

ASSOCIAZIONE NAZIONALE MUTILATI ED INVALIDI CIVILI

A.N.M.I.C.

Codice Fiscale 8043644582 -Partita Iva 04536691001

Via Maia 10

00175 Roma

Nota integrativa al bilancio chiuso il 31 /12/2019

PREMESSA

Nel corso dell'anno 2016 è stata avviata con la Legge 106/2016 la cosiddetta “*Delega al Governo per la riforma del Terzo Settore, dell'impresa sociale e per la disciplina del servizio civile universale*”. Nel corso del 2017 è stato pubblicato il D.lgs. 117/2017, “*Codice del Terzo settore*” a norma dell'articolo 1, comma 2 lettera b) della Legge 106/2016. Il decreto con “*Le linee guida*” con le indicazioni sulla struttura del Bilancio degli Enti del Terzo Settore è stato pubblicato nel 2020 e sarà obbligatorio dall'esercizio 2021.

In attesa pertanto di applicazione delle Linee Guida, lo schema di Bilancio utilizzato appare quello che meglio si adatta alla natura della nostra Associazione. Il Bilancio si compone della presente Nota Integrativa, dello Stato Patrimoniale e del Conto Economico. Le informazioni riportate in tali documenti sono conformi alle scritture contabili e da esse derivano.

Il presente Bilancio vede proseguire quindi il passaggio per la Direzione Generale, dalla contabilità finanziaria a quella economico- patrimoniale; tale nuova impostazione ha comportato la necessità di opportune riclassificazioni al fine di correlare i vecchi capitoli di bilancio con i nuovi.

Il risultato dell'esercizio chiusosi al 31/12/2019 ha fatto registrare un avanzo di gestione pari ad Euro 16.197,13.

Informazioni generali sull'A.N.M.I.C. e Missione perseguita.

L'Associazione Mutilati ed Invalidi Civili (A.N.M.I.C.) è stata costituita nell'anno 1956. L' ANMIC è un'associazione riconosciuta ai sensi del codice civile, quindi dotata al pari delle società di una personalità giuridica ed inoltre è iscritta congiuntamente alle proprie Sedi Provinciali, al Registro ai sensi della legge 383/2000 quale Associazione di Promozione Sociale (APS).

Attualmente l'Associazione opera su tutto il territorio nazionale attraverso le sue Sedi presenti in 104

Province, con 19 sedi regionali e con presenza di delegazioni comunali. Dunque costituisce la maggiore organizzazione del settore, sia per il suo numero di associati (circa 135 mila), sia per l'ampiezza delle tipologie di disabilità interessate (non legate alle singole patologie). È infatti riconosciuto invalido civile ciascun soggetto affetto da qualsiasi disabilità psico-fisica (congenita o acquisita), purché non dipendente da cause di guerra, lavoro o servizio.

Le attività che l'A.N.M.I.C. ha svolto nell'anno 2019 sono inquadrare in quelle di interesse generale di cui all'articolo 5 del "Codice del Terzo Settore".

In virtù delle disposizioni normative richiamate l'A.N.M.I.C., da sempre ha operato su due livelli istituzionali:

- quello della rappresentanza e tutela dell'intera categoria nelle istituzioni pubbliche coinvolte nei problemi della disabilità;
- quello dell'assistenza ai singoli disabili attraverso la loro rappresentanza presso le pubbliche amministrazioni nello svolgimento delle pratiche nei più vari settori, nonché nella predisposizione e gestione di servizi a loro favore.

Sotto il primo profilo l'A.N.M.I.C.:

