

Relazione di Missione al 31.12.2020

Il 2020 è stato il 23° anno di vita del Forum Nazionale del Terzo Settore. Il quarto di questa consiliatura.

Tutta l'attività dell'anno è stata caratterizzata dagli effetti dell'emergenza epidemiologica. Gli eventi hanno comportato una significativa modifica non solo nella programmazione delle attività ma anche inevitabilmente sull'organizzazione del lavoro e sulle relazioni con i nostri partner e stakeholder. Tuttavia l'iniziativa non si è mai interrotta, anzi, è sempre proseguita con modalità inedite, spesso con ritmi serrati, per far fronte alle numerosissime necessità che si sono evidenziate nell'arco dell'anno. Pertanto la situazione di emergenza non ha creato particolari problemi economici al Forum e non ne ha messo a repentaglio la continuità e la stabilità.

È utile, in questa occasione, dare una breve sintesi delle attività in modo da ancorarvi i dati di bilancio.

La pandemia e i provvedimenti straordinari adottati dal Governo hanno portato ad una intensificazione delle relazioni con le Istituzioni, in particolare la Presidenza del Consiglio, i Ministeri e il Parlamento, portando ad un rafforzamento del ruolo del Forum come organismo di rappresentanza del Terzo settore attraverso costanti interlocuzioni e consultazioni, audizioni, formulazioni di proposte normative su vari provvedimenti: dalle misure di contrasto all'emergenza, alle norme di attuazione del Codice del Terzo settore, alla legge di bilancio, al PNRR.

Un'attività molto intensa portata avanti grazie al lavoro del nostro Ufficio Studi che ha inoltre prodotto il monitoraggio settimanale dei lavori parlamentari e dei provvedimenti regionali oltre al monitoraggio sulle misure di contrasto alla povertà. Come pure il monitoraggio dei provvedimenti nazionali e regionali legati all'emergenza epidemiologica.

Circa l'attuazione della riforma, è stato realizzato, in collaborazione con CSVnet, il sito, già molto visitato, www.cantiereterzosettore.it.

E' stata curata la raccolta dati e la redazione del rapporto 2021 "Gli Enti del Terzo settore e gli Obiettivi di Sviluppo Sostenibile".

Preziosissimo il lavoro di analisi e definizione di proposte normative effettuato dal Tavolo tecnico legislativo che riunisce gli esperti in materie giuridiche delle organizzazioni socie e che prestano al Forum la propria opera e le proprie competenze in modo appassionato e a titolo assolutamente gratuito.

La formazione è da diversi anni una delle attività principali realizzate dal Forum. Nel corso dell'anno sono state svolte le seguenti attività: *FQTS 2020*, in collaborazione con CSVnet che anche dal punto di vista del bilancio è l'iniziativa più cospicua realizzata dal Forum (e come si vede dal grafico, rappresenta come sempre l'apporto principale ai proventi del nostro bilancio), nonostante la rimodulazione delle attività dovute alla pandemia ha potuto annoverare 951 partecipanti, con un'età media che si è abbassata a 41 anni, che hanno ricevuto 576 ore di formazione; per FQTS si è proceduto contemporaneamente alla progettazione del nuovo piano triennale; è proseguito il lavoro sulla validazione delle competenze dei dirigenti e quadri di terzo settore e degli operatori volontari del servizio civile; siamo partner del master dirigenti TS dei Salesiani; abbiamo dato inizio ai corsi del progetto *Shubh* un *integra corner* per richiedenti asilo; collaboriamo con AICS, AUSER e FICT nella formazione di esperti nella individuazione delle competenze; siamo partner con ARCI nel progetto *Images*; collaboriamo con Federsolidarietà e ANPAS in 2 progetti *PON SPAO*; stiamo tenendo attività formative sui temi della co-programmazione co-progettazione; abbiamo prodotto un volume di ricerca sulle competenze strategiche degli operatori volontari in servizio civile.

