

ORDINE DEGLI AVVOCATI DI MILANO

20122 MILANO - VIA FREGUGLIA - PALAZZO DI GIUSTIZIA

TELEFONO 02.5492921 - FAX 02.54101447 - 02.55181003

www.ordineavvocatimilano.it

AVVISO DI CONVOCAZIONE DI ASSEMBLEA

I Colleghi sono convocati in Assemblea - nella sala Conferenze dell'Ordine - per il giorno 19 Aprile 2008 ore 9.00 in prima convocazione e per il giorno

21 Aprile 2008 ore 10.30

in seconda convocazione, per deliberare sui seguenti argomenti:

- **Approvazione del bilancio consuntivo 2007**
- **Approvazione del bilancio preventivo 2008**

Si allega:

- Relazione del Presidente
- Relazione del Tesoriere
- Bilancio Consuntivo al 31/12/2007
- Bilancio Preventivo 2008

Milano, 03 Aprile 2008

Il Presidente
(Avv. Paolo Giuggioli)

Il Tesoriere
(Avv. Cinzia Preti)

Il Segretario
(Avv. Enrico Moscoloni)

RELAZIONE DEL PRESIDENTE

Care colleghe e cari colleghi,

nell'arco dell'anno 2007 le aree di intervento cui si è dedicato il Consiglio dell'Ordine sono state molteplici e possono essere ricondotte ad alcuni filoni fondamentali: l'informatizzazione dello studio legale e delle cancellerie, l'apporto al funzionamento degli uffici giudiziari milanesi, la vigilanza sulla politica giudiziaria e forense, la pubblicità istituzionale e la comunicazione a tutela dell'immagine dell'avvocatura e lo sviluppo di servizi per i cittadini.

Il Consiglio dell'Ordine ha voluto dare inizio a una serie di iniziative di comunicazione e di pubblicità istituzionale per fare conoscere la funzione di tutela che la legge conferisce all'avvocatura e i diritti e le garanzie che il sistema ordinistico forense è in grado di assicurare ai cittadini in merito alla correttezza e alla qualificazione delle prestazioni offerte dagli avvocati.

Tali interventi, progettati nel corso del 2007 e attivati con l'inizio dell'anno in corso, comprendono innanzitutto la campagna di pubblicità istituzionale **Piacere Avvocato** che ha avuto come primo promotore l'Ordine di Milano, ma che ha potuto registrare anche l'adesione dell'Unione Lombardia dei Consigli dell'Ordine degli Avvocati.

Nell'ambito di **Piacere Avvocato** trovano la propria collocazione lo **Sportello per il Cittadino** e l'**Organismo di Conciliazione Forense**.

Lo Sportello per il Cittadino nasce a Milano, per la prima volta in Italia, per offrire un servizio, aperto a tutti, che fornisca informazioni qualificate sugli adempimenti necessari per instaurare una causa, sugli strumenti alternativi alla giustizia ordinaria per la soluzione delle controversie, sui costi e tempi della giustizia, sulla difesa d'ufficio e il patrocinio a spese dello Stato. L'Organismo di Conciliazione Forense di Milano è rivolto alla composizione delle controversie che coinvolgono cittadini, imprese ed enti di qualsiasi natura.

Entrambi i servizi hanno iniziato ad operare all'inizio dell'anno, presso i nuovi uffici dell'Ordine situati nella palazzina ex ANMIG di Via San Barnaba, 29.

L'ulteriore fronte sul quale il Consiglio ha impegnato energie e risorse è quello dei **rapporti con la stampa**, con l'obiettivo di aumentare la visibilità dell'Ordine sui media e, quindi, fare conoscere meglio e più diffusamente quanto realizzato e le proposte per l'avvocatura e, più in generale, per il settore Giustizia. A tale fine è stata attivata l'**Ufficio Stampa** facente capo a una società specializzata.

Il Consiglio si è attivato a sostegno della proposta di legge del Comitato Unitario Professioni intellettuali (C.U.P.) del Nord Italia, promuovendo la raccolta firme per la **presentazione del disegno di legge** di iniziativa popolare per la Riforma dell'Ordinamento delle professioni intellettuali, il cui iter parlamentare alla Camera dei Deputati è stato interrotto dall'anticipata conclusione della XV legislatura.

Devono essere ricordate anche le **azioni di sensibilizzazione** nei confronti del mondo politico, che il Consiglio dell'Ordine ha condotto contro l'introduzione dell'indennizzo diretto (assicurazioni RC auto) e in favore dell'attribuzione agli avvocati della competenza in materia di semplificazione del passaggio degli immobili.

