

Ordine
dei Dottori Commercialisti
e degli Esperti Contabili
di Pescara

RELAZIONE DEL TESORIERE

ESERCIZIO 2020

RELAZIONE DEL TESORIERE

Il rendiconto sociale generale della gestione 2020 è costituito dai seguenti documenti:

- **Informazioni generali dell' O.D.C.E.C. (infografica ppt);**
- **Stato patrimoniale;**
- **Conto economico;**
- **Nota integrativa.**

Le informazioni generali riguardano gli Ordini territoriali dei Dottori Commercialisti e degli Esperti Contabili sul territorio Nazionale in numero di 131 e quelle presenti nella nostra Regione in numero di 7 e cioè Pescara, Chieti, L'Aquila, Teramo, Vasto, Lanciano e Avezzano. Il totale degli iscritti all'Ordine di Pescara al 31 dicembre 2020 risultano essere 1.071 distinti in 709 uomini e 360 donne ed inoltre 2 società tra professionisti.

ALBO 2020							STP - SOCIETA TRAPROF	TOTALE GENERALE
	UOMINI >36 anni	UOMINI <36 anni	TOTALE UOMINI	DONNE >36 anni	DONNE <36 anni	TOTALE DONNE		
Iscritti Albo Sez.A	658	39	697	310	48	358		1055
Iscritti Albo Sez.B	6		6					6
Elenco Speciale	6		6	2		2		8
STP							2	2
Totale Iscritti	670	39	709	312	48	360	2	1071

Il bilancio consuntivo 2020 presentato alla approvazione dell'Assemblea sotto forma di Rendiconto Sociale è stato redatto secondo il principio di competenza.

E' stato predisposto nel rispetto del principio della veridicità, con l'obiettivo di fornire una rappresentazione reale della situazione patrimoniale, economica e finanziaria. Si è osservato sia il rispetto formale che sostanziale delle norme che sovrintendono la redazione dei documenti contabili e delle regole tecniche che guidano le rilevazioni contabili (principio della chiarezza). La valutazione delle voci del rendiconto è stata fatta nella prospettiva della continuazione dell'attività istituzionale e della prudenza nell'iscrizione delle stesse, e gli elementi contenuti nel volume corrispondono alle risultanze delle scritture contabili.

La contabilità è sottoposta al controllo dell'Organo di Revisione.

Le risultanze complessive del conto economico evidenziano un avanzo di gestione di Euro 694,41 come confermato dai dati del bilancio di seguito riportati:

Totale proventi	Euro	331.027,61
Totale costi	Euro	330.333,20
Avanzo di gestione	Euro	694,41

Il risultato è stato ottenuto adottando politiche di contenimento delle spese e procedure tali da consentire un monitoraggio continuo della gestione, mantenendo comunque elevata la qualità dei servizi e dell'offerta formativa.

La gestione finanziaria e patrimoniale presenta risultati positivi di buon rilievo e l'attività gestionale, svolta nel pieno rispetto della propria mission e all'insegna della prudenza economica, è informata al principio che ritiene il patrimonio al servizio delle attività istituzionali che l'Ordine è deputato a svolgere, conformemente alle iniziative programmate e agli obiettivi posti per il futuro dagli organi direttivi.

Non esistono impegni a medio/lungo termine, fatta eccezione per il TFR del personale dipendente, a copertura del quale è stato creato un apposito stanziamento che ogni anno viene implementato della somma corrispondente all'accantonamento di periodo.

Si informa l'Assemblea che la gestione delle risorse umane è ispirata ai principi di centralità della persona, partecipazione e motivazione del personale. In particolare, l'Ordine ha impostato una struttura del lavoro che sia non solo rispettosa dei diritti delle persone, ma anche capace di creare un clima favorevole, in cui ciascuno possa esprimere al meglio le proprie capacità e contribuire così allo sviluppo dell'organizzazione.

Il Consiglio ha conferito ad un Consulente l'incarico di provvedere all'adozione delle misure di tutela della salute e della sicurezza dei dipendenti al fine di migliorarne le condizioni di lavoro, ridurre la possibilità di infortuni ai medesimi, ed a quanti si trovano, anche occasionalmente, all'interno della struttura, in ossequio a quanto previsto dal testo unico sulla sicurezza del lavoro entrato in vigore il 15 maggio 2008 e successive disposizioni integrative e correttive. Tuttavia, pare opportuno sottolineare come il tipo di attività svolta dai dipendenti comporti comunque un rischio molto basso, sia per gli infortuni, sia per le malattie professionali. Non si è registrato nel 2020 alcun infortunio e sono state osservate le prescrizioni disposte dalle Autorità per l'emergenza sanitaria da covid 19.