E' stata realizzata la seconda edizione dei *Cantieri ViceVersa*, il progetto realizzato in collaborazione col Forum per la finanza sostenibile volto a colmare il gap esistente fra domanda e offerta di prodotti finanziari per il Terzo Settore. Nonostante l'emergenza pandemica sono aumentati i partecipanti e sono stati coinvolti nel progetto oltre 20 organizzazioni, 35 operatori finanziari, 5 enti for profit oltre a numerosi esperti. I lavori sono stati raccolti in un report, edito da Lupetti, che è stato presentato nella primavera del 2021.

Sempre in quest'anno è stata avviato il progetto *Time to Care*, in collaborazione con il DIPOFAM e il DPGSCU, per attivare oltre mille giovani nell'assistenza e accompagnamento di persone anziane che hanno maggiormente risentito degli effetti sanitari e sociali della pandemia. 13 le reti che hanno aderito a cui fanno riferimento 358 enti. Nonostante abbiano presentato domanda circa 6.000 giovani l'attività non è ancora cominciata a causa di una serie di difficoltà burocratiche.

Importante il lavoro prodotto sulla comunicazione. Nel corso dell'anno sono stati realizzati 51 comunicati stampa e sono cresciute le uscite sulla stampa nazionale tra carta stampata, quotidiani online, radio e passaggi tv.

Il sito istituzionale del Forum ha avuto oltre 140mila visitatori, anche i canali social hanno avuto un forte incremento di visitatori (la pagina Facebook piace a 14.076 persone, 17.799 la seguono; il profilo Twitter ha 4.773 follower ed il nuovo canale Instagram ha 2.332 follower). Ricordiamo il successo della campagna social *#NonFermateci* nata durante la pandemia con 8 card fotografiche che hanno richiamato l'attenzione del Governo sull'urgenza di attivare misure di sostegno per il TS. La campagna social *Restituiamo la musica ai bambini*, realizzata insieme al Forum Nazionale per l'educazione musicale per la riattivazione di percorsi musicali nelle scuole.

Si sono rafforzate le relazioni con alcuni media nazionali: RAI - a partire dal Segretariato Sociale Rai - La Repubblica, il Corriere della Sera-Buone Notizie, l'Agenzia giornalistica Dire e Redattore Sociale.

Continua il servizio gratuito a tutti i soci del Servizio di Rassegna stampa quotidiana e quello dell'Emeroteca digitale che permette di usufruire delle edizioni principali integrali dei maggiori quotidiani nazionali ed esteri. E' stato attivato per tutti i soci un abbonamento gratuito a Corriere Buone Notizie.

Una menzione a parte merita il Giornale Radio sociale, testata giornalistica di cui il Forum è editore, basata in gran parte sull'impegno volontario degli uffici stampa di alcuni soci del Forum, nel corso dell'anno ha prodotto circa 230 notiziari di 3 minuti e 45 GRSweek, approfondimenti su tematiche di attualità sociale.

Il GRS ha inoltre realizzato il progetto *Intervista con il Territorio*, sostenuto dalla Fondazione con il Sud, che ha formato oltre 500 giornalisti, con 9 seminari di formazione realizzati in collaborazione con l'Ordine nazionale dei giornalisti e il Redattore Sociale, incentrati sul rafforzamento della funzione sociale del giornalismo attraverso il racconto del "territorio".

Passando alla dimensione interna: nel corso dell'anno la compagine sociale, dopo il blocco delle adesioni deciso l'anno scorso per le modifiche dello statuto, è salita da 84 a 92 soci. Possiamo affermare che la quasi totalità delle grandi reti nazionali del Terzo settore sono associate al Forum.