Per i praticanti, il Consiglio dell'Ordine ha stipulato con la Corte d'Appello e il Tribunale di Milano la Convenzione che, sulla base di quanto previsto dall'art. 16 del D. Lgs. 17 novembre 1997 n. 398, prevede la possibilità di svolgere presso gli Uffici Giudiziari milanesi un **tirocinio di sei mesi, utile ai fini del completamento della pratica forense**.

Il più importante e impegnativo intervento è, però, quello della **Formazione Professionale Continua** prevista dal Regolamento approvato dal Consiglio Nazionale Forense il 13 luglio scorso.

Il Consiglio dell'Ordine ha dovuto attivare una macchina organizzativa per dare attuazione al predetto Regolamento, attraverso la realizzazione diretta di eventi formativi, l'accREDITAMENTO degli eventi organizzati da enti terzi, la gestione e il controllo dei crediti formativi degli iscritti.

Nell'offerta formativa dell'Ordine si può annoverare anche l'importante **Corso per Amministratori Indipendenti** che ha riscontrato vivo interesse da parte delle realtà istituzionali e associative rappresentative del mondo imprenditoriale. Si è inteso offrire agli avvocati milanesi la possibilità di acquisire una preparazione giuridica e tecnica specificamente rivolta all'assunzione del delicato ruolo di "amministratori indipendenti" in ambito societario.

Lo sviluppo di **servizi informatici per gli avvocati** ha effettuato ulteriori passi avanti. I **decreti ingiuntivi telematici**: inaugurati nel dicembre 2006, hanno consentito in un solo anno il raggiungimento di ottimi risultati (circa il 15% dei ricorsi sono stati presentati in forma telematica) e di un elevato grado di affidabilità (90% ricorsi validi), nonché hanno reso possibile la riduzione dei tempi d'attesa (15 giorni medi per il rilascio del decreto).

Il **Servizio sentenze on-line del tribunale** che, a partire dal 1° gennaio dello scorso anno, è divenuto gratuito per tutti gli avvocati milanesi che siano titolari di smart card per la firma digitale e, infine, l'area internet **Massimazione Giurisprudenza Civile del Tribunale di Milano**, al cui interno gli avvocati di Milano (accesso con smart-card firma digitale) possono consultare la raccolta di massime delle più rilevanti sentenze emesse, a partire dal 2005, dalle sezioni civili del Tribunale di Milano.

Nel corso del 2007, si sono intensificati i **rapporti internazionali con gli ordini forensi di vari Paesi**, con i quali sono stati siglati accordi di cooperazione o, anche solo, sono stati organizzati scambi culturali e reciproche visite.

Anche il **Comitato Pari Opportunità dell'Ordine**, costituito nel 2006 per contribuire alla realizzazione dei principi di uguaglianza e di pari opportunità nella professione forense ha assunto alcune iniziative nell'arco dello scorso anno. Da evidenziare lo studio condotto sulla base di un questionario diffuso tra le colleghe, con lo scopo di **monitorare la realtà delle donne professioniste** e portare alla luce le discriminazioni di genere subite nello svolgimento della professione forense.

Il Consiglio dell'Ordine ha rivolto la propria attenzione anche ad attività extra-professionali, proponendo all'avvocatura milanese una serie di **tornei e competizioni sportive** (tennis, calcio, golf, pallavolo e sci) cui hanno partecipato numerosi colleghi.

È stata anche distribuita a tutti gli avvocati, per la prima volta, l'Agenda dell'Ordine nella quale sono state raccolte le informazioni relative alle attività del Consiglio, ai servizi dell'Ordine, agli uffici della Segreteria e degli uffici giudiziari, alle pubblicazioni del Consiglio, il testo del Codice Deontologico e del Regolamento della Formazione Professionale Continua.

La collaborazione del Ministero della Giustizia e il Ministero delle Infrastrutture ha portato alla sottoscrizione dell'importante **Protocollo d'intesa per il superamento delle carenze infrastrutturali e logistiche del Palazzo di Giustizia di Milano** che, nell'ambito di un più ampio progetto di ridefinizione degli spazi adibiti ai servizi giudiziari di Milano, prevede la riqualificazione dell'area situata in prossimità del Palazzo stesso (cosiddetta area ex C.F.P. Riccardo Bauer di Via Pace) e la sua destinazione alle esigenze funzionali dell'Archivio Distrettuale Notarile e degli uffici giudiziari milanesi, con conseguente svincolo degli spazi oggi occupati da tali uffici.

