

FONDAZIONE O.N.A.O.S.I.
OPERA NAZIONALE ASSISTENZA ORFANI SANITARI ITALIANI
FONDAZIONE DI DIRITTO PRIVATO (D.LGS.30/6/1994 N.509)
STATUTO APPROVATO CON DECRETO INTERMINISTERIALE 16/11/2017
(G.U. n. 290 DEL 13/12/2017)
REGISTRO PERSONE GIURIDICHE PREFETTURA DI PERUGIA N.1068
Sede in PERUGIA
VIA RUGGERO D'ANDREOTTO, 18
Codice Fiscale e Partita IVA: 00317040541

Relazione sulla Gestione al 31/12/2017

Egregi Signori,

L'esercizio 2017 chiude con un risultato positivo di Euro 94.880 dopo aver effettuato accantonamenti per Euro 3.654.501,89 ed ammortamenti per Euro 373.832. L'esercizio precedente riportava un risultato positivo di Euro 357.620.

I fatti più importanti accaduti nel 2017

L'anno 2017 si è caratterizzato per i seguenti fatti:

A) **SOTTO IL PROFILO NORMATIVO E REGOLAMENTARE**

- **Nuovo statuto della Fondazione ONAOSI** – Il Comitato di Indirizzo della Fondazione in data 17 giugno 2017, recependo le osservazioni del Ministero del Lavoro e delle Politiche Sociali ha approvato il nuovo statuto della Fondazione. Il documento è stato poi trasmesso ai Ministeri vigilanti, ai sensi dell'art. 3, comma 2°, del D.Lgs. 30 giugno 1994, n. 509. Il 16 novembre 2017 con Decreto Interministeriale è stato ratificato formalmente l'atto, rendendo lo Statuto della Fondazione pienamente operativo.
- **Linee strategiche per la consiliatura 2016/2021**; E' stato approvato il documento che descrive le linee programmatiche e gli indirizzi della Fondazione della consiliatura 2016/2021. Esso verrà sottoposto a verifica annuale da parte del Comitato di Indirizzo per controllare la sua rispondenza alle esigenze della Fondazione e dei suoi contribuenti.
- **Proposta Disegno di Legge dalla Commissione Bicamerale di Vigilanza sugli Enti Previdenziali Privatizzati** – Rispetto alla prima proposta che vedeva all'art. 18 la soppressione dell'ONAOSI con trasferimento delle funzioni in una gestione speciale INPS, il ruolo e la funzione dell'ONAOSI vengono riconosciuti e viene stralciato il comma che ne prevedeva la soppressione. La relazione della Commissione Parlamentare di controllo degli enti gestori di forme obbligatorie di previdenza e assistenza sociale (relatori Titti Di Salvo e Giuseppe Galati) con la soluzione normativa proposta approvata il 24.05.2017 conferma il ruolo e la funzione dell'Onaosi come Fondazione prevido - assistenziale di natura privata con finalità pubbliche. Nell'apprezzare il lavoro svolto dal C.d.A. e dalla Presidenza tese a difendere la sopravvivenza, l'autonomia e le funzioni della Fondazione, il Comitato di Indirizzo ha chiesto di monitorare l'iter della proposta di Disegno di Legge fino al suo termine

onde scongiurare qualunque ipotesi dannosa per l'autonomia, la stabilità e il futuro della Fondazione ONAOSI.

- **Codice Etico e Codice della Trasparenza** - Il Consiglio di Amministrazione, in merito all'attuazione delle nuove linee guida della normativa in materia di prevenzione della corruzione e trasparenza da parte delle società e degli enti di diritto privato controllati e partecipati dalle pubbliche amministrazioni e degli enti pubblici economici, ha disposto di attendere le indicazioni dell'AdEPP.
- **Spending review. Decisioni conseguenti alla sentenza della Corte Costituzionale n. 7/2017** - A seguito della sentenza della Corte Costituzionale n. 7/2017 il Consiglio di Amministrazione ha deciso di non avvalersi della facoltà prevista al comma 417 della Legge n. 147/2013 e successive modifiche. La Fondazione ha stabilito altresì di ottemperare alla legislazione vigente e al limite di spesa applicabile alle amministrazioni pubbliche inserite nel conto economico consolidato della pubblica amministrazione, come individuate dall'Istituto nazionale di statistica (ISTAT) ai sensi dell'articolo 1, comma 2, della legge 31 dicembre 2009, n. 196.
- **Verifica coerenza previsioni attuariali con Bilancio al 31.12.2016 ai sensi dell'art. 6, comma 4, del D.M. 29 del 29.11.2007** - La Fondazione ha preso atto dell'esito positivo della verifica tra le risultanze dei dati di bilancio consuntivo 2016 e le previsioni del bilancio tecnico attuariale della gestione al 31.12.2014 - come emerso dalla relazione attuariale del Dott. Coppini.
- **Covip – quadro sintesi anno 2016.** A seguito dei dati ed informazioni richiesti dalla Commissione di Vigilanza per l'anno 2016, la COVIP ha pubblicato sul proprio sito web il quadro di sintesi sugli aspetti più significativi emersi dalle rilevazioni effettuate dall'Autorità in sede di predisposizione dei referti annuali relativi al 2016 sugli investimenti delle risorse finanziarie e sulla composizione del patrimonio delle Casse professionali.
- **Relazione dell'Organismo di Garanzia della Fondazione ONAOSI anno 2016** - Sono stati pubblicati nella sezione "Codice Etico" del sito istituzionale la Relazione relativa all'attività svolta dell'Organismo di Garanzia della Fondazione nel corso dell'anno 2016, nonché i verbali delle sedute anno 2016.

B) SOTTO IL PROFILO DELL'ATTIVITA' PREVISTA A FAVORE DEGLI ASSISTITI E DEI CONTRIBUENTI

- **Sisma Italia Centrale sostegno agli assistiti e ai sanitari contribuenti** - Dopo i drammatici eventi sismici del 24 agosto e del 26 e del 30 ottobre 2016, anche per l'emergenza del 18 gennaio 2017 l'ONAOSI si è attivata per monitorare ed intervenire attivamente a sostegno degli assistiti e delle loro famiglie nell'area dell'Aquilano colpita dal sisma e già piegata dall'emergenza neve. La Fondazione ha per ciò incrementato di € 68.000,00 lo stanziamento per le popolazioni coinvolte.
- **Terremoto Ischia sostegno ai sanitari contribuenti: determinazioni conseguenti** – A seguito degli eventi sismici che hanno colpito l'isola di Ischia sono stati stanziati contributi una tantum di € 4.000,00, riservati a contribuenti, in presenza di immobile prima casa o di esercizio della professione, totalmente o parzialmente inagibili. E' stato dato mandato al Direttore Generale di valutare le singole istanze di contributo rivolte all'Ente, alla luce dei criteri adottati dalla Fondazione, fino ad un massimale di spesa di euro 16.000,00.
- **Convenzione con l'Università di York per riserva posti in corsi di postgraduate** – E' stata rinnovata l'importante convenzione con la prestigiosa Università britannica di York, per permettere a studenti laureati ONAOSI di svolgere un corso post graduate per l'anno accademico 2017/2018.