Nel 2020 la struttura degli uffici non è cambiata, in tutto 7 dipendenti a tempo indeterminato, di cui due a tempo parziale: si tratta di due figure di segreteria, una di amministrazione, una su studi e documentazione, una sulla comunicazione, due sulla formazione e altre attività. Gli stessi fanno da segreteria agli organi e alle consulte con una forte intercambiabilità di ruoli.

Non si è ricorso alla cassa integrazione ed anzi va evidenziato che l'efficienza e la dedizione dello staff e la sua capacità di adattarsi alla nuova situazione ci ha consentito di produrre un volume di attività che come abbiamo visto è stato molto cospicuo. Questo si è potuto realizzare anche grazie agli investimenti in attrezzature tecnologiche di comunicazione effettuati già nell'anno scorso ed aggiornati quest'anno.

La sede è rimasta chiusa, ma tuttavia pienamente operativa, solo nella fase del totale lock down, circa 40 gg. Sono state adottate tutte le norme sulla sicurezza dei lavoratori e non si sono registrati casi di infezione da Covid19. Attualmente si procede in un regime misto di smartworking. Ricordiamo che la sede è condivisa con CSVnet e per la sua gestione è stata costituita, nel luglio 2013, la INCORSO Scarl, una società consortile, di cui il Forum possiede il 50% delle quote.

Anche quest'anno non abbiamo avuto necessità di ricorrere al finanziamento bancario.

Per quanto riguarda la composizione dei proventi: le fonti di autofinanziamento interno afferenti alle quote associative ammontano al 17% del totale. In incremento percentuale rispetto all'anno precedente (12%) ma non sufficienti da sole a sostenere le attività istituzionali del Forum. Una quota di autofinanziamento interno così bassa ci obbliga a trovare altre fonti per finanziare il complesso delle attività.

Alla loro realizzazione concorrono in misura importante il contributo ordinario Acri, che incide per il 22%, e le valorizzazioni di personale e struttura del progetto FQTS che, come sempre, rappresenta la componente più importante dei nostri proventi per il 52% del totale.

L'apporto al bilancio delle indennità dei componenti di organi sociali nominati in rappresentanza del Forum, offrono un apporto modesto (4%) ma di grande valore simbolico. Nel grafico i cosiddetti "altri" sono *Cantieri ViceVersa* e *Intervista con il territorio*.

Non abbiamo potuto operare, come avremmo voluto, per raggiungere l'obiettivo di dotare di un contributo pubblico le funzioni di rappresentanza esercitate dal Forum perché il confronto istituzionale ha avuto come massima priorità l'adozione di misure di sostegno per le organizzazioni del Terzo settore. Conseguentemente non abbiamo utilizzato le diverse opportunità di finanziamento derivanti da programmi o avvisi pubblici per evitare sovrapposizioni con le attività dei nostri soci.

Dati tutti i fattori evidenziati il bilancio di quest'anno si chiude con un avanzo di gestione di Euro 16.345 al netto delle imposte.

Il Fondo Attività e Rischi Futuri, più opportunamente rinominato Fondo Attività Future costituito nel 2014, che si aggiunge al Fondo Patrimoniale, è pari a 53.502 Euro.

Si propone di destinare ad esso una parte dell'avanzo di gestione 2020 per 6.345 euro e incrementare il Fondo Patrimoniale di ulteriori 10.000 euro, portandolo quindi a 80.000 euro, anche in previsione dell'istanza di ottenimento della personalità giuridica.

Stato Patrimoniale

Attivo

Circa l'Attivo dello Stato Patrimoniale si rileva un consistente incremento dei **crediti** vantati verso **gli associati** rispetto all'anno precedente (da Euro 32.525 a Euro 106.225) dovuto alla difficile contingenza innescata dalla pandemia. Segnaliamo che al 30 aprile 2021 tale importo si è ridotto ad Euro 27.975.