- è presente nelle Commissioni mediche presso le ASL e presso l'INPS per l'accertamento dell'Invalidità civile (Legge n. 295/90 art. 1 comma 3);
- è presente nelle Commissioni per il collocamento, già obbligatorio ora mirato, ai sensi della legge n. 68/89 e nelle Commissioni, ai sensi del d.lgs n. 469/1997;
- è membro dell'Osservatorio nazionale sulla condizione delle persone con disabilità, di cui all'art. 3 della legge n. 18 del 3 marzo 2009, di ratifica della Convenzione ONU sui diritti delle persone disabili;
- è componente del Forum Nazionale del Terzo Settore;
- fa parte della FAND –Federazione tra le Associazioni Nazionali dei Disabili, così dette Associazioni storiche e ne ricopre la Presidenza;
- fa parte del FID – Forum Italiano della Disabilità;
- è membro della FIMITIC – *International Federation of Persons with Physical Disability*;
- è membro dell'EDF – *European Disability Forum*;
- è membro del CNU – Consiglio Nazionale Utenti – per la consultazione permanente sulla disabilità;
- è componente della Consulta delle Associazioni delle persone con disabilità, istituita presso il Ministero dell'istruzione, università e ricerca scientifica, ai sensi del DM 30/08/2006;
- è membro dell'Osservatorio permanente degli alunni con disabilità ed il relativo Comitato tecnico scientifico istituito dal MIUR;
- è presente nelle Consulte regionali per i problemi della disabilità e dell'handicap;

-
- è componente del “Tavolo permanente” di lavoro sugli interventi sanitari e di riabilitazione delle persone con disabilità istituito presso il Ministero del lavoro;
 - è componente dell’Organismo costituito presso il Ministero dei beni culturali per l’analisi delle problematiche relative alla disabilità nel settore dei beni e delle attività culturali;
 - è componente del “Tavolo di semplificazione” presso il Ministero della funzione pubblica;
 - è componente del “Gruppo di lavoro sulla riabilitazione”, istituito presso il Ministero della salute;
 - è componente della “Commissione per la tutela dei disabili contro le discriminazioni”, istituita con legge n. 67/2006, presso il Ministero delle Pari Opportunità;
 - è iscritta nel registro delle Associazioni legittimate alla tutela giudiziaria delle persone con disabilità, tenuto presso il Ministero delle Pari Opportunità;
 - è iscritta nell’elenco delle Associazioni di promozione sociale di cui alla legge n. 383 del 7 dicembre 2000;
 - è componente del Tavolo permanente di lavoro delle Ferrovie dello Stato con le principali Associazioni dei disabili.

Natura giuridica

L’ ANMIC è un’associazione riconosciuta ai sensi del codice civile, quindi dotata al pari delle società di una personalità giuridica ed inoltre è iscritta congiuntamente alle proprie Sedi Provinciali, al Registro ai sensi della legge 383/2000 quale Associazione di Promozione Sociale (APS).

Ai sensi dello Statuto l’Associazione si è dotata dei seguenti organi centrali e periferici, i cui componenti sono eletti dal Congresso Nazionale.

❖ ORGANI CENTRALI

- il Congresso nazionale, Organo supremo dell’Associazione, composto dai delegati dei soci eletti nei Congressi Provinciali;
- il Presidente nazionale;
- Quattro vice Presidenti nazionali di cui uno vicario;
- il Segretario generale;
- La Giunta Esecutiva, per un totale di 13 membri, composta dal Presidente Nazionale, dai quattro Vicepresidenti di cui uno vicario, dal Segretario Generale e da altri 7 membri.
- il Consiglio Nazionale, per un totale di 31 membri, composto dal Presidente nazionale, da quattro Vicepresidenti Nazionali di cui uno Vicario, dal Segretario Generale e da sette componenti della Giunta Esecutiva.
- il Collegio dei probiviri, composto da tre membri effettivi e due supplenti;
- il Collegio centrale dei revisori dei conti, composto da tre membri effettivi e due supplenti.

❖ **ORGANI PERIFERICI**

- Il Consiglio regionale
- il Comitato regionale;
- il Presidente regionale;
- il Collegio regionale dei revisori dei conti;
- il Congresso provinciale;
- il Comitato provinciale;
- il Presidente provinciale;
- il Collegio provinciale dei revisori dei conti.

I membri degli organi direttivi centrali vengono eletti durante il Congresso Nazionale che a norma del nuovo statuto adottato si tiene ogni 7 anni per il rinnovo delle Cariche. Di seguito l'organigramma degli Organi Centrali così come deliberato in sede dell'ultimo Congresso Nazionale svoltosi nel mese di novembre 2019.