- **Convenzione per Master di I livello in "International Business and Intercultural Context"**- E' stata firmata la convenzione tra ONAOSI ed Università per Stranieri di Perugia per la realizzazione in partnership di un Master in International Business and Intercultural Context. Il corso prevede la partecipazione di assistiti e figli di Contribuenti ONAOSI. Quindici posti riservati alla Fondazione, dietro una spesa massima di euro € 60.000,00, l'ospitalità dei Docenti presso il Campus di Montebello ed il vitto ai partecipanti esterni al Master.
- **Giornate ONAOSI 2017 per l'orientamento universitario** - Dal 2 al 4 aprile 2017 si sono svolte presso il Collegio Unico ed il Centro Formativo di Perugia le Giornate ONAOSI per l'Orientamento universitario 2017. Tali incontri, rivolti agli studenti assistiti e figli di regolari contribuenti iscritti nell'anno scolastico 2016/2018 all'ultimo anno della scuola secondaria di II grado, sono serviti per orientare i ragazzi verso una specifica scelta, facendo conoscere da vicino tutte le opportunità formative che l'ONAOSI propone. Nel corso delle giornate si sono svolte visite guidate e seminari. Si è data altresì la possibilità di effettuare un orientamento personalizzato, al fine d'individuare attitudini e motivazioni per ciascuna area di studio.
- **Orientamento scolastico professionale** - Il Consiglio d'Amministrazione, nella convinzione che sia necessario sostenere i giovani in una scelta universitaria consapevole e motivata, ha dato incarico alle assistenti sociali sul territorio ad effettuare le attività di orientamento scolastico professionale in favore sia dei giovani assistiti sia dei figli studenti di regolari contribuenti ONAOSI frequentanti un ultimo anno della scuola secondaria di secondo grado.
- **Soggiorni Estivi per preadolescenti** - Esperienza riservata a giovani ragazzi in età preadolescenziale provenienti da tutta Italia. Che nel mese di luglio 2017 sono stati ospitati al Collegio unico di Perugia per sperimentare occasioni di divertimento e di svago, insieme a momenti di benessere Il progetto educativo di questa edizione è stato: "Scarpetta-Forchetta: per uno stile di vita sano e consapevole".
- **Soggiorno in lingua inglese 2017** - La Fondazione ONAOSI ha organizzato, per la prima volta a Perugia presso il Collegio Unico, un soggiorno in lingua inglese riservato ai ragazzi che hanno concluso con successo la scuola secondaria di primo grado nell'anno scolastico 2016/2017. I giovani dal 2 al 9 settembre 2017 hanno vissuto un'esperienza formativa unica ed altamente spendibile. E' stata una piacevole vacanza studio, in cui i numerosi partecipanti hanno potuto vivere, sotto la guida del personale educativo, un'esperienza importante per la loro crescita personale.
- **Programma Start & Go Abroad** - Si è svolta la XXIII edizione del corso "Programma Start" anno 2016/2017 che quest'anno ha avuto come obiettivo quello di preparare i partecipanti al conseguimento di un certificato di conoscenza della lingua inglese, riconosciuto in tutti i paesi anglofoni
- **Attività di tutorato rivolta agli studenti delle Strutture ONAOSI 2017/2018** - Sono state attivate per l'anno accademico 2017/2018, attività di tutoraggio per le seguenti aree disciplinari aggregate: Area Biomedica Scientifica - Area Chimica Biologica - Area Giuridica Economica - Area Ingegneristica Tecnologica Scientifica - Area Umanistica Sociale.
- **Convenzione tra ONAOSI ed il CUS Perugia** - Visto il successo degli anni passati è stato rinnovato per il terzo anno consecutivo l'accordo di collaborazione tra CUS Perugia e la Fondazione ONAOSI così da consentire ad una vasta platea di studenti di sperimentare un

numero di discipline sempre maggiore per una nuova stagione sportiva che possa essere ancor più interessante e stimolante per gli ospiti delle strutture perugine.

- **Convenzione ONAOSI/Monte dei Paschi di Siena** - E' stata rinnovata la convenzione bancaria rivolta agli assistiti, ai contribuenti, ai dipendenti e componenti degli Organi Statutari della Fondazione.
- Principali attività svolte dagli ospiti delle strutture della Fondazione:
 - **Mens Sana in Corpore Sano** - Festival della Salute: iniziativa organizzata dal Consiglio degli studenti dell'Università degli studi di Perugia, per sensibilizzare la popolazione studentesca in direzione di un nuovo modo di concepire il concetto di salute e di benessere; quindi "salute" intesa in senso ampio, da vivere tutti insieme all'interno degli spazi universitari e da condividere con la comunità cittadina.
 - **Piedibus del Benessere** - visita al Collegio della Sapienza Vecchia, ora Centro Formativo ONAOSI di Perugia.
 - **Run for Parkinson's** - manifestazione podistica e di solidarietà che si è svolta in 27 città di Italia.
 - **Truck Tour della banca del cuore** - si è svolto Perugia e in altre 29 città italiane al fine di informare e sensibilizzare nei confronti della prevenzione delle malattie cardiovascolari.
 - **Cammina corri e sfida il cancro** - manifestazione sportiva organizzata dall'ex giocatore professionista di volley Giacomo Sintini, che dopo aver sconfitto la malattia, ha deciso di dedicare parte della sua vita alla raccolta fondi per favorire la ricerca scientifica, al fine di sensibilizzare verso la conoscenza delle malattie oncologiche.
 - **Grifonissima 2017** - XXXVII edizione della "Grifonissima", Kermesse cittadina partecipata da oltre 9000 runners anche a quattro zampe.

Inoltre:

- Visita alla mostra "Da Giotto a Morandi" - Perugia.
- Visita alla mostra fotografica di Steve Mc Curry – Napoli.
- Visita alla mostra "Real Bodies" – Milano.
- Visita al Museo delle antichità Egizie – Torino.
- Visita alla farmacia storica degli incurabili alla scoperta del museo delle arti sanitarie e dell'orto medico – Napoli.
- Visita alla mostra "Van Gogh Experience" – Napoli.
- Gita alla Biennale di Venezia.
- Gita alle Cinque terre.

C) SOTTO IL PROFILO GESTIONALE

- **Modalità di utilizzo degli automezzi e rimborso spese per l'espletamento delle funzioni dei Consiglieri di Amministrazione, dei Componenti del Comitato di Indirizzo e dei Sindaci** - Il Comitato di Indirizzo ha deliberato l'insieme di regole da seguire per l'utilizzo degli automezzi e il rimborso spese dei componenti degli Organi della Fondazione.