È proseguito, inoltre, il lavoro dell'Osservatorio per la Giustizia Civile di Milano (cui aderisce anche l'Ordine) che già nel 2006 aveva redatto il **Protocollo per i processi civili** con la sottoscrizione del Protocollo delle udienze civili avanti il Giudice di Pace. Analoghe iniziative sono state assunte relativamente al **processo del lavoro** (dicembre 2006) e alle **udienze penali** (dicembre 2007) presso la Corte d'Appello di Milano e ai procedimenti di separazione e divorzio tra coniugi e il tema dell'ascolto dei minori.

In conseguenza dell'entrata in vigore il 1° luglio 2007 delle norme processuali contenute nella legge 149/2001 relative all'obbligatorietà della difesa tecnica delle parti interessate e del minore nei procedimenti per la dichiarazione di adottabilità, il Consiglio dell'Ordine ha provveduto all'istituzione dell'**Elenco dei difensori dei minori**, composto da avvocati con specifica competenza nell'ambito del diritto di famiglia e minorile.

Per **l'anno in corso** il Consiglio dell'Ordine ha stabilito le priorità e gli obiettivi da perseguire e ha già gettato le basi per la loro realizzazione.

La Formazione Professionale Continua, la cui gestione sta già fortemente impegnando il Consiglio dell'Ordine, sarà al centro dell'attività di quest'anno, affinché essa divenga un'opportunità di aggiornamento, riqualificazione e sviluppo di nuove aree professionali per tutta l'avvocatura milanese. A tale fine il Consiglio completerà il progetto formativo che prevede la realizzazione, direttamente da parte dell'Ordine, delle attività di formazione relative alle materie obbligatorie, la proposta di un'ampia e qualificata offerta formativa e l'implementazione del sistema informatizzato per la gestione delle informazioni relative agli eventi formativi e ai crediti maturati, le iscrizioni e i pagamenti delle quote di partecipazione e la rilevazione delle presenze. Attenzione verrà posta anche per attuare la formazione on-line.

Il Consiglio dell'Ordine, inoltre, seguirà con attenzione la prosecuzione degli interventi diretti all'attuazione del processo telematico, che, ricordo, nel 2008 sarà attivato con riferimento alle procedure esecutive, al rito del lavoro, ai settori fallimentari e penale.

Rinnovato impegno sarà dedicato al lavoro da svolgere all'interno del consiglio giudiziario del distretto e al dibattito politico in materia giudiziaria e, soprattutto, relativamente alle riforme delle professioni intellettuali e dell'ordinamento forense.

Confido nella Vostra partecipazione all'Assemblea che, come ogni anno, sarà un'importante occasione per un confronto aperto e per esprimere suggerimenti e consigli sulle nuove iniziative da intraprendere.

Invio un caro saluto a tutti.

Il Presidente
Avv. Paolo Giuggioli

RELAZIONE DEL CONSIGLIERE TESORIERE

Care colleghe e cari colleghi,

il Consiglio nella seduta del 3 aprile 2008 ha approvato i progetti del bilancio consuntivo del 2007 e del bilancio preventivo per il 2008 unitamente alla relazione che più avanti viene svolta.

Sono indicazioni di sintesi che, in sede di assemblea, potranno essere sviluppate in dipendenza dei chiarimenti ed approfondimenti che si riterrà opportuni.

Chiarimenti che potranno essere forniti dagli uffici di segreteria dell'Ordine, ove richiesti, anche prima dell'assemblea.

Presso la segreteria dell'Ordine è anche disponibile la documentazione contabile di supporto.

BILANCIO CONSUNTIVO 2007

STATO PATRIMONIALE

ATTIVO

Immobilizzazioni: sono state valutate applicando il criterio del costo d'acquisto ed in particolare:

- le immobilizzazioni immateriali sono espresse direttamente al netto dei relativi fondi di ammortamento e sono rappresentate da software e relative licenze di utilizzo nonché dal costo sostenuto per lo studio sulle problematiche esistenti negli Uffici Giudiziari e relative proposte d'intervento;
- le immobilizzazioni materiali rappresentano il valore dei beni utilizzati dall'Ordine e sono state sistematicamente ammortizzate e i relativi fondi sono indicati nel passivo, in particolare si segnala che nel corso del 2007 sono state sostenute spese per l'arredamento e la ristrutturazione della Sala Conferenze;
- le immobilizzazioni finanziarie rappresentano il patrimonio iniziale della Fondazione costituita nell'ottobre 2006.

Rimanenze: sono state valutate con il criterio del costo ed in conformità all'inventario fisico rilevato al 31 dicembre 2007.