Fatti di rilievo verificatisi nel corso dell'esercizio

Nel corso del 2019 si è tenuto a Roma il XIII° Congresso nazionale ANMIC, per il rinnovo delle cariche statutarie e per le prime modifiche statutarie così come richiesteci dal Codice del Terzo Settore. Questo Congresso ha avviato un'importante opera di rinnovamento sia a livello dirigenziale sia a livello di attività di comunicazione. L'Anmic, grazie anche al contributo finanziario del Ministero delle Politiche Sociali ha infatti avviato Radio Anmic 24. Il Progetto si è appena concluso i risultati registrati sono ottimi, soprattutto durante l'attuale emergenza sanitaria legata al COVID -19. A causa del *lockdown*, infatti, la radio ha rappresentato per molti cittadini un valido punto di riferimento da cui attingere informazioni concrete sul mondo della disabilità in questo difficile momento storico, soprattutto relativamente alle agevolazioni riconosciute dal Governo nei vari DPCM. Importanti a tal fine sono risultati i programmi **"ANMIC INFORMA"**, i **"GR"** sulla disabilità e la rubrica **"l'Esperto risponde"**. Positivo anche il rapporto che si è creato tra i cittadini e la redazione. Sono moltissime le email arrivate così come i commenti sulle pagine social attraverso i quali si può evincere l'apprezzamento dell'iniziativa.

CRITERI DI VALUTAZIONE

L'esercizio chiuso al 31 dicembre 2019 è stato interessato dal passaggio della contabilità finanziaria a quella tenuta con il metodo economico patrimoniale, la cui impostazione richiede di operare opportune riclassifiche delle voci di bilancio per renderle aderenti al nuovo piano dei conti ed alla struttura di un bilancio di tale tipo.

La valutazione delle voci di bilancio è stata fatta, ispirandosi a criteri generali di prudenza e competenza nella prospettiva della continuazione dell'attività.

In ottemperanza al principio di competenza, l'effetto delle operazioni e degli altri eventi è stato rilevato contabilmente ed attribuito all'esercizio al quale tali operazioni ed eventi si riferiscono, e non a quello in cui si concretizzano i relativi movimenti di numerario (incassi e pagamenti). La continuità di applicazione dei criteri di valutazione nel tempo rappresenterà elemento necessario ai fini della comparabilità dei bilanci dell'ANMIC nei vari esercizi.

La valutazione tenendo conto della funzione economica dell'elemento dell'attivo o del passivo considerato che esprime il principio della prevalenza della sostanza sulla forma - obbligatoria laddove non espressamente in contrasto con altre norme specifiche sul bilancio - consente la rappresentazione delle operazioni secondo la realtà economica sottostante gli aspetti formali.

Immobilizzazioni

Immateriali

Le Immobilizzazioni immateriali sono iscritte al costo di acquisto o di produzione, comprensivo degli oneri accessori e sono sistematicamente ammortizzate in funzione della loro residua possibilità di utilizzazione.

Materiali

Sono iscritte al costo di acquisto o relativamente agli Immobili (voce Fabbricati Civili) in base alla perizia tecnica effettuata da un professionista nel 2015 e rettificata dai corrispondenti fondi di ammortamento.

Nel valore di iscrizione in bilancio si è tenuto conto degli oneri accessori e dei costi sostenuti per l'utilizzo dell'immobilizzazione per le migliori.

Le quote di ammortamento, imputate a conto economico, sono state calcolate in base all'utilizzo, la destinazione e la durata economico-tecnica dei cespiti, sulla base del criterio della residua possibilità di utilizzazione, rappresentato dalle seguenti aliquote, e ridotte del 50 % nell'esercizio di entrata in funzione del bene:

- terreni e fabbricati: 1,5 %
- impianti e macchinari: 20 %
- attrezzature varie: 20 %
- macchine elettroniche d'ufficio 20%

I beni strumentali il cui costo unitario è inferiore ad Euro 516,46 vengono ammortizzati nell'esercizio di acquisto.

Finanziarie

Le partecipazioni possedute dall'Ente iscritte tra le Immobilizzazioni in quanto rappresentano un investimento duraturo e sono iscritte al costo.

I titoli immobilizzati, destinati a rimanere nel portafoglio della società fino alla loro naturale scadenza, sono iscritti al costo di acquisto. Nel valore di iscrizione si è tenuto conto degli oneri accessori di diretta imputazione.

I titoli non sono stati svalutati perché non hanno subito alcuna perdita durevole di valore.