- **Determinazione dell'indennità di carica e gettoni di presenza e regolamento dei rimborsi per i componenti degli Organi statutari della Fondazione** - Sono stati definiti i gettoni di presenza e le indennità di carica per i componenti degli Organi della Fondazione.
- **Approvazione bando per interventi straordinari destinati a soggetti disabili figli/orfani di regolari contribuenti ONAOSI** - E' stato approvato il Bando relativo agli interventi straordinari destinati a soggetti disabili figli/orfani di regolari contribuenti ONAOSI.
- **Approvazione bando relativo all'attuazione del Regolamento su prestazioni e servizi ai soggetti di cui all'art. 2 comma 3 dello Statuto** - Il Consiglio di Amministrazione in attuazione del Regolamento su prestazioni e servizi ai soggetti di cui all'art. 2 comma 3 dello Statuto ha approvato il Bando per il contributo economico una tantum a favore di nuclei familiari numerosi disagiati e dei contribuenti in condizioni di comprovato disagio economico, sociale e professionale.
- **Realizzazione di campi da calcio** – Al fine di incrementare la qualità dei servizi offerti, sono stati realizzati due nuovi campi da calcio in erba sintetica, con le relative strutture di servizio, presso il Collegio Unico di Perugia.
- **Adeguamento modello SGSL (Sistema Gestione Sicurezza sul Lavoro) alla struttura amministrativa dell'Ente** - La Fondazione ha definito la struttura del Sistema di Gestione della Sicurezza sul Lavoro (SGSL) proposto dall'Area Tecnica nonché la delega di funzioni in materia della sicurezza in favore del Direttore Generale come da schema appositamente predisposto al quale in materia di sicurezza sul lavoro vengono conferiti i necessari poteri decisionali e di spesa (art. 16 comma 1 lettere c) e d) del d.lgs. 81/2008).
- **Nomina dei Responsabili del trattamento dei dati** - A seguito del nuovo assetto organizzativo della Fondazione, sono stati designati e/o confermati alcuni dipendenti della Fondazione Responsabili del trattamento dei dati, ai sensi degli artt. 4, comma 1 let. g) e 29 del D.Lgs 30 giugno 2003, n. 196.
- **Delega al Direttore Generale, ex art. 11, comma 1, lett. l) del Regolamento su prestazioni, servizi e organizzazione: determinazioni** - Il Direttore Generale è stato delegato ad adottare con sua decisione alcuni atti inerenti l'Area dell'Assistenza.
- **Incarico per attività di comunicazione istituzionale**- E' stato assegnato dal 20/10/2017 sino al 30/09/2018, un incarico libero professionale alla Dott.ssa Anna Miriam Bicego.
- **Proposta di collaborazione per ruolo medico competente ex D.Lgs. 81-2008** – E' stato proposto il rinnovo del contratto di collaborazione con il medico competente Dr. Berardi ex D. Lgs. 81/2008 e s.m.e i. e della reciproca facoltà di recedere dal contratto con un preavviso di almeno 30 giorni.
- **Convenzione con la Congregazione Religiosa Figlie della Misericordia**– E' stata rinnovata la convenzione con la Congregazione Religiosa Figlie della Misericordia, alle medesime condizioni di quella in essere.
- **Recupero crediti derivanti da Enti Pubblici** – La gestione del recupero dei crediti ha acquistato nel vasto panorama gestionale ONAOSI, un'importanza strategica. La sana gestione del processo di recupero del credito ha registrato, alla data del 31/12/2017, una riscossione complessiva pari ad € 1.320.957,00proveniente da n. 15 enti pubblici.

D) SOTTO IL PROFILO STRATEGICO

- **Piano di comunicazione consiliatura 2017/2021** - Il Consiglio di Amministrazione ha preso atto e condiviso le relazioni relative al piano comunicazione 2017/2021 e alla ricognizione sito web onaosi. Il Consiglio di Amministrazione ha approvato la realizzazione del nuovo

portale istituzionale amministrazione ONAOSI e successiva area riservata contribuenti e area riservata agli Organi.

- **Attribuzioni deleghe ai sensi dell'art. 12 comma 2 lettera n) del vigente Statuto -** Applicando l'art. 12, comma 2, lettera n), dello Statuto, sono state attribuite ai Consiglieri di amministrazione le deleghe sulle varie articolazioni organizzative della Fondazione. Al fine di integrare maggiormente i processi decisionali e di programmazione con le varie attività gestionali e di controllo, i Responsabili delle Aree e degli Uffici di Staff per tramite della Direzione hanno trasmesso ai Consiglieri delegati relazione mensile delle attività svolte.
- **Riorganizzazione struttura amministrativa dell'Ente -** E' stato modificato ed integrato il modello organizzativo vigente della Fondazione. Il Consiglio di Amministrazione ha preso atto che l'Area Gestione Centri Formativi è diventata "Area Gestione Centri Formativi - Case Vacanza e Residenza Montebello" e conseguentemente che le attività relative alla gestione delle Case Vacanza e della Residenza Montebello descritte nel funzionigramma approvato con delibera n. 181 del 15.12.2015 sono state trasferite dall'Area Gestione Centri Formativi all' Area denominata "Area Gestione Centri Formativi - Case Vacanza e Residenza Montebello".
- **Contributo economico una tantum a favore di nuclei familiari numerosi disagiati e contribuenti in condizioni di comprovato disagio economico, sociale e professionale -** Stanziata per l'anno solare 2017 la cifra di € 500000,00 per l'erogazione di contributi da destinare, a titolo di prestazione una tantum 2017, ai soggetti di cui all'art. 2 comma 3 dello Statuto in condizioni di difficoltà economica.
- **Interventi straordinari destinati a soggetti disabili figli/orfani di regolari contribuenti ONAOSI -** E' stato approvato uno stanziamento di € 300.000 per interventi straordinari destinati a soggetti disabili figli/orfani di regolari contribuenti ONAOSI.
- **Accoglienza nelle strutture ONAOSI di studenti impegnati in un percorso professionalizzante -** La Fondazione ONAOSI volendo ampliare la propria offerta formativa, ha confermato la possibilità a giovani studenti di usufruire delle proprie residenze per poter frequentare corsi professionali post-diploma finalizzati all'inserimento nel mondo del lavoro.
- **Piano annuale degli interventi 2017/2018 -** E' stato approvato il piano annuale degli interventi assistenziali per l'anno accademico e scolastico 2017/2018, previa trasmissione al Collegio Sindacale per l'acquisizione del parere di competenza, ai sensi dell'art. 12, comma 2, lett. b) dello Statuto.
- **Piano triennale di investimenti 2018/2020 -** Il Consiglio di Amministrazione ha approvato il Piano Triennale degli Investimenti della Fondazione per il periodo 2018/2020 per un importo di € 13.001.500,00, in cui figurano le stesse alienazioni di immobili già inserite nel Piano 2017/2019 non ancora concluse. Il CdA ha preso atto altresì della possibile rettifica dei valori di riferimento per una eventuale vendita definiti a suo tempo dalle stime del prof. Antonio Pierri che ha rilevato che "la possibilità di collocare sul mercato il patrimonio immobiliare comporta necessariamente la necessità di adottare strategie di prezzo concorrenziali rispetto ad altri operatori immobiliari del settore ed un certo margine di contrattazione che oggi risulta fisiologico nell'ambito di un 5%-10% rispetto al prezzo offerto".

