su licenze software	0,00
CA.04.44.05.01	Ammortamento software	0,00
CA.04.44.05.02	Ammortamento altre immobilizzazioni immateriali	0,00
CA.04.44.06.01	Ammortamento costi di adeguamento beni non di proprietà	0,00
CA.04.44.07.01	Ammortamento ripristino trasformazioni beni di terzi	0,00
CA.04.44.09.05	Ammortamento attrezzature informatiche	19.670,71
CA.04.44.09.07	Ammortamento attrezzatura generica e varia	4.142,86
CA.04.44.09.08	Ammortamento attrezzature elettromeccaniche ed elettroniche	0,00

CA.04.44.09.09	Ammortamento attrezzature generica e varia	0,00
CA.04.44.10.01	Ammortamento mobili e arredi	1.075,80
CA.04.44.10.03	Ammortamento macchine ordinarie da ufficio	0,00
CA.04.44.10.04	Ammortamento mobili e arredi ammortizzabili nell'anno	0,00
CA.04.44.14.01	Ammortamento altri beni mobili	0,00
CA.04.44.15.01	Svalutazione crediti verso clienti	0,00
CA.04.44.15.02	Svalutazione disponibilità liquide	0,00
CA.04.44.15.03	Svalutazione magazzino	0,00
CA.04.45.01.01	Rimanenze iniziali materiale di consumo	0,00
CA.04.46.01.01	Accantonamento a fondo imposte	0,00
CA.04.46.01.02	Accantonamento a fondo perenzione	0,00
CA.04.46.01.04	Accantonamento a fondo rischi su crediti	0,00
CA.04.46.01.06	Accantonamento a fondo svalutazione crediti	0,00
CA.04.46.01.07	Accantonamento a fondo legge 109/94	0,00
CA.04.46.01.12	Accantonamento a fondo incrementi stipendiali DO RU	0,00
CA.04.46.02.01	Accantonamento a fondo di riserva	0,00
CA.04.46.02.03	Accantonamento fondi progetti vincolati	0,00
CA.04.46.03.01	Contributi e quote associative	2.500,00
CA.04.46.03.02	Erogazione liberali a favore di terzi	0,00
CA.04.46.03.04	Perdite su crediti	0,00
CA.04.46.03.06	Altri oneri diversi di gestione	0,00
CA.04.46.03.07	Trasferimento quota partners progetti di ricerca (europei ecc.)	0,00
CA.04.46.03.08	Trasferimento fondi di ricerca non utilizzati	0,00
CA.04.46.04.02	Indennità al Collegio dei Revisori dei Conti	34.500,00
CA.04.46.04.03	Rimborso spese di trasferta ai Revisori dei Conti	2.000,00
CA.04.46.04.05	Rimborso spese di trasferta ai componenti il Comitato Strategico	1.000,00
CA.04.46.04.06	Indennità di carica organi (Presidente, Direttore)	135.000,00
CA.04.46.04.07	Rimborso spese di trasferta organi	11.000,00
CA.04.46.04.09	Rimborso spese Consiglio di Amministrazione	1.000,00
CA.04.46.04.10	Altre spese per attività istituzione relative al funzionamento degli organi	8.000,00
CA.04.46.09.01	Imposta di bollo	0,00
CA.04.46.09.02	Imposta di registro	0,00
CA.04.46.09.03	Tassa rifiuti	3.000,00
CA.04.46.09.04	Altre imposte e tasse (non sul reddito)	0,00
CA.04.46.09.06	Ritenute erariali d'imposta (interessi bancari, postali)	0,00
CA.04.47.01.01	Interessi passivi e oneri finanziari vs. banche	0,00
CA.04.47.01.02	Interessi passivi e oneri finanziari su mutui	0,00
CA.04.47.01.03	Interessi passivi e oneri finanziari altri debiti	8.300,00
CA.04.47.01.04	Spese e commissioni bancarie e postali	3.500,00
CA.04.47.02.03	Minusvalenze da altre partecipazioni	0,00
CA.04.47.03.01	Svalutazioni di partecipazioni	0,00
CA.04.48.02.01	Sopravvenienze passive	0,00
CA.04.48.03.03	Arrotondamenti negativi	0,00
CA.04.48.03.04	Altri oneri vari straordinari	0,00
CA.04.48.03.05	Insussistenze passive	0,00
CA.04.48.04.01	Ammortamenti anticipati	0,00
CA.04.48.04.02	Accantonamento svalutazione crediti per norme tributarie	0,00
CA.04.48.05.01	Restituzioni e rimborsi diversi	0,00
CA.04.48.05.02	Altre spese compensative di ricavi	0,00

CA.04.48.06.01	Imposte relative a esercizi precedenti	0,00
CA.04.49.01.01	IRES dell'esercizio	0,00
CA.04.49.01.02	IRAP dell'esercizio	15.000,00
TOTALE ONERI		4.267.687,37

Budget analitico autorizzatorio degli Investimenti Esercizio 2017

CA.01.11	IMMOBILIZZAZIONI MATERIALI	Importi
CA.01.11.02.05	Attrezzature informatiche	27.000,00
CA.01.11.03.01	Mobili e arredi	3.200,00
CA.01.11.03.03	Macchine da ufficio	1.800,00
CA.01.11.03.04	Mobili e arredi ammortizzati nell'anno	0,00
TOTALE IMMOBILIZZAZIONI		32.000,00
CA.09.01	UTILIZZO RISERVE	
CA.09.01.01	Utilizzo Fondo di Riserva	32.000,00
TOTALE UTILIZZO RISERVE		32.000,00

Conclusioni

La proposta di bilancio, predisposta con il criterio del contenimento delle spese evidenzia un pareggio di gestione (competenza), differenza tra le entrate correnti e le spese correnti ed in conto capitale, al netto delle riserve per avanzo non utilizzato. L'equilibrio di bilancio è assicurato anche dall'utilizzo dell'avanzo di amministrazione così come indicato in analitico nella Relazione contabile ed alla quale si fa riferimento.

Roma, 24 novembre 2016

IL COLLEGIO DEI REVISORI DEI CONTI

Prof. Dott. Pino Valenti (Presidente)

Dott. Antonio Marino (Effettivo)

Dott. Antimo Ponticiello (Effettivo)