I crediti maturati nei confronti dei Colleghi morosi ammontano ad euro 141.173,94 al lordo del fondo di svalutazione di euro 33.130,00.

Relazione del Tesoriere

** Esercizio 2020 **

Nel corso del 2020 il Consiglio di disciplina ha intrapreso incisive azioni nei confronti degli iscritti gravemente morosi finalizzate alla riscossione delle quote pregresse. Il sistema di riscossione tramite L'Agenda di Riscossione già Equitalia delle quote relative ai periodi pregressi ha prodotto risultati finanziari positivi.

Si illustrano brevemente gli aspetti di maggior rilievo risultanti dal documento sottoposto alla approvazione dell'Assemblea.

I beni patrimoniali, materiali ed immateriali, sono in buona parte ammortizzati, ma conservano ancora utilità residua e comunque, grazie alle disponibilità esistenti, potrebbero trovare in qualsiasi momento adeguata sostituzione, attraverso nuovi investimenti. Le disponibilità finanziarie, al 31 dicembre 2020 ammontano ad euro 147.560.

Tra i debiti, a breve termine, figurano gli importi impegnati e non ancora pagati relativi a forniture commerciali ed utenze, conguaglio delle quote dovute per l'anno 2020 al Consiglio Nazionale, oneri sulle retribuzioni, stipendi relativi al mese di dicembre, ecc.

Il patrimonio complessivo, al 31/12/2020, per effetto dell'avanzo risulta essere pari ad Euro 163.293.

Per quanto riguarda il Conto economico i proventi comprendono principalmente le quote di iscrizione per complessivi euro 310.417, i contributi di 1^ iscrizione per complessivi euro 9.050 e altri proventi per complessivi euro 9.943.

Mentre le principali voci di costo sono rappresentate dalle quote trasferite al Consiglio Nazionale e alla Fondazione per euro 147.462 e cioè il 44% circa dell'intero, le spese per il personale dipendente che ammontano ad euro 88.238 e cioè il 26% circa della spesa complessiva, i costi degli affitti e del condominio per euro 45.032 e cioè il 13% circa dell'intero.

Le spese per servizi agli iscritti sono relative all'acquisto presso la società Visura S.p.A. delle caselle di posta elettronica certificata per i Colleghi e all'emissione dei tesserini di riconoscimento.

Come illustrato nella premessa, lo Stato Patrimoniale e il Conto Economico sono stati redatti in conformità alla normativa civilistica, ai principi contabili e ai regolamenti vigenti, ma occorre rilevare che l'informazione non è completa, perché non tiene conto del patrimonio intellettuale e degli intangibili dell'ODCEC di Pescara. Fra i componenti più rilevanti di tale patrimonio, il cui valore è di difficile quantificazione, si annoverano:

- il know-how dei tanti professionisti che ogni anno mettono a disposizione la loro attività volontaria a servizio dell'ordine;
- il know-how acquisito dagli iscritti attraverso la partecipazione ai corsi di

formazione.

Si lascia pertanto a ciascun collega la libera valutazione degli attivi intangibili che personalmente ritengo abbiano un importante peso sul bilancio complessivo.

Ogni documento di spesa e di entrata è stato messo a disposizione dei Colleghi dal 15 marzo 2021.

Il Consiglio, inoltre, nello spirito che ha sempre animato l'azione di governo in materia di Formazione Professionale Continua, ha cercato di mantenere un elevato livello qualitativo di eventi formativi gratuiti, soprattutto per venire incontro alle richieste dei giovani colleghi.

Il Consiglio si impegnerà a conseguire l'obiettivo del pareggio di bilancio anche in futuro adottando le medesime politiche messe in campo finora, attraverso il contenimento delle spese e procedure di controllo tali da consentire un monitoraggio continuo della gestione; cercherà di mantenere elevata la qualità dei servizi e l'offerta formativa.

Con tali propositi e dopo aver esposto con la presente relazione i dati riportati nel rendiconto sociale generale, si chiede all'Assemblea di approvare il bilancio consuntivo relativo all'esercizio 2020 e, con esso, l'operato del Tesoriere e del Consiglio nella sua interezza.

Pescara, 15 marzo 2021

Il Consigliere Tesoriere

(Dott. Mario Di Giulio)