- **Criteri per la scelta degli investimenti anno 2018** - La Fondazione ha deciso di confermare anche per l'anno 2018 i medesimi criteri per la scelta degli investimenti mobiliari già adottati per il 2017.
- **Linee guida degli investimenti mobiliari anno 2018** - La Fondazione ha deciso di confermare le linee guida sulla gestione del patrimonio mobiliare anche per l'anno 2018.
- **Programma triennale dei lavori 2018/2020** – E' stato redatto lo schema di programma triennale dei lavori 2018/2020 e l'elenco annuale 2018. Il programma triennale dei lavori dopo la sua regolare pubblicazione presso l'albo dell'Ente è stato definitivamente approvato dal Comitato d'Indirizzo unitamente al Budget di previsione 2018, di cui ne costituirà parte integrante.
- **Lavori di miglioramento sismico, approvazione progetto esecutivo del Centro Formativo di Perugia** - La Fondazione ha approvato il progetto esecutivo presentato dal RTP costituito da STUDIO ARCHEA e SINTAGMA s.r.l. per un importo complessivo di € 875.000,00.
- **Adeguamento sismico Centro Formativo Messina** – E' stato dato mandato all'Avv. Mariani Marini di intraprendere le necessarie azioni per l'ottenimento dell'autorizzazione da parte del Condominio per l'esecuzione dei lavori di adeguamento sismico, ricorrendo, ove necessario, anche ad eventuali azioni giudiziarie. Grazie alla sentenza del Tribunale di Messina cui si era rivolta la Fondazione, l'Ente è stato autorizzato ad eseguire i lavori di rafforzamento della propria struttura nella città siciliana.
- **Magazzino generale della Fondazione, rimozione tetto in eternit** - approvazione progetto esecutivo Il Consiglio di Amministrazione ha approvato il progetto esecutivo dei lavori di sostituzione della copertura in eternit del Magazzino Generale di Via Migliorati redatto dall'ing. Marco Dari per un importo complessivo di € 150.000,00.
- **Affidamento incarico tecnico-legale specialistico per Nuovo Collegio Unico** - Il CdA ha deliberato di affidare l'incarico tecnico-legale specialistico di consulenza relativa al Nuovo Collegio Unico all'Avv. Daniele Spinelli per un compenso complessivo non superiore ad € 35.000 per l'assistenza sino al termine della procedura.
- **Affidamento incarico professionale per Nuovo Collegio Unico** – Il Consiglio di Amministrazione ha deliberato di affidare l'incarico professionale per approfondimenti tecnici relativi al progetto primo classificato del Concorso per idee alla società di ingegneria EXUP, per l'importo netto di € 39.500,00 e da completarsi entro il marzo 2018.
- **Piano per l'innalzamento dei livelli di sicurezza dell'infrastruttura informatica** - La Fondazione ha deciso di effettuare gli interventi finalizzati ad adeguare l'attuale locale destinato a contenere l'infrastruttura informatica presente presso l'Amministrazione Centrale innalzandone i livelli di sicurezza, l'affidabilità e la robustezza, nonché di rinnovare l'infrastruttura informatica attivando per una parte di applicazioni appositi servizi erogati in modalità di 'Cloud Computing'.

E) SOTTO IL PROFILO DELLA COMUNICAZIONE

- **Evento inaugurale anno di studi 2016/2017** – Perugia, 5 aprile 2017. E' alla presenza delle più alte cariche civili e militari che il Presidente della Fondazione ha ripercorso gli eventi più importanti che hanno caratterizzato l'ultimo anno. Ha suscitato grande

interesse e partecipazione l'intervento di Nicola Gratteri, Procuratore Capo della Repubblica di Catanzaro. Gratteri ha esortato I ragazzi, a dedicarsi caparbiamente allo studio, alla preparazione professionale, per diventare uomini liberi e non condizionabili, non manipolabili. Il Procuratore si è dedicato all'analisi dei modi attraverso i quali oggi l'economia mafiosa, controllata dalla più potente ed organizzata delle élites mafiose la 'ndrangheta, al fine di riciclare le immense ricchezze che derivano dal traffico della droga, si introduce nel tessuto economico imprenditoriale e sociale del Paese, inquinandolo a proprio vantaggio e distruggendolo, dall'interno. E' indispensabile che I giovani conoscano questa realtà perché in loro, e nella loro azione futura, è riposta la speranza della nostra società per combattere le piaghe della illegalità e della corruzione che ci condannano alla arretratezza ed al sottosviluppo. L'evento è stato trasmesso in diretta streaming e seguito dagli studenti ospiti delle strutture della Fondazione.

- **Nuovo sito istituzionale** – Da luglio 2017 il sito della Fondazione ha visto un completo restyling grafico editoriale rispetto alla precedente versione, ha subito degli adeguamenti contenutistici, normativi e tecnologici sfruttando le più recenti tecniche del "design responsivo" per una fruizione ottimale su dispositivi mobili, come smartphone e tablet.
- **Invio newsletter** – con cadenze prevalentemente mensili, sono state inviati ai 40.000 indirizzi email (Contribuenti, Ordini Professionali, Sindacati Sanitari, Stampa, Utenti iscritti) le notizie sulle attività e gli impegni della Fondazione, le varie scadenze nonché le numerose opportunità di fruizione dei servizi offerti dall'Ente. Nel corso del 2017 sono state spedite più di 400.000 missive.
- **Customer satisfaction studenti nelle strutture** - Dall'anno accademico 2016/2017 la Fondazione ha proposto agli studenti universitari ospiti nelle proprie strutture un questionario di gradimento per poter valutare la qualità percepita dei servizi proposti, degli alloggi offerti, dell'adeguatezza delle rette per i figli di contribuenti, dei contributi in danaro riservati agli assistiti, nonché dei progetti formativi ed educativi offerti. Il tutto finalizzato al monitoraggio e miglioramento delle strategie gestionali delle strutture, dell'adeguatezza dei servizi ed all'affinamento delle attività formative ed educative proposte.
- **Acquisti di prodotti agricoli ed alimentari da imprese agricole dei territori terremotati del centro Italia** – Al fine di essere concretamente vicini alle popolazioni dei territori devastati dal sisma, dando un sostegno all'economia rurale dei luoghi, la Fondazione ha espresso l'intenzione di effettuare l'acquisto di prodotti alimentari presso imprese agricole dei comuni terremotati della Regione Umbria.
- **Patrocinio di varie manifestazioni ed eventi** – nel corso dell'anno, oltre a numerosi patrocini concessi, sono stati programmati vari eventi e manifestazioni nelle strutture della Fondazione, tra i quali:
 - **Stagione concertistica di musica da camera** - concerti svolti presso il teatro del Collegio ONAOSI. La "stagione concertistica di musica da camera" con la direzione Artistica di Nil Venditti e la collaborazione dell'associazione Radici di Pietra si è articolata in una dozzina di eventi, da gennaio 2017 a giugno 2017, con sede principale al teatro del Collegio Unico di Perugia.

- **Undicesima edizione del Festival Internazionale del Giornalismo**- Dal 5 al 9 aprile il Teatro della sapienza di Perugia ha offerto i propri spazi all'undicesima edizione del Festival Internazionale del Giornalismo di Perugia confermando la validità di un evento che è diventato parte integrante dell'immagine della città di Perugia.
- **Giornata mondiale senza tabacco** - promossa dall'Organizzazione Mondiale della Sanità. Reach Italia ha proposto il progetto "Spegni il fumo accendi la vita" per sensibilizzare le persone a rinunciare al consumo delle sigarette con il patrocinio della Regione Umbria e della Fondazione Onaosi. Alla conferenza stampa hanno partecipato il Presidente della Fondazione ONAOSI Dr. Serafino Zucchelli e l'Assessore alla Salute, Coesione Sociale e Welfare della Regione Umbria dott. Luca Barberini.
- **Conferenza incontro Islam-Occidente** - Il Teatro del Collegio di Perugia è stato lo spazio per un dialogo dove, oltre agli studenti ospiti, erano presenti il professor Giovanni Falsetti, docente di filosofia, l'Imam di Perugia Abdel Quader, e Sciarpa Monsignor Fausto, Presbitero diocesano-Arcidiocesi Perugia-città della Pieve.
- **Intervista esclusiva a Ninetto Davoli** - fra Boccaccio e Pasolini. Nell'ambito della XII Festival Nazionale della Letteratura Baglioni d'autore 2017 il teatro della Sapienza ONAOSI ha ospitato un attore che ha attraversato da protagonista la storia del cinema italiano: Ninetto Davoli.
- **Cammino solidale - Racconti da Santiago** con la collaborazione dell'Avis di Perugia. Serata culturale al Collegio di Perugia. Di questo si è parlato con gli autorevoli relatori che hanno modulato i loro interventi sul video del cammino verso Santiago.
- **Conferenza "Meningite e vaccini, cosa dobbiamo sapere"** Al Collegio di Perugia con professori universitari e tutor per affrontare gli argomenti.
- **Presentazione del libro "dieci favole morbide"** dell'Avvocato Domenico Benedetti Valentini. Serata culturale al Collegio Unico L'introduzione e la presentazione è stata curata da Fabrizio Caposiena, tutor e studente di giurisprudenza presso il Collegio Unico. Notevole l'interesse dei presenti che hanno conferito con l'avvocato su vari temi di attualità, prendendo come spunto elementi di discussione presenti nelle favole.
- **Corso di Mindfulness** - Consapevolezza dell'essere e dell'esistere. Corso riservato agli studenti ospiti del Collegio di Perugia per raggiungere un'accettazione di sé attraverso una maggiore consapevolezza della propria esperienza che comprende: sensazioni, percezioni, impulsi, emozioni, pensieri, parole, azioni e relazioni.
- **Incontro con il regista Massimiliano Papi.** Il processo creativo e produttivo di una fiction televisiva. Presso il Collegio di Perugia, Vincenzo Menichella, studente di filosofia e ospite del Collegio Unico, ha intervistato Massimiliano Papi. Si è parlato del ruolo e dei compiti del regista, della messa in scena e della direzione degli attori. In qualità di docente del master in cinema e televisione.