Crediti a breve termine: in tale voce sono sostanzialmente raffigurati i crediti vantati nei confronti degli iscritti per le quote annuali 2007, al netto delle spese di riscossione, la cui esazione, è avvenuta tramite MAV.

Crediti a medio - lungo termine: sono rappresentativi di depositi cauzionali (il cui importo è immutato rispetto allo scorso esercizio); di contributi arretrati, al lordo delle spese di riscossione eccetto per il 2002 e 2003, dovuti sia dai praticanti (1999 – 2006 € 32.840,67), sia dagli avvocati (1998 – 2006 € 186.417,72). Si segnala che, grazie all'azione messa in atto dal Consiglio, nel corso del 2007 sono stati incassati Euro 67.228,46 a riduzione delle quote arretrate ancora dovute. Si segnala che nel giugno 2006 il Consiglio ha deliberato di sottoscrivere una polizza assicurativa a garanzia del TFR dovuto ai dipendenti.

Disponibilità finanziarie: rappresentano gli investimenti effettuati e sono costituite da:

- P. obbligazionario Banca Popolare di Lodi € 155.000,00 rendita EURORIBOR 3 mesi + 1%

(rendita 2007 4,45% netto annuo) 15/12/2000 - 15/12/2010;

- P. obbligazionario Banca Popolare di Lodi € 103.000,00 rendita annua 5,90% netto 15/12/2000 - 15/12/2010;
- P. obbligazionario Reti Bancarie Holding € 105.000,00 rendita annua 5,03% netto 14/12/2001 - 14/12/2011;
- P. obbligazionario Banca Popolare di Lodi € 250.000,00 rendita Bot 6 mesi + 0,05% (rendita netta 3,56%) 31/10/2007 - 31/10/2012;
- P. obbligazionario Merrill Lynch Euro € 100.000,00 rendita netta 3,50% 29/6/2007 - 29/6/2012;
- CTZ Titoli di Stato acquistati € 140.155,50 rendita netta 3,45% con scadenza 31/12/2008;
- n. 62.520,489 quote Fondo Arca BT Tesoreria € 313.815,34 (valore storico di acquisto) valore complessivo al 31.12.07 € 342.987,40; si segnala che nel giugno 2007 sono state disinvestite n. 37.091,988 quote con un incasso di € 200.000,00;
- n. 22.766,714 quote Fondo Arca MM € 299.997,00 (valore storico di acquisto) valore complessivo al 31.12.2007 € 309.058,14;
- n. 61.667,118 quote Arca RR € 499.997,00 acquistate nel dicembre 2006 valore complessivo al 31.12.2007 € 499.380,32;
- n. 31.529,385 quote Fondo Arca Obb Europa € 249.996,50 acquistate nell'ottobre 2007 valore al 31.12.2007 € 248.546,14;
- n. 6.998,670 quote Fondo BPI Obbligazionario € 100.000,00 acquistate nel giugno 2007 valore al 31.12.2007 € 102.845,45;
- n. 2155,782 quote Obbligazioni BPS US Dollar Bond € 300.000,00 acquistate nel novembre 2007 valore al 31.12.2007 € 299.050,50;
- Arca Vita Investidoc Banca Popolare di Sondrio € 1.000.000,00 sottoscritta nel giugno 2005 e dicembre 2006 capitale garantito e corresponsione di un interesse minimo garantito del 1,75% annuo (valore al 31.12.2007 € 1.057.274,98);
- Pol. EUROVITA Euroinvest € 500.000,00 sottoscritta nel giugno 2006 capitale garantito e corresponsione di un interesse minimo garantito del 2% annuo (valore al 31.12.2007 € 524.280,29);
- Pol. Assicurativa BASE 5 sottoscritta nel novembre 2007 € 500.000,00 capitale garantito e corresponsione di un interesse per il 1° anno del 5%, per gli anni successivi un interesse minimo garantito del 2,25%

Disponibilità liquide: rappresentano i saldi attivi di cassa e dei c/c bancari alla data del 31/12/2007.

Ratei e risconti attivi: rappresentano sostanzialmente abbonamenti alle riviste c/o la biblioteca, canoni per le fotocopiatrici, anticipi sui costi per l'inaugurazione dell'Anno Giudiziario, nonché quote assicurative e costi per le elezioni del Consiglio di competenza dell'esercizio 2008.