CREDITI VERSO SOCI

Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
106.225,00	32.525,00	+73.700,00

Le **Immobilizzazioni immateriali** non hanno subito alcuna variazione nel corso dell'anno e riguardano le spese di investimento sostenute per la nuova sede nonché la valorizzazione simbolica dei marchi del Forum e del Giornale Radio Sociale e del software della contabilità, tutte interamente ammortizzate negli anni precedenti.

Di seguito il dettaglio delle variazioni intervenute tra le **immobilizzazioni materiali** in corso d'anno: abbiamo provveduto all'adeguamento delle apparecchiature per ufficio, computer portatili e telefoni cellulari per lo staff, e all'eliminazione di quelle non più utilizzabili. Il valore degli acquisti in c/capitale è stato interamente ammortizzato.

Immobilizzazioni materiali	31.12.2019	Acquisti	Dismissioni	Ammortamento	31.12.2020
Valore lordo	17.516,70	10.609,12	208,97		27.916,85
Ammortamento	17.516,70		208,97	10.609,12	27.916,85

Tra le **Immobilizzazioni finanziarie**, è presente l'iscrizione in bilancio della partecipazione al 50% della INCORSO Scarl, società consortile costituita con CSVnet per la gestione dell'immobile in cui svolgiamo la nostra attività.

Tra le **Rimanenze** abbiamo valorizzato la giacenza di libri sulla riforma del Terzo settore edito da Laterza (Euro 2.360).

I **crediti** verso Fondazione con il Sud (Euro 38.082) sono contributi assegnati e ancora da incassare per l'indennità dell'ultimo trimestre del 2020 per le cariche sociali che sono devolute a favore del Forum (Euro 19.050) e per il progetto Intervista con il territorio (Euro 19.032) promosso da Giornale Radio Sociale, il ciclo di appuntamenti formativi per giornalisti incentrati sui temi del sociale, realizzati nelle regioni del Sud.

Ammontano a Euro 18.000 i contributi per la realizzazione della seconda edizione del progetto Cantieri ViceVersa ancora da incassare alla data del 31 dicembre e ad Euro 1.465 i contributi dei soci del Forum per il testo sulla riforma edito da Laterza.

Abbiamo evidenziato separatamente l'importo del finanziamento infruttifero erogato a Forum Terzo Settore Lazio al fine di fornire all'ente la liquidità necessaria al completamento del progetto Capacit'Azione (Euro 25.000).

I crediti tributari si riferiscono al credito IRAP (Euro 1.691) determinato dalla riduzione dell'imposta di competenza dell'anno rispetto agli acconti e all'imposta sostitutiva sulla rivalutazione del Tfr per il 2020 (Euro 18), quest'ultimo importo è stato recuperato con il modello F24 nel mese di febbraio 2020.

I crediti verso Istituti di previdenza e sicurezza sociale riguardano contributi INPS versati in eccesso nel 2016 per il quale abbiamo attivato la procedura di richiesta di rimborso e siamo in attesa della definizione, Euro 1.213. A questo importo si aggiunge il credito verso INAIL (Euro 184) per acconti versati nell'anno superiori al saldo effettivo INAIL.

I "crediti diversi" ammontano a Euro 4.170 di cui depositi cauzionali Euro 3.300.

I "Crediti in contenzioso" ammontano a Euro 35.934 (Euro 15.300 Touring Club, in contenzioso; Euro 3.400 di ALG, ente in liquidazione; Euro 17.234 CTS ente disciolto). Parte di questi crediti è stata oggetto di accantonamento prudenziale nel fondo rischi su crediti in attesa del termine delle procedure.

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Crediti Fondazione con il Sud	38.081,91	16.345,11	+21.736,80
Crediti progetto Cantieri ViceVersa	18.000,00	5.630,50	+12.369,50
Crediti Testo Riforma Terzo settore	1.465,24	12.000,00	-10.534,76
Crediti Forum Lazio	25.000,00	0,00	+25.000,00
Crediti vs istituti di previdenza e sicurezza sociale	1.397,01	2.289,14	-892,13
Crediti tributari diversi	1.708,65	27,86	+1.680,79
Crediti diversi	4.169,98	4.685,43	-515,45
Crediti in contenzioso	35.934,07	35.934,07	0,00
Totale	125.756,86	90.850,13	+34.906,73

Le **disponibilità liquide** riscontrate al 31.12.2020 sono di Euro 340.311.