Evoluzione della gestione nel 2018

Si presentano a continuazione i fatti più importanti accaduti nel periodo immediatamente precedente la predisposizione del presente bilancio di esercizio:

- **Verifica annuale sullo stato di attuazione delle linee strategiche per la consiliatura 2016/2021** - Il Consiglio di Amministrazione ha preso atto della prima verifica annuale sullo stato di attuazione delle linee strategiche per la consiliatura 2016/2021.
- **Applicazione dell'art. 19 del decreto fiscale di fine anno (D.L. 16 ottobre 2017, n. 148 coordinato con la legge di conversione 4 dicembre 2017, n. 172)** - Il Consiglio di Amministrazione ha deliberato che, a far data dal 6.12.2017, alla luce di quanto previsto dall'articolo 19-ter del decreto legge n. 148 del 2017, le indennità di carica e i gettoni di presenza previsti dalla deliberazione del Comitato d'Indirizzo n. 20 del 16.10.2016, sono erogati anche in favore dei componenti degli organi elettivi dell'ente che, all'atto dell'assunzione della carica, risultassero collocati in quiescenza, impregiudicata ogni successiva determinazione che fosse necessaria alla luce di modifiche, anche per via ermeneutica, del quadro normativo. Il CdA ha dato mandato agli uffici di procedere, d'intesa con i soggetti interessati, al recupero delle somme eventualmente erogate, in favore di tali soggetti, a titolo di compenso, successivamente alla data di insediamento degli Organi.
- **Report attività Servizi Sociali** - La Fondazione ha deciso l'istituzione di un ufficio di servizio sociale a Milano con una nuova risorsa di servizio sociale referente per il Centro Formativo di Milano e per gli assistiti domicilio residenti a Milano e Monza Brianza, Varese, Lecco, Como e Sondrio.
- **Master International Business and Intercultural Context** - In data 5 febbraio 2018 sono iniziate le attività del Master di 1° livello in International Business and Intercultural Context realizzato in partnership tra Università per Stranieri di Perugia e la Fondazione ONAOSI.
- **Relazione COVIP** - Ai sensi dell'art. 2, comma 1, D.M. 5 giugno 2012 Il Ministero del Lavoro e delle Politiche Sociali con nota dell'11 gennaio 2018 ha trasmesso alla Fondazione la relazione della COVIP riguardante il controllo sugli investimenti delle risorse finanziarie e sulla composizione del patrimonio riferita all'anno 2016 corredata dalle schede di rilevazione e dagli ulteriori documenti raccolti ai fini dell'analisi.
- **Nuova Area Riservata "Organi della Fondazione Onaosi"** - E' stata approvata la realizzazione del nuovo portale istituzionale della Fondazione nonché della nuova Area Riservata Organi Collegiali. Nell'ambito di tale obiettivo, l'Area Gestione Tecnologie Informatiche di concerto con la Direzione Generale ha proceduto alla creazione di uno spazio web riservato ai componenti del Consiglio di Amministrazione, del Comitato di Indirizzo e del Collegio Sindacale facilmente accessibile dal sito istituzionale della Fondazione.

- **Andamento della gestione**

Nel 2017 i beneficiari di erogazioni in danaro (certificate mediante CU) finalizzate allo studio è stato di **3.267**. I beneficiari nel 2017 di erogazioni esclusivamente assistenziali sono stati n. **370**, di cui n. 37 in età prescolare, n. 109 diversamente abili che non attendono agli studi, n. 8 contributi straordinari, n. 58 soggetti di cui all'art. 2 comma 3 dello Statuto (attivo dal 2012), n. 145 soggetti per interventi straordinari per disabilità e n. 13 soggetti interessati dal sisma 2016 dell'Italia Centrale.

DATI RELATIVI ALLE PRESTAZIONI

EROGAZIONI DOMICILIARI AD ASSISTITI	ANNO 2017	ANNO 2016
Contributi ordinari e contributi integrativi fuori sede	2.306	2.409
Prescolare	29	37
Premio di promozione	767	811
Premio di laurea	230	203
Premio di studio	577	525
Contributi retta per ospitalità in convitti esterni	4	4
Soggiorno all'estero per scambi culturali (programma Erasmus)	64	67
Soggiorno all'estero per studio della lingua straniera	124	114
Specializzazioni post-laurea	100	98
Primo intervento (compreso primo intervento prescolare)	264	336
Handicap studenti	12	12
Handicap non studenti	109	108
Integrazione assistenziale	207	238
Contributi straordinari	8	14
EROGAZIONI DOMICILIARI A CONTRIBUENTI	ANNO 2017	ANNO 2016
Contributo ai soggetti di cui all'art. 2 comma 3 Statuto (attivo dal 2012)	58	85
Interventi straordinari a sostegno della disabilità	145	117
Contributo economico a favore dei contribuenti in regola con i versamenti ONAOSI interessati dal sisma dell'Italia centrale	13	3
TOTALE	5.017	5.181

EROGAZIONI AD ASSISTITI OSPITI DI STRUTTURE E PARTECIPANTI AI CORSI	ANNO 2017	ANNO 2016
Beneficiari partecipanti al corso Start	15	15
Convittori/convittrici Collegio di Perugia – contributo estivo e contributo abbigliamento a maggiorenni	20	25
Universitari Ospiti del Collegio Unico di Perugia (media)	45	40
Universitari Ospiti del Centro Formativo di Perugia (media)	36	35
Universitari Ospiti Centri Formativi sul territorio (media)	209	217
Universitari Ospiti Centro Formativo di Napoli (media)	19	17
Universitari Ospiti Centro Formativo di Milano (media)	61	32
TOTALE	405	381

Nella stagione invernale 2016/2017 i Centri Vacanze di Montebello, Nevegal e Pré St. Didier sono stati utilizzati da 89 nuclei familiari per un totale di 2.492 giornate/presenza. Nel conteggio delle presenze non sono stati inseriti i partecipanti dei Centri Formativi che hanno usufruito degli alloggi per la settimana bianca dall' 11/03 al 18/03 per un totale di 42 ospiti. Nella stagione estiva 2017 i Centri Vacanze di Pré St. Didier, Nevegal, Porto Verde e Montebello hanno ospitato 218 nuclei per 6.104 giornate/presenza.