PASSIVO

Fondi diversi: sono accantonamenti effettuati per fronteggiare spese di diversa natura che si prevede dovranno essere sostenute in futuro, in particolare:

- "fondo contributi inesigibili" è la risultante del saldo al 31/12/2006 (€ 344.700,81) diminuito di € 58.213,96 per sgravi quote avvocati e praticanti e aumentato di € 94.681,54 per adeguare l'entità del fondo agli eventuali contributi arretrati che non dovessero essere corrisposti.

- "fondo riserve e sviluppo" è la risultante del saldo al 31/12/2006 (€ 2.459.074,35) aumentato di € 782.078,02 quale avanzo di gestione 2006 e diminuito di € 19.179,06 per impianti; di € 88.651,20

per l'informatizzazione, soprattutto per il processo civile telematico, di € 13.980,00 per l'acquisto di apparecchiature, di € 36.000,00 per la massimazione delle sentenze e di € 12.388,82 per la ristrutturazioni di locali e verrà aumentato di € 623.681,99 quale avanzo di gestione. Tale fondo verrà utilizzato per coprire le spese per l'acquisto di nuove apparecchiature, per l'informatizzazione, per gli adeguamenti previsti dalla Legge 626/90, per la ristrutturazione della biblioteca e per un contributo per la ristrutturazione della Palazzina AMNIG.

Fondi personale dipendente: (€ 418.785,71 al 31/12/2006) è aumentato per l'accantonamento TFR 2007 (€ 69.236,46) e per un ulteriore accantonamento (€ 184.070,55) per la costituzione del fondo per il salario accessorio del personale dipendente 2007; è diminuito per la distribuzione, tra i dipendenti, del fondo per il salario accessorio 2006 (€ 128.043,88) e per la distribuzione, tra i dipendenti, dell'anticipo del fondo per il salario accessorio 2007 (€ 61.938,90) e per le liquidazioni TFR erogate (€ 18.532,42).

Debiti a breve termine: riguardano sostanzialmente fatture non ancora pagate al 31/12/07 nei confronti di vari fornitori; verso l'Erario per il saldo delle ritenute e dell'IRAP per il mese di dicembre 2007, i debiti verso il Comune di Milano sono relativi alla stima dei costi di riscaldamento e di energia elettrica dal 2001 ,verso il C.N.F. per il contributo relativo agli anni 2004, 2005, 2006 e 2007 in assenza della pubblicazione da parte del CNF dei relativi bilanci.

Ratei e risconti passivi: rappresentano le contribuzioni per l'organizzazione della cena di gala in occasione dell'Inaugurazione dell'Anno Giudiziario.

CONTO ECONOMICO

Valore e costi della produzione: i valori di produzione sono rimasti pressoché invariati sia rispetto al rispetto al consuntivo 2006 che al preventivo 2007. I costi di produzione sono grossomodo invariati rispetto al consuntivo 2006, ma inferiori rispetto al preventivo 2007 anche se bisogna segnalare un aumento nella voce "prestazioni di terzi" - dal momento che l'Ordine provvede a retribuire del personale adibito al funzionamento di uffici giudiziari e ciò al fine di supportare alle carenze degli uffici della Corte d'Appello, del Tribunale e del Giudice di Pace – e un aumento nella voce "tesserini magnetici" poiché si è provveduto a consegnare agli iscritti il tesserino valido per la formazione permanente. Si segnala l'inserimento della nuova voce "Ufficio stampa e inserzioni" che rappresenta la spesa di € 93.584,04 per la pubblicazione, sui quotidiani di maggior diffusione, della protesta per il ddl 2272 bis e di € 31.200,00 per l'ufficio stampa.

Oneri per il personale: sono rimasti pressoché invariati rispetto al consuntivo 2006 e sono diminuiti rispetto al preventivo 2007. Occorre segnalare che nella voce accantonamenti è stato inserito l'importo accantonato per il TFR e l'importo stanziato per il "fondo salario accessorio", già commentato nella voce "fondi personale dipendente". I dipendenti, in forza alla data di chiusura dell'esercizio, sono 26.

Proventi ed oneri finanziari: i proventi sono aumentati sia rispetto al consuntivo 2006 che al preventivo 2007; gli oneri finanziari sono diminuiti sia rispetto al consuntivo 2006 che al preventivo 2007.

Proventi straordinari: sono diminuiti rispetto al consuntivo 2006 e si riferiscono al rimborso per spese del Congresso Nazionale Forense.

BILANCIO DI PREVISIONE 2008

Il bilancio di previsione indica alcuni incrementi di spesa come appaiono dalle corrispondenti voci.