Si fornisce il dettaglio della liquidità:

	Saldo al 31.12.2020
Intesa SanPaolo cc 2894	308.212,49
Intesa SanPaolo cc 10770	25.631,20
Banca Etica cc 100457	100,65
Carta prepagata Intesa SanPaolo	6.337,77
Cassa	25,30
Valori bollati	4,00
Totale	340.311,41

La voce **Risconti attivi** ammonta ad Euro 12.809 e rappresenta quote di costi che hanno avuto manifestazione finanziaria nel 2020 ma sono rinviati per competenza all'esercizio successivo. Ne forniamo un dettaglio:

Canoni costi comunicazione	3.642,27
Altri costi istituzionali - contributi associati per servizi rif. gen-feb 2021	9.166,67
Totale	12.808,94

Passivo

Il **Patrimonio** è composto dal Fondo patrimoniale intangibile di Euro 70.000, dal Fondo Attività Future, incrementato per la destinazione del risultato del 2019 e pari a Euro 53.502, di cui si è già detto in premessa, e dall'avanzo dell'esercizio 2020 pari a Euro 16.345.

I **fondi rischi ed oneri** sono relativi agli accantonamenti per rischi su crediti (di Euro 25.934) effettuati per fronteggiare i crediti ritenuti di dubbia solvibilità ma finora non utilizzati in attesa della definizione delle procedure relative alla riscossione dei crediti stessi. Il fondo si riferisce alla voce in attivo Crediti in contenzioso ed è stato incrementato nell'anno (Euro 6.150) per renderlo adeguato ai rischi effettivi.

	Saldo 31.12.2020	Saldo 31.12.2019	Variazione
Fondo Patrimoniale	70.000,00	70.000,00	0,00
Fondo Attività Future	53.502,28	53.224,24	+278,04
Avanzo d'esercizio	16.345,07	278,04	+16.067,03
Totale Patrimonio netto	139.847,35	123.502,28	+16.345,07

La voce **Trattamento di fine rapporto** rappresenta l'effettivo debito maturato nei confronti del personale del Forum, determinato e stanziato nel rispetto della vigente normativa di riferimento. L'accantonamento di competenza dell'anno è di Euro 18.277.

Al 31 dicembre il personale risulta essere composto da 7 dipendenti a tempo indeterminato.

Saldo al 31.12.2019	91.001,79
Tfr maturato nell'anno	+16.911,53
Rivalutazione	+1.365,02
Imposta sostitutiva rivalutazione Tfr	-232,06
Saldo al 31.12.2020	109.046,28

I **debiti** sono interamente esigibili nell'esercizio successivo, non si evidenziano debiti a lungo termine.

Debiti verso fornitori

Riportiamo di seguito il dettaglio della voce segnalando che al 30 aprile 2021 il residuo debiti da saldare ammonta ad Euro 25.200.

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazione
Debiti verso fornitori	23.813,14	33.963,69	-10.150,55
Fatture da ricevere	153.148,83	25.853,76	+127.295,07
Totale	176.961,97	59.817,45	+117.144,52

Il debito progetto FQTS rappresenta il risparmio realizzato in questa annualità di progetto rispetto al contributo stanziato che era già stato interamente incassato nel corso dell'anno.

Il debito verso la Incorso scarl si riferisce agli oneri per locazione e spese di gestione degli ultimi 2 bimestri del 2020.

Assommavano al 31.12 a Euro 8.333 le quote di contributo ancora non versate alle organizzazioni di provenienza di portavoce e direttore.