Al Programma Start 2017 (per la prima volta Start & Go abroad) hanno preso parte 16 studenti (n. 15 assistiti e n. 1 assistito Enpam). I partecipanti hanno frequentato un corso di full immersion per migliorare la conoscenza dell'inglese, lingua ormai indispensabile sia in campo lavorativo che scolastico ed hanno tutti superato l'esame finale volto ad ottenere la certificazione ESOL del livello linguistico raggiunto.

Al 31/12/2017 gli ospiti delle strutture educative ONAOSI risultavano 727 con un'occupazione media del 91,29 %, dettagliati come segue:

STRUTTURE	CAPIENZA DISPONIBILE	PRESENZE AL 31 DICEMBRE 2017	OCCUPAZIONE IN %
Convitto di Perugia (sez. maschile)	23	14	60,86%
Convitto di Perugia (sez. femminile)	10	3	30,00%
Collegio Unico di Perugia	192	157	81,77%
Centro Formativo di Perugia	68	61	89,71%
Centro Formativo di Torino (sede centrale)	106	106	100,00%
Centro Formativo di Torino (sede distaccata)	44	43	97,73%
Centro Formativo di Pavia	28	20	71,43%
Centro Formativo maschile di Padova	41	33	80,49%
Centro Formativo femminile di Padova	48	39	81,25%
Centro Formativo di Bologna	116	116	100,00%
Centro Formativo di Napoli	42	41	97,62%
Centro Formativo di Milano	74	71	95,95%
Centro Formativo di Messina	25	23	92,00%
TOTALE	817	727	88,98%

DATI RELATIVI AI CONTRIBUENTI DELLA FONDAZIONE

Attualmente (al 31-12-2017) sono censiti nell'archivio aziendale ONAOSI complessivi 138.230 sanitari alle dipendenze di circa 800 Pubbliche Amministrazioni, di cui n. 127.147 Medici Chirurghi ed Odontoiatri, n. 401 Odontoiatri, n. 6.185 Veterinari, n. 4.497 Farmacisti.

Sempre al 31.12.2017 risultano censiti nell'archivio aziendale ONAOSI n. 8.543 contribuenti volontari di cui n. 6.742 Medici Chirurghi ed Odontoiatri, n. 989 Odontoiatri, n. 502 Medici Veterinari, n. 251 Farmacisti e n. 59 non iscritti ad Albi.

La categoria dei contribuenti vitalizi è costituita da n. 10.403 iscritti di cui n. 7.259 Medici Chirurghi ed Odontoiatri, n. 107 Odontoiatri, n. 109 Medici Veterinari, n. 820 Farmacisti e n. 2.108 non iscritti ad Albi.

I contribuenti c.d. trentennali, da ultimo, costituiscono una parte limitata, pari a 4.160, rappresentati, in via preponderante, da 3.169 Medici Chirurghi ed Odontoiatri, n. 12 Odontoiatri, n. 55 Medici Veterinari, n. 39 Farmacisti e n. 885 non iscritti ad Albi.

I sanitari dipendenti pubblici (ovvero quelli che risultano retribuiti per almeno un mese dell'anno di riferimento da una delle circa **800** Pubbliche Amministrazioni tenute all'obbligo di sostituzione) operano presso ASL, Aziende Ospedaliere, IRCCS, IZPS, Università, Ministeri Salute, Interno, Grazia e Giustizia, Economia e Finanze, Enti Previdenziali, Regioni e relative Agenzie, Province, Comuni e/o relative aziende speciali, Esercito, Marina Militare, Aeronautica Militare.

SANITARI ISCRITTI ALL'ONAOSI AL 31/12/2017					
Ordini / Albi di appartenenza	DIP.PP.AA.	VOLONTARI	VITALIZI	30ennali	TOTALE
Medici Chirurghi ed Odontoiatri	127.147	6.742	7.259	3.169	144.317
Odontoiatri	401	989	107	12	1.509
Medici Veterinari	6.185	502	109	55	6.851
Farmacisti	4.497	251	820	39	5.607
Non iscritti agli albi	0	59	2.108	985	3.052
TOTALE	138.230	8.543	10.403	4.160	161.336

GESTIONE MOBILIARE

Il 2017 ha visto realizzarsi notevoli risultati finanziari per l'Ente nella gestione dei suoi investimenti finanziari. Sono stati infatti realizzati Euro 8.154.239,85 di plusvalenze da cessione titoli, al lordo delle relative imposte. Tali eccellenti risultati sono stati favoriti da una gestione particolarmente accorta e da una congiuntura favorevole ed hanno permesso all'ONAOSI di chiudere il bilancio di esercizio con un risultato positivo.

Si riporta a continuazione la composizione del patrimonio mobiliare della Fondazione:

Descrizione	VALORE AL 01/01/2017	VALORE AL 31/12/2017
Titoli di stato e assimilati	251.519.039,64	271.489.016,36
Obbligazioni bancarie e corporate	30.670.845,28	12.575.134,72
Liquidità	4.293.675,22	2.627.203,47
Totale	286.483.560,14	286.691.354,55

Gli importi delle diverse tipologie di impiego per il 2017 sono valorizzati secondo i seguenti criteri:

- **Titoli di Stato e obbligazioni**, al costo di acquisto. Per i titoli e le obbligazioni acquistati dal 2016 in poi, con l'esclusione di quelle in valuta, è stato applicato il metodo del costo ammortizzato.
- **Fondo cassa** (disponibilità liquide), da situazione amm.va al 31/12/2017; al valore contabile.

E' opportuno richiamare i criteri che ispirano le scelte della Fondazione ONAOSI in materia di impieghi mobiliari. Tali criteri, formalizzati progressivamente da apposite deliberazioni degli Organi dell'Ente, escludendo ogni forma di esposizione azionaria diretta, si caratterizzano per:

- **Investimenti in titoli quotati sui mercati regolamentati.**
- **Bassa incidenza delle spese di commissione (meno dello 0.1%).**
- **Assenza di mediatori.**
- **Esclusione di acquisto di titoli strutturati, subordinati.**
- **Preferenza (almeno 60%) di investimenti in titoli di stato italiani.**
- **Fondi comuni max 10% del totale del portafoglio.**
- **Investimento in valute diverse dall'euro max 20% del totale del portafoglio.**
- **Obbligazioni con rating nel range BB+/BB S&P's max 10% del totale del portafoglio.**

GESTIONE IMMOBILIARE

I fabbricati di proprietà sono destinati quasi esclusivamente ad attività istituzionali e, quindi, strumentali; sono costituiti da:

- sedi per la gestione ed il coordinamento (Amministrazione Centrale di Perugia e Uffici di Servizio Sociale in alcune città italiane);
- sedi operative per la produzione di servizi educativi/ricettivi a favore di contribuenti e orfani o figli di contribuenti, in particolare:
 - ospitalità residenziale, servizi educativi ed assistenza a studenti orfani e figli di contribuenti presso il Collegio Unico ed il Centro Formativo di Perugia, nonché presso i Centri Formativi Universitari di altre città;
 - ospitalità temporanea con servizi accessori a contribuenti e loro aventi causa presso i Centri Vacanza in varie località italiane.