In particolare nella voce "Congressi e Convegni" in vista del prossimo Congresso Nazionale Forense, nella voce "Stipendi per il personale" per l'adeguamento previsto dal rinnovo del contratto collettivo, nella voce "Prestazioni di terzi" per supportare alle carenze organizzative degli Uffici Giudiziari. Altro impegno è quello previsto per la ristrutturazione della biblioteca e della Palazzina AMNIG.

Concludendo ricordo che è sempre in funzione il fondo messo a disposizione dalla Cassa Nazionale di Previdenza per l'assistenza diretta a favore di vedove di nostri iscritti ed anche di colleghi in condizioni di particolare disagio.

Il fondo messo a disposizione dalla Cassa di Previdenza per il 2007 (c/c n. 4736/73 acceso presso la Banca Popolare di Sondrio) è stato di € 372.609,15 e gli assistiti, alla data di chiusura dell'esercizio, sono 55.

Confidando che le illustrazioni e i dati forniti siano sufficientemente chiari per la discussione, Vi comunico che gli elaborati sottoposti al Vostro esame sono stati redatti con l'assistenza del dott. Michele Scillieri che presenzierà all'assemblea per fornire eventuali chiarimenti.

Porgo un cordiale saluto a tutti.

*Il Tesoriere
Avv. Cinzia Preti*

Biblioteca

Consistenza del patrimonio al 31.12.2007:

Monografie: 224.990 titoli con un incremento di 796 unità;

Emeroteca: testate correnti 220;

Riviste su CD-Rom 87;

Servizio ricerca elettronica:effettuate 4.159 ricerche;

Servizio documentazione telematica: 4.736 ricerche pari ad un totale di 31.840 documenti;

Abbonati al servizio telematico: 610 studi;

Servizio esiti Cassazione: 1.657 ricerche;

Richieste di monografie in sala lettura: 24.938;

Servizio C.E.D.: effettuate 212 ricerche.

ORDINE DEGLI AVVOCATI DI MILANO
Bilancio al 31/12/2007

STATO PATRIMONIALE

ATTIVO	Anno 2006	Anno 2007
<u>Immobilizzazioni</u>		
Immobilizzazioni immateriali		
Costi Pluriennali	0,00	0,00
Software	0,00	0,00
	0,00	0,00
Immobilizzazioni materiali		
Macchine/Apparecchiature	155.467,18	167.819,45
Mobili/Impianti	119.109,11	138.288,17
Ristrutturazione locali	1.090.347,48	1.135.084,82
	1.364.923,77	1.441.192,44
Immobilizzazioni finanziarie		
Partecipazioni	52.000,00	52.000,00
	52.000,00	52.000,00
Totale Immobilizzazioni	1.416.923,77	1.493.192,44
<u>Attivo circolante</u>		
Rimanenze		
Albi	3.665,88	1.725,12
Carta per fotocopie	1.362,75	1.568,05
Medaglie	8.645,66	11.711,69
Tariffari	5.421,11	4.282,60
Tessere e contrassegni	11.081,87	14.810,36
	30.177,27	34.097,82
Crediti a breve termine		
Avvocati per contributi annuali	104.535,00	146.970,00
Praticanti per contributi annuali	15.980,00	14.940,00
Erario c/l.V.A.	0,00	5.623,51
Altri crediti	7.562,99	18.131,55
	128.077,99	185.665,06
Crediti a medio-lungo termine		
Depositi cauzionali	1.006,83	1.006,83
Polizza TFR	291.471,81	349.298,57
Iscritti per contributi annuali dal 1998	224.185,81	219.258,39
	516.664,45	569.563,79
Attività finanziarie	3.228.202,79	4.736.578,73
Disponibilità liquide		
Cassa	5.751,44	6.479,17
Banca Popolare Italiana - c/c 46100/60	274.195,27	455.036,28
Banca Popolare di Sondrio c/c 5937X13	967.428,08	164.595,38
	1.247.374,79	626.110,83
Totale Attivo Circolante	5.150.497,29	6.152.016,23
<u>Ratei e Risconti attivi</u>	95.277,60	68.946,73
TOTALE ATTIVO	6.662.698,66	7.714.155,40