Disponibilità liquide

Le disponibili sono valutate al valore nominale.

Debiti

Sono rilevati al loro valore nominale.

Ratei e risconti

Sono stati determinati secondo il criterio dell'effettiva competenza temporale dell'esercizio. Rappresentano quote di costi e ricavi comuni a due o più esercizi.

Partecipazioni

Le partecipazioni in imprese controllate, iscritte tra le immobilizzazioni finanziarie, sono valutate al costo di acquisto o sottoscrizione

Le partecipazioni iscritte nelle immobilizzazioni rappresentano un investimento duraturo e strategico da parte della società.

Le partecipazioni iscritte al costo di acquisto non sono state svalutate perché non hanno subito alcuna perdita durevole di valore.

Fondo TFR

Rappresenta l'effettivo debito maturato verso i dipendenti in conformità di legge e dei contratti di lavoro vigenti, considerando ogni forma di remunerazione avente carattere continuativo.

Il fondo corrisponde al totale delle singole indennità maturate a favore dei dipendenti alla data di chiusura del bilancio, al netto degli acconti erogati, ed è pari a quanto si sarebbe dovuto corrispondere ai dipendenti nell'ipotesi di cessazione del rapporto di lavoro in tale data.

Proventi ed oneri

I proventi e gli oneri sono stati contabilizzati secondo il principio di competenza indipendentemente dalla data di incasso o pagamento.

Imposte sul reddito

Le imposte sono accantonate secondo il principio di competenza; rappresentano pertanto:

- gli accantonamenti per imposte liquidate o da liquidare per l'esercizio, determinate secondo le aliquote e le norme vigenti;
- l'ammontare delle imposte differite o pagate anticipatamente in relazione a differenze temporanee sorte o annullate nell'esercizio;

Immobilizzazioni

I. Immobilizzazioni immateriali

Codice Bilancio	Immobilizzazioni immateriali
Costo originario	0
Precedente rivalutazione	0
Ammortamenti storici	0
Svalutazioni storiche	0
Valore all'inizio dell'esercizio	854
Spostamento voci	0
Rivalutazioni di legge	
Rivalutazioni economiche	
Ammortamenti dell'esercizio	85
Svalutazioni dell'esercizio	
Arrotondamenti (+/-)	
Consistenza Finale	769

II. Immobilizzazioni materiali

Codice Bilancio	Terreni e fabbricati	Impianti e macchinari	Attrezz. commerciali	Mobili	Attrezz. Inform. Ufficio
Costo originario	0	0	0	0	0
Precedente rivalutazione	0	0	0	0	0
Ammortamenti storici	0	0	0	0	0
Svalutazioni storiche	0	0	0	0	0
Valore di bilancio all'inizio dell'esercizio	10.978.500	0	0	13.060	0
Incrementi per acquisizioni /donazioni	326.556	13.096	4.900	43.900	16.466
Rivalutazioni di legge	0	0	0	0	0
Decrementi	- 28.000	0	0	0	0
Rivalutazioni economiche	0	0	0	0	0
Ammortamenti dell'esercizio	-1.114	-1.309	-490	-5.696	3.293
Svalutazioni dell'esercizio	0	0	0	0	0
Arrotondamenti (+/-)	0	0	0	0	0
Valore di bilancio finale	11.275.942	11.787	4.410	51.264	13.172

La variazione in aumento della voce terreni e fabbricati si riferiscono

- all' acquisizione dell'Immobile in Lecce adibito a Sede Provinciale;
- alla patrimonializzazione dei costi per la ristrutturazione degli immobili di Via Crescenzo e Via Tacito, in Roma;
- al perfezionamento della donazione pari al 50 % di un immobile situato in Caulonia;
- al perfezionamento del trasferimento dell'immobile situato in Milano, in Via Bambaia.

La variazione in diminuzione è riferita invece alla successiva vendita del 50 % di proprietà dell'Immobile situato in Caulonia.

III. Immobilizzazioni finanziarie

Saldo al 31/12/2019	Saldo al -31/12/2018-	Variazioni
1.261.682	1.223.918	37.763.