La gestione tecnico – amministrativa degli immobili è svolta dall'Area Tecnica della Fondazione, che cura le attività relative alla progettazione, direzione dei lavori e collaudo delle opere di manutenzione ordinaria e straordinaria. Per gli interventi di maggiore complessità tecnica, dette attività possono venire affidate a professionisti esterni. L'appalto delle opere e l'affidamento degli incarichi professionali connessi, curati dall'Area Provveditorato ed Economato, hanno rispettato le procedure previste dalla normativa per gli appalti pubblici.

Per il 2017, la programmazione degli interventi manutentivi ha tenuto conto dei parametri fissati dalle norme di contenimento in materia di spese per manutenzioni immobiliari (art.2, commi 618/623 L. 244/2007). Le percentuali di incidenza riportate nella tabella allegata esprimono il rapporto – per ciascun immobile - tra spesa programmata e probabile valore di mercato (non essendo disponibili per gli immobili ONAOSI le valutazioni dell'Agenzia del Demanio cui fa riferimento l'art 2 comma 620 della L.244/2007).

VERIFICA PARAMETRI L. 244/2007 ART. 2 COMMI 618-623 SU BASE VALORI DI BILANCIO - ANNO 2017

Individuazione immobile	Indirizzo	Destinazione d'Uso	Valore lordo al 31-12-2016	Manutenzioni ordinarie (non incrementative)	Manutenzioni incrementative	Totale annuo manutenzioni	% valore/totale delle manutenzioni	% valore/manut. ordinarie
Collegio unico	Viale O. Antinori n°28 (PG)	Collegio	€ 16.238.128,66	€ 125.497,28	€ 137.380,68	€ 262.877,96	1,6189%	0,7729%
Centro Formativo Perugia	Via della Cupa n°52 (PG)	Centro Formativo	€ 14.227.341,42	€ 69.745,09	€ 19.818,96	€ 89.564,05	0,6295%	0,4902%
Ex Campus Montebello	Loc. Montebello (PG)	Imm. Disponibili	€ 3.186.049,80	€ 5.303,28	€ 14.380,45	€ 19.683,73	0,6178%	0,1665%
						€ -		
Amm.ne Centrale	Via R: D'Andreotto n° 8-18 (PG)	Uffici	€ 6.365.752,56	€ 25.261,65	€ 40.478,37	€ 65.740,02	1,0327%	0,3968%
Magazzino generale	Via Migliorati n°16 (PG)	Magazzino gen.le	€ 588.055,92		€ 4.361,50	€ 4.361,50	0,7417%	0,0000%
Villa Donini	S.Montecorneo n°5 loc. Montebello (PG)	Uff. rappresentanza	€ 3.523.718,03	€ 72,50		€ 72,50	0,0021%	0,0021%
Residenza Montebello	S. Marscianese n°49/G loc Montebello (PG)	Imm. in locaz. attiva	€ 8.598.231,13			€ -	0,0000%	0,0000%
						€ -		
C.F. Padova Maschile	Via Bergamo n°21 Padova	Centro Formativo	€ 2.158.837,04	€ 12.589,15	€ 1.037,00	€ 3.626,15	0,6312%	0,5831%
C.F. Padova Femmine	Via Nazareth n°3 Padova	Centro Formativo	€ 2.569.963,18	€ 7.196,47	€ 65.941,49	€ 73.137,96	2,8459%	0,2800%
C.F. Pavia	Via Amati n°12 Pavia	Centro Formativo	€ 1.475.815,28	€ 10.667,84	€ 31.934,15	€ 42.601,99	2,8867%	0,7228%
C.F. Messina	Via del Fante n° 90 Messina	Centro Formativo	€ 1.103.358,89	€ 7.404,23	€ 4.477,40	€ 11.881,63	1,0769%	0,6711%
C.F. Torino	Via della Basilica n°4 Torino	Centro Formativo	€ 11.321.594,82	€ 55.626,75	€ 79.706,13	€ 135.332,88	1,1954%	0,4913%
C.F. Torino	Via Palazzo di Città n° 10 Torino	Centro Formativo	€ 4.670.101,14	€ 25.665,82	€ 1.163,88	€ 26.829,70	0,5745%	0,5496%
C.F. Bologna	Via Irma Bandiera n°1 Bologna	Centro Formativo	€ 22.318.865,36	€ 58.159,22	€ 7.184,91	€ 65.344,13	0,2928%	0,2606%
						€ -		
C.V. Nevegal	Via Ponte delle Alpi n° 471 Nevegal (BL)	Centro Vacanze	€ 908.849,33	€ 7.228,38		€ 7.228,38	0,7953%	0,7953%
C.V. Porto Verde	Via Passeggiata del Fiori n°10 Misano A. (RN)	Centro Vacanze	€ 861.251,66	€ 7.155,44	€ 2.293,71	€ 9.449,15	1,0971%	0,8308%
C.V. Prè Saint Didier	Avenue du Mont Blanc Prè Saint Didier (AO)	Centro Vacanze	€ 1.360.473,97	€ 2.732,00		€ 2.732,00	0,2008%	0,2008%
						€ -		
Edificio	Via XX Settembre n°154 e 156 Perugia	Imm. disponibile	€ 1.832.012,94			€ -	0,0000%	0,0000%
Immobile	Via Eugubina n°9 Perugia	Imm. in locaz. attiva	€ 354.866,49			€ -	0,0000%	0,0000%
Immobile	L.go Cacciatori delle Alpi n°8 Perugia	Imm. disponibile	€ 517.785,20	€ 1.000,00		€ 1.000,00	0,1931%	0,1931%
						€ -		
Terreni Parma	Loc. Soragna		€ 285.500,00			€ -	0,0000%	0,0000%
						€ -		
Terreni loc Montebello *	Perugia loc. Montebello	Terreni	€ 463.345,33			€ -	0,0000%	0,0000%
Verifica complessiva annua	Tutti gli immobili		€ 104.929.898,15	€ 421.305,10	€ 410.158,63	€ 831.463,73	0,7924%	0,4015%

DETTAGLIO TERRENI E FABBRICATI ONAOSI AL 31.12.2017 (VALORI DI BILANCIO)