PASSIVO	Anno 2006	Anno 2007
<u>Fondi Diversi</u>		
Fondo contributi inesigibili	344.700,81	381.168,39
Fondo Riserve e Sviluppo	2.459.074,35	3.070.953,29
	2.803.775,16	3.452.121,68
<u>Fondi Ammortamento</u>		
Fondo Ammortamento Macchine/Appar.	147.214,79	159.923,62
Fondo Ammortamento Mobili/Impianti	117.059,81	137.243,31
Fondo Ammort. Ristruttur. Locali	1.090.347,48	1.109.206,00
	1.354.622,08	1.406.372,93
<u>Tratt. fine rapporto lavoro subord.</u>		
Fondi personale dipendente	418.785,71	463.577,52
<u>Debiti a breve termine</u>		
Comune di Milano	51.618,73	81.618,73
Debiti v/Erario	40.620,83	43.985,55
Fornitori	245.282,30	338.117,12
Istituti Previdenziali ed Assistenziali	37.976,25	43.763,05
Consiglio Nazionale Forense	892.739,58	1.257.116,83
Organismo Unitario Avvocatura	15.200,00	0,00
	1.283.437,69	1.764.601,28
<u>Ratei e Risconti passivi</u>	20.000,00	3.800,00
Avanzo di Gestione	782.078,02	623.681,99
TOTALE PASSIVO	6.662.698,66	7.714.155,40

ORDINE DEGLI AVVOCATI DI MILANO
Bilancio al 31/12/2007

CONTO ECONOMICO

RICAVI	Anno 2006	Anno 2007
<u>Valore della produzione</u>		
Ricavi		
Contributi	2.907.753,45	3.031.224,84
Parcelle	189.581,82	250.388,62
Iscrizioni	228.052,00	190.806,79
Certificati	32.786,00	34.409,00
Tessere e contrassegni	13.697,00	15.149,00
Albi e Tariffe (recupero spese)	3.250,00	1.875,00
	3.375.120,27	3.523.853,25
Altri ricavi e proventi		
Corsi di preparazione professionale	65.541,54	106.387,31
Servizio fotocopie	342.282,90	377.365,23
Contributi "Progetto Leonardo"	243,42	0,00
Mostra "Avvocati a Milano"	180,00	330,00
Altri ricavi	58.891,18	29.030,37
Arrotondamenti	7,65	20,15
	467.146,69	513.133,06

COSTI	Anno 2006	Anno 2007
<u>Costi della produzione</u>		
Per merci		
Medaglie c/acquisti	9.829,11	18.303,02
Tessere c/acquisti	422,40	10.472,40
	10.251,51	28.775,42
Per servizi		
Assicurazioni	20.762,59	21.015,61
Assistenza	67.450,00	29.250,00
Associaz. a Organizzazioni Internazionali	17.914,01	15.482,59
Albo	78.048,00	0,00
Biblioteca c/fornitori diversi	73.497,15	88.569,27
Congressi e Convegni	201.178,69	176.708,37
Contribuzioni	46.213,00	21.250,00
Elezioni forensi	18.832,60	0,00
Esami di avvocato	1.320,00	1.230,00
Internet	26.336,00	28.797,93
Manutenzioni varie	88.376,55	74.328,94
Marche da bollo per certificati	22.637,43	24.141,55
Necrologie	5.574,30	10.099,96
Posta e telegrafo	42.868,27	62.964,83
Pulizia locali	33.098,71	43.522,65
Spese telefoniche	36.343,94	36.085,01
Stampati c/acquisti	177.201,98	183.449,55
Tesserini Magnetici	8.733,00	95.360,88
Ufficio gratuito patrocinio-difese d'ufficio	10.605,60	9.547,20
Ufficio Notifiche	1.827,01	2.373,18
Ufficio Stampa e Inserzioni	0,00	124.784,04
Utenze	46.515,40	50.974,22
	1.025.334,23	1.099.935,78
Altri servizi:		
Corsi preparazione professionale	86.153,31	163.343,28
Consulenza professionale	50.836,41	27.843,64
Prestazioni di terzi	100.507,89	178.744,66
Servizio fotocopie	162.083,69	171.761,15
	399.581,30	541.692,73
Per il personale		
Stipendi	736.626,59	708.824,59
Oneri sociali	233.476,84	229.338,53
Accantonamenti	252.318,92	253.307,01
Costi di gestione	18.584,68	17.501,77
Altri costi	44.038,73	35.956,69
	1.285.045,76	1.244.928,59

ORDINE DEGLI AVVOCATI DI MILANO
Bilancio al 31/12/2007

RICAVI	Anno 2006	Anno 2007
Totale Valore della Produzione	3.842.266,96	4.036.986,31
<u>Proventi finanziari</u>		
Interessi attivi su c/c	41.405,69	46.590,03
Interessi attivi su titoli	67.971,83	96.334,88
Interessi di mora su contributi	3.197,01	2.032,66
	112.574,53	144.957,57
<u>Proventi straordinari</u>		
Sopravvenienze attive	80.041,45	3.239,57
Plusvalenze	404,00	0,00
TOTALE RICAVI	4.035.286,94	4.185.183,45