Relativamente alle immobilizzazioni finanziarie le stesse sono rappresentate da titoli a basso profilo di rischio e da una polizza Multinvest 80 ha realizzato una performance rispettivamente del 6% e del 2,48%. Pertanto il risultato complessivo conseguito dagli investimenti della nostra Associazione nel 2019 è più che soddisfacente, soprattutto in relazione al mercato obbligazionario, sempre ancorato a tassi prossimi allo zero. I rendimenti ottenuti al pari delle altre Entrate vengono utilizzate a copertura dei costi generali.

Partecipazioni

Descrizione	Valore Iniziale	Incremento	Decremento	1/12/2019
Imprese controllate	50.000	0	0	50.000

La partecipazione si riferisce alla Società Anmic Servizi srl, Unipersonale.

C) Attivo circolante

II. Crediti

Descrizione	Entro 12 mesi
Verso Sedi Provinciali	315.201
Verso imprese controllate	0
Per crediti tributari	0
Credito Renzi	455
Verso altri (Enti)	556.000
Arrotondamento	0
Totale	871.656

I Crediti verso le Sedi Provinciali sono relativi alle quote incassate dalle Sedi per la parte di competenza della Sede Nazionale sul tesseramento raccolto presso le Sedi. I Crediti verso Enti si riferiscono all'incasso del Contributo L.438/98 e la quota parte di competenza per il progetto "Radio Anmic".

IV. Disponibilità liquide

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
66.638	317.826	-251.188

Descrizione	31/12/2019
Depositi bancari e postali	66.638
Assegni	0
Denaro e altri valori in cassa	117
Arrotondamento	0
Totale	66.638

Il saldo rappresenta le disponibilità liquide e l'esistenza di numerario e di valori alla data di chiusura dell'esercizio. La diminuzione dell'ammontare dei saldi bancari è stata generata dal mancato incasso nell'anno 2019 del Contributo L.438/98 di Euro 516.000. La manifestazione di tale incasso è avvenuta nell'anno 2020.

PASSIVITA'

A) Patrimonio netto

Descrizione	Valore iniziale	Incrementi	Decrementi	31/12/2019
Riserve per immobilizzazioni	10.888.660	178.000	28.000	11.038.660
Riserve da contabilità finanziaria	266.208	0	266.208	0
Avanzo di gestione di esercizio	134.008	0	134.008	16.197
Utili (perdite) portati a nuovo	0	134.008	0	134.008
Totale	11.288.876	134.008	134.008	11.188.865

C) Trattamento di fine rapporto di lavoro subordinato

Il Fondo TFR rappresenta il debito maturato alla fine dell'esercizio, al netto di eventuali anticipi.

Descrizione	Valore iniziale
Fondo TFR al 31/12/2018	345.008
TFR maturato nell'anno	28.914
Rivalutazione	4.333
Anticipi e Liquidazioni	-100.666
Valore a fine esercizio	277.591

D) Debiti, ratei e risconti

D) Debiti

I debiti sono valutati al loro valore nominale e la scadenza degli stessi è così suddivisi:

Descrizione	Entro 12 mesi	Oltre 12 mesi	Oltre 5 anni	Totale
Debiti verso banche	148.302	0	466.168	614.470
Debiti verso Sedi Provinciali	1.231.218	0	0	1.231.918
Debiti verso fornitori	205.351	0	0	205.351
Debiti verso imprese controllate	0	0	0	0
Debiti tributari	55.904	0	0	55.547
Debiti verso istituti di previdenza	34.652	0	0	30162
Altri debiti	270	0	0	270
	1.675.697	0	466.168	2.141.868

Con riferimento:

- ai debiti verso le Sedi Provinciali per Euro 1.231.918 i gli stessi sono stati saldati nel corso dell'anno 2020;
- i debiti previdenziali si riferiscono alle mensilità degli stipendi e delle collaborazioni per il mese di dicembre 2019, e sono stati versati a gennaio 2020 così come i debiti tributari per IRAP, IRES e ritenute di acconto che sono stati versati nel corso del 2020;
- I debiti bancari si riferiscono:
 - ad un anticipo a breve di Deutsche Bank e lo stesso è stato interamente rimborsato nei primi mesi del 2020;
 - al mutuo acceso per l'acquisto dell'Immobile in Via Crescenzo, le cui rate in scadenza vengono pagate regolarmente.
- I debiti verso fornitori si riferiscono per lo più alle spese per il Congresso Nazionale, organizzato in novembre e totalmente a carico della Direzione Nazionale ed alla pubblicazione "TN-Tempi Nuovi", entrambi servizi forniti da ANMIC Servizi.