Ubicazione	Destinazione d'uso 2017	VALORE LORDO AL 31/12/2017		VALORE DI BILANCIO AL NETTO DI AMMORTAMENTI E SVALUTAZIONI AL 31/12/2017
V.le O.Antinori (PG)	Collegio Unico di Perugia	16.016.755,81		10.483.101,24
V.le O.Antinori (PG)	Terreni pertinenziali al Collegio Unico di Perugia	352.409,53		352.409,53
Via della Cupa e Via Larga (PG)	Centro Formativo Universitario	14.247.160,38		10.199.475,07
Loc.Montebello (PG)	Centro Servizi Campus Universitario (Villa Donnini)	3.523.718,03		2.543.903,89
Messina Via del Fante 90	Centro Formativo Universitario	1.103.358,89		665.000,00
Padova Via Nazareth, 3	Centro Formativo Universitario Femminile	2.605.985,49		1.649.639,09
Padova Via Bergamo 21	Centro Formativo Universitario Maschile	1.981.037,70		1.282.746,51
Padova Via Bergamo 21	Terreni pertinenziali al Centro Formativo Maschile Padova	182.825,74		182.825,74
Pavia Via Amati 12	Centro Formativo Universitario	1.507.749,43		943.181,94
Loc.Montebello (PG)	Campus Universitario (appartamenti)	2.609.830,80		1.705.094,04
Loc.Montebello (PG)	Parco Storico Villa Donnini	590.599,45		590.599,45
Nevegal (BL) Via Ponte delle Alpi	Centro Vacanze	908.849,33		576.997,33
Misano A. (RN) Loc. Porto Verde Via Passeggiata dei fiori 10	Centro Vacanze	863.545,37		534.264,58
Prè S. Didier (AO) Av du Mont Blanc	Centro Vacanze	1.360.473,97		883.957,11
Loc.S. Andrea d. Fratte (PG)	Magazzino Generale	592.417,42		400.608,08
Bologna Via Irma Bandiera 1	Centro Formativo Universitario	22.324.171,14		15.800.000,00
Via R.d'Andreotto (PG)	Sede Legale/Uffici Amministrazione Centrale	6.371.937,96		4.350.000,00
Torino Via Basilica 4	Centro Formativo Universitario (sede centrale)	11.322.129,18		8.700.000,00
Torino Via Palazzo di Città 10	Centro Formativo Universitario (sede distaccata)	4.670.101,14		3.003.409,54
Loc.Montebello (PG)	Terreni agricoli in Montebello	463.345,33		463.345,33
	a) fabbricati e terreni strumentali al 31/12/17	93.598.402,09	89%	65.310.558,47
Via XX settembre 154/156, PG	Palazzine in locazione	1.655.260,73		1.061.221,67
Via XX settembre 154/156, PG	Terreni pertinenziali alle palazzine	176.752,21		176.752,21
Via Eugubina PG	Appartamento in locazione	354.866,49		212.627,11
L.go Cacciatori delle Alpi PG	Appartamento in locazione	517.785,20		324.985,82
Loc.Montebello (PG)	Residenza Montebello in locazione	8.598.231,13		6.263.454,68
Comune di Soragna (PR)	Terreno agricolo	285.500,00		285.500,00
Torgiano e Bettona (PG)	Terreni agricoli in conduzione fino al 31/7/2012	-		-
	b) fabbricati e terreni NON strumentali al 31/12/17	11.588.395,76	11%	8.324.541,49
	TOTALE GENERALE FABBRICATI E TERRENI (a+b)	105.186.797,85	100%	73.635.099,96

Personale dell'Ente
DATI RELATIVI AL PERSONALE DIPENDENTE AL 31/12/2017

LIVELLO	Personale 31/12/2017	
	tot	di cui a t.d.
Dirigenti	2	
Quadri	10	
Dipendenti A1	21	
Dipendenti A2	8	
Dipendenti A3	12	
Dipendenti B1	29	
Dipendenti B2	3	
Dipendenti B3	6	
Dipendenti C1	60	
Dipendenti C2	2	
Dipendenti C3	4	
Dipendenti D1	10	1
Dipendenti 1E1	8	
Dipendenti 1E2		
Dipendenti 1E3	1	
Dipendenti 2E1	15	
Dipendenti 2E2	2	
Dipendenti 2E3		
Dipendenti 2RA1	6	
Dipendenti 2RA2	3	
Dipendenti 2RA3	1	
Dipendenti 2R1	3	
Dipendenti 2R2		
Dipendenti 2R3		
TOTALE DIPENDENTI	206	

INQUADRAMENTO PERSONALE SECONDO IL CCNL ADEPP CENTRO DI COSTO AL 31/12/2017

LIVELLO						
	AMMINISTRAZIONE	SERV SOCIALE	COLLEGIO UNICO	CENTRO FORMATIVO PG	CENTRI FORMATIVI	TOTALI
Dirigenti	2	0	0	0	0	2
Quadri	8	0	1	0	1	10
Dipendenti A1	15	0	0	0	6	21
Dipendenti A2	7	0			1	8
Dipendenti A3	9		2		1	12
Dipendenti B1	23		4	1	1	29
Dipendenti B2	1				2	3
Dipendenti B3	5		0		1	6
Dipendenti C1	5		46	9		60
Dipendenti C2			0	0	2	2
Dipendenti C3	1		0	0	3	4
Dipendenti D1	1		3	0	6	10
Dipendenti 1E1	1		5	2		8
Dipendenti 1E2						0
Dipendenti 1E3					1	1
Dipendenti 2E1			11	2	2	15
Dipendenti 2E2			1		1	2
Dipendenti 2E3						0
Dipendenti 2RA1		3			3	6
Dipendenti 2RA2					3	3
Dipendenti 2RA3					1	1
Dipendenti 2R1	3	0	0	0	0	3
Dipendenti 2R2						0
Dipendenti 2R3						0
TOTALE DIPENDENTI	81	3	73	14	35	206

AMMINISTRAZIONE	81
SERV SOCIALE	3
COLLEGIO UNICO	73
CENTRO FORMATIVO PG	14
CENTRI FORMATIVI	35
Totale	206

Titoli di studio al 31/12/2016

Primaria	
Secondaria primo grado	44
Secondaria secondo grado	79
Laurea	83
Totale	206

Femmine	114
Maschi	92
Totale	206

UMBRIA	173
PIEMONTE	10
VENETO	5
EMILIA ROMAGNA	10
SICILIA	2
LAZIO	1
LOMBARDIA	2
CAMPANIA	2
PUGLIA	1
Totale	206

Unità complessive di personale

Consistenza al 31.12.2015	223
Consistenza al 31.12.2016	217
Consistenza al 31.12.2017	206

Numero medio 2017 215

Movimentazione del Fondo TFR:

Saldo al 31.12.2016	482.047,15
Erogazioni 2017	- 7.715,96
Accantonamento per rivalutazione 2017 sul montante al 31/12/07	8.739,27
Saldo al 31.12.2017 del TFR rimasto in azienda	483.070,46

Oneri relativi agli Organi statutari dell'Ente

Gli oneri 2017 relativi agli Organi Amministrativi, pari complessivamente ad Euro 624.962,23 sono così composti:

a) Compensi e gettoni **€ 328.986,30** di cui:

- **€ 181.986,30** riferiti a **compensi** al Consiglio d'Amministrazione;
- **€ 67.800,00** riferiti a **gettoni di presenza** corrisposti al Consiglio d'Amministrazione;
- **€ 79.200,00** riferiti a **gettoni di presenza** corrisposti ai componenti del Comitato d'Indirizzo;

b) Oneri previdenziali: **€ 53.140,11** di cui:

- **€ 40.468,11** per oneri a carico dell'Ente per il Consiglio d'Amministrazione;

- **€ 12.672,00** per il Comitato d'Indirizzo;
- c) Spese di trasferta (ospitalità, autonoleggio con autista e rimborsi chilometrici) **€ 96.515,59**
- d) Gli oneri 2017 relativi ai Organi di Controllo, pari complessivamente ad **€ 146.320** sono così composti:
 - Compensi: **€ 49.376**
 - Oneri previdenziali: **€ 3.520,36**
 - Gettoni di presenza: **€ 71.789**
 - Spese per vitto, alloggio e trasporto: **€ 21.635**

Destinazione del risultato dell'esercizio

L'Utile d'esercizio, pari ad € 94.879,76, sarà interamente destinato al patrimonio della Fondazione.

Vi proponiamo, quindi, di approvare il Bilancio di esercizio al 31/12/2017 e di destinare a patrimonio, tra gli utili da portare a nuovo, il risultato di esercizio pari ad € 94.879,76.

Il Presidente del Consiglio di Amministrazione

F.to Serafino Zucchelli