COSTI	Anno 2006	Anno 2007
<u>Variazioni delle rimanenze</u>		
Albi	-3.665,88	1.940,76
Carta per fotocopie	336,95	-205,30
Medaglie	3.878,94	-3.066,06
Tariffari	-193,77	1.138,52
Tessere e contrassegni	6.860,77	-3.728,50
	7.217,01	-3.920,58
<u>Ammortamenti</u>		
Ammortamenti Immob. Materiali	14.303,97	11.068,00
	14.303,97	11.068,00
<u>Accantonamenti</u>		
Contributi inesigibili	0,00	94.681,54
Consiglio Nazionale Forense	320.132,95	364.377,25
Organismo Unitario Avvocatura	65.250,00	74.575,00
	385.382,95	533.633,79
<u>Oneri diversi di gestione</u>		
Arrotondamenti passivi	4,08	3,12
Cancelleria	16.296,74	17.350,80
Imposte e tasse	80.881,80	79.225,62
	97.182,62	96.579,54
Totale Costo della Produzione	3.224.299,35	3.552.693,27
<u>Oneri finanziari</u>		
Spese ed oneri finanziari	8.508,63	5.426,59
	8.508,63	5.426,59
<u>Oneri Straordinari</u>		
Sopravvenienze passive	16.515,90	978,24
Svalutazione Titoli	3.885,04	2.403,36
Avanzo di gestione	782.078,02	623.681,99
TOTALE COSTI	4.035.286,94	4.185.183,45

ORDINE DEGLI AVVOCATI DI MILANO
Bilancio di previsione 2008

RICAVI	2008		COSTI	2008
Valore della produzione			Costi della produzione	
Ricavi			Per merci	
Contributi	3.100.000,00		Medaglie c/acquisti	15.000,00
Parcelle	300.000,00		Tessere c/acquisti	15.000,00
Iscrizioni	190.000,00			30.000,00
Certificati	35.000,00		Per servizi	
Tessere e contrassegni	17.000,00		Apparecchiature	70.000,00
	3.642.000,00		Assicurazioni	30.000,00
Altri ricavi e proventi			Assistenza	30.000,00
Servizio fotocopie	385.000,00		Associaz. a Organizzazioni Internaz.	20.000,00
Altri Ricavi	20.000,00		Biblioteca c/fornitori diversi	95.000,00
	405.000,00		Congressi e Convegni	300.000,00
			Contribuzioni	20.000,00
			Elezioni forensi	30.000,00
			Esami di avvocato	2.000,00
			Internet e Informatizzazione	100.000,00
			Manutenzioni varie	100.000,00
			Marche da bollo per certificati	30.000,00
			Necrologie	10.000,00
			Posta e telegrafo	70.000,00
			Pulizia locali	50.000,00
			Ristrutt.uffici biblioteca e interventi vari	300.000,00
			Spese telefoniche	38.000,00
			Stampati c/acquisti	200.000,00
			Tesserini	30.000,00
			Uff.Grattuito Patrocinio/Difese d'ufficio	10.000,00
			Ufficio Notifiche	3.000,00
			Ufficio Stampa e Inserzioni	115.000,00
			Utenze	50.000,00
				1.703.000,00
			Consulenza professionale	40.000,00
			Prestazioni di terzi	200.000,00
			Servizio fotocopie	190.000,00
				430.000,00
			Per il personale	
			Stipendi al personale	800.000,00
			Oneri sociali	250.000,00
			Accantonamenti	275.000,00
			Costi di gestione	20.000,00
			Altri costi	40.000,00
				1.385.000,00

ORDINE DEGLI AVVOCATI DI MILANO
Bilancio di previsione 2008

RICA VI	2008	COSTI	2008
		Altri accantonamenti	
		Consiglio Nazionale Forense	382.000,00
		Organismo Unitario Avvocatura	78.000,00
			<u>460.000,00</u>
		Ammortamenti	
		Ammortamenti	12.000,00
			<u>12.000,00</u>
		Oneri diversi di gestione	
		Cancelleria	20.000,00
		Imposte e tasse	82.000,00
			<u>102.000,00</u>
Totale Valore della Produzione	4.047.000,00	Totale Costi della Produzione	4.122.000,00
Proventi finanziari		Oneri finanziari	
Interessi attivi su titoli	80.000,00	Spese bancarie	6.000,00
Interessi di mora su contributi	1.000,00		6.000,00
	81.000,00		
TOTALE RICA VI	4.128.000,00	TOTALE COSTI	4.128.000,00