CONTO ECONOMICO

A) Valore della produzione

Proventi

I Proventi conseguiti nell'anno 2019 dall'Associazione derivano da:

- versamenti degli associati - attività istituzionale di interesse generale-;
- Contributi dallo Stato e Cinque per mille- attività istituzionale di interesse generale-;
- affitto di due immobili –attività residuali-;
- da interessi attivi su depositi e titoli - attività residuali-;
- cessione del 50 % di proprietà di un immobile, attività residuale e straordinaria;

Tutte i Proventi dell'Associazione vengono reimpiegate nel sostentamento delle attività istituzionali di interesse generale.

Relativamente ai Proventi sono state contabilizzate le quote versate direttamente presso la Sede Nazionale e la quota parte di spettanza alla Sede Nazionale sul tesseramento raccolto presso le Sedi relativamente all'anno 2019 a ancorché incassati o compensati e quindi con manifestazione finanziaria nel 2020.

I dati relativi all'andamento del tesseramento 2019, per un totale soci di Euro 117.423, al netto del tesseramento della Sede di Bolzano, sono i seguenti:

- soci che hanno versato direttamente alle Sedi: 42.554;
- soci che hanno versato direttamente alla Direzione Nazionale: 13.907;
- soci che hanno versato con delega: 60.962.

Relativamente al totale tesseramento su base nazionale dalla Direzione Nazionale sono state incassate o compensate quote per un totale di Euro **3.576.456** così suddivise per tipologia di incasso:

- Quote associative c/c postali, Euro 485.233;
- Quote associative contanti di spettanza della Direz. Naz, Euro 426.169;
- Deleghe, Euro 2.665.053.

I Proventi da Contributi si riferiscono:

- al “Contributo dello Stato”, per € 516.000 di competenza del 2019, erogato dallo Stato nel 2020 ai sensi della legge 15 dicembre 1998, n. 438 (Contributi in favore delle Associazioni di promozione sociale e storiche).

-
- Alla quota parte di competenza del 2019 del Contributo totale di Euro 200.000 erogato nel 2020 dal Ministero delle Politiche Sociali per il Progetto “Radio ANMIC 24” (la prima radio sulla disabilità), finanziato dal Ministero delle Politiche sociali, bando 2018.

Proventi da altre attività

I “*Proventi finanziari*” per Euro 37.763 rappresentano il rendimento dell’investimento in titoli già commentato in precedenza.

Gli Altri Proventi e Ricavi comprendono:

- gli incassi per i “*Canoni Immobiliari*” per Euro 25.931 relativi gli immobili localizzati in Pisa ed in Gorizia. Suddetto importo al netto degli oneri fiscali dovuti è stato versato alle rispettive Sedi Provinciali di Pisa e Gorizia.
- il provento (Euro 28.000) dalla cessione dell’immobile situato in Caulonia, pervenuto all’associazione a seguito di donazione per il 50% della proprietà. Suddetto importo è stato versato alla Sede Provinciale di Milano.

Tali incassi, ancorché non relativi ad attività di interesse generale, vengono comunque destinati a coprire gli oneri per attività di interesse generale al pari degli altri proventi.

COSTI/ONERI

Relativamente ai costi si commentano:

- i “*Trasferimenti alle Sedi Provinciali*” per Euro 2.324.008 di cui
 - Euro 1.911.191, per “*Trasferimenti deleghe alle Sedi*” e cioè la parte di spettanza delle Sedi sulle quote associative incassate a mezzo delega,
 - Euro 297.861, per “*Trasferimenti Quote associative*” e cioè la parte di spettanza delle Sedi sulle quote versata sul c/c postale della Direzione Nazionale.
 - Euro 114.954, per “*Contributi alle Sedi*” in difficoltà
- “*Contributi ad Enti*” per Euro 44.600 di cui
 - Euro 8.100 quali quote associative versate per aderire all’*European Disability Forum*, al FID – Forum Italiano della Disabilità ed al Forum del Terzo Settore.
 - Euro 9.500 quale Borse di Studio erogate all’Università La Sapienza di Roma e all’Istituto Sant’Anna di Pisa.
 - Euro 27.000 quale Contributo in conto esercizio alla ANMIC Servizi.
- “*Acquisti di funzionamento*” per Euro 44.306 di cui le spese più rilevanti sono:

-
- Euro 26.090, *“Spese tesseramento”* per la stampa e la spedizione della Circolare ai soci per il rinnovo del tesseramento;
 - Euro 5.673 *“Acquisto cancelleria”*
 - Euro 1.026, *“Acquisto materiale pubblicitario”*
 - *“Servizi”* per Euro 523.170 di cui le spese più rilevanti sono
 - I costi per utenza *“energia elettrica”* per gli uffici di Via Maia, Via Crescenzo e Corso Rinascimento, tutti in Roma, pari ad Euro 8.282.
 - I costi per le *“spese telefoniche”* per Euro 27.231.
 - I costi per il *“riscaldamento”* (Euro 4.338) spesi per gli uffici di Roma precedentemente menzionati.
 - *“Spese legali e consulenze”* pari ad Euro 61.634 per spese per professionisti legali e notai,
 - Servizi amministrativi pari ad Euro 55.425 di cui Euro 6.200 circa per il Servizio INPS di incasso e gestione deleghe e per il restante per servizi amministrativi (tenuta delle buste paga e contabilità).
 - I costi per le Consulenze tecniche per Euro 56.683, di cui Euro 30.000 per servizi informatici;
 - I costi per *“Manutenzione ordinaria”* degli uffici in Roma, per Euro 17.111.
 - I costi per la *“pulizia dei locali”* relative a tutti gli uffici a disposizione della Sede Nazionale per Euro 24.507.
 - I costi per la *“Stampa periodico TN”*, per Euro 181.587 di cui Euro 75.000 per la spedizione con Poste Italiane.
 - Costo per il personale dipendente” per Euro 647.753, comprensivo degli oneri Inps e dell'accantonamento TFR. Nell'esercizio 2019 presso l'ANMIC prestavano la propria attività 15 risorse.
 - - le *“Spese di funzionamento degli Organi Centrali”*, per Euro 763.017 tra cui:
 - Euro 185.725 per il Congresso Nazionale tenutosi nel mese di novembre 2019, per il rinnovo delle cariche statutarie e le modifiche allo statuto, che ha visto la partecipazione di circa 400 persone tra delegati, accompagnatori ed Autorità. Il costo dell'organizzazione del Congresso è stato interamente a carico della Direzione Nazionale.
 - Euro 556.681 per Indennità, gettoni e Rimborsi spese degli Organi Centrali;
 - Euro 20.609 per Compensi e Rimborsi spese del Collegio dei Revisori dei Conti.

Rappresentiamo che i componenti degli Organi Centrali sono 31, a cui si aggiungono i 3 membri effettivi del Collegio Sindacale ed i 3 membri effettivi del Collegio dei Probiviri.

Durante l'esercizio 2019 si sono tenuti numerosi congressi Provinciali che hanno visto impegnati componenti degli Organi Centrali, per sovrintendere alla regolarità delle operazioni di votazione e scrutinio in ambito territoriale.

Conclusioni

Il risultato gestionale 2019 si è quindi concluso con un avanzo di Euro 16.197,13.

Relativamente ai saldi di Banca, che evidenziano un decremento rispetto al 2018, vogliamo sottolineare che l'Associazione, con risorse proprie, nel 2019 ha sostenuto:

- l'acquisto dell'immobile in Lecce per adibirlo a Sede Provinciale;
- ha anticipato i costi del Progetto "Radio Anmic 24" non avendo incassato il contributo relativo;
- non ha incassato il Contributo L.438/98 di Euro 516.000.

Ricordiamo infatti che i citati contributi sono poi stati incassati nel 2020.

Considerando di aver adeguatamente illustrato l'andamento gestionale e contabile con quanto sopra esposto e confermandoVi il nostro impegno verso il continuo miglioramento nella gestione e nella salvaguardia del patrimonio associativo, nonché nella tutela degli associati stessi, Vi chiediamo l'approvazione del Bilancio Consuntivo relativo all'Esercizio 2019.