Per queste voci di debito il pagamento risulta interamente effettuato al 30 aprile 2021.

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Debito progetto FQTS	22.231,97	0,00	+22.231,97
Debito verso Incorso scarl	29.727,63	9.632,31	+20.095,32
Debito Associati per servizi	8.333,31	35.000,00	-26.666,69

I debiti verso il Personale (Euro 20.961) sono costituiti dalle retribuzioni di dicembre 2020 saldate a gennaio 2021 e dagli accantonamenti per ferie maturate e non godute al 31.12.20.

Analogamente sono fisiologici perché relativi al mese di dicembre e comunque pagati con mod. F24 entro la normale scadenza del 16.01.2021, i debiti tributari e relativi alla sicurezza sociale (INPS e INAIL).

Debiti tributari

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Ritenute dipendenti e collaboratori	16.966,87	8.642,87	+8.324,00
Ritenute lavoratori autonomi	731,40	3.141,00	-2.409,60
Debito IRAP	0,00	2.501,00	-2.501,00
Totale	17.698,27	14.284,87	+3.413,40

Debiti verso Istituti di previdenza e sicurezza sociale

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Per dipendenti e collaboratori	27.257,11	16.207,00	+11.050,11
Per lavoratori autonomi	517,68	1.242,00	-724,32
Totale	27.774,79	17.449,00	+10.325,79

Infine i debiti verso banche riguardano i saldi a dicembre delle carte di credito e degli oneri bancari dell'ultimo trimestre 2020, entrambi regolarmente addebitati nel mese di gennaio 2021.

I debiti diversi pari a Euro 287 si riferiscono a rimborsi spese istituzionali ancora da liquidare al 31.12.

L'ultima voce del passivo patrimoniale include **ratei passivi** per Euro 663, ossia costi relativi alle utenze di competenza del 2020 il cui esborso è avvenuto all'inizio del 2021, e il **risconto passivo** di euro 11.781 che si riferisce invece a parte del contributo per il progetto di formazione IMAGES (I MAnAge and Empower my Skills) realizzato in collaborazione con ARCI nell'ambito del programma Erasmus+, che viene rinviato all'esercizio successivo in ossequio al principio di competenza economica.

Il totale a pareggio dello Stato Patrimoniale 2020 ammonta pertanto a **Euro 592.462,21**.

Si evidenzia che alla data del 31.12.2020 è ancora attiva la fideiussione rilasciata a favore di Forum Terzo Settore Lazio dell'importo di Euro 220.000,00 a garanzia della realizzazione del progetto Capacit'Azione.

E' attiva dal 2019 un'altra fideiussione per l'importo di Euro 3.200,00 a garanzia del contratto di locazione stipulato per una foresteria.

Rendiconto gestionale

Come già negli anni precedenti, accanto al consueto prospetto sintetico del Rendiconto Gestionale, che vede i dati del 2020 raffrontati con quelli dell'anno precedente, è stato predisposto un rendiconto gestionale articolato su centri di costo relativi all'attività istituzionale (che include anche le attività per Capacit'Azione e Time to care), al progetto FQTS e alle altre due iniziative portate avanti nell'anno, la II edizione dei Cantieri ViceVersa e il progetto Intervista con il territorio.

Il Bilancio Consuntivo 2020 del Forum Nazionale del Terzo Settore registra una riduzione dei Proventi, che passano da Euro 1.890.675 a Euro 1.626.126, in conseguenza del minor contributo assegnato per questa annualità del progetto FQTS.

Conseguentemente si è rilevato una riduzione anche degli Oneri che passano da Euro 1.890.397 ad Euro 1.609.781 e quindi, al netto dei risultati della gestione finanziaria, delle imposte e degli accantonamenti, con un risultato finale positivo per Euro 16.345.

Per le **quote associative** si registra un leggero incremento. Nel corso dell'anno la compagine sociale è salita a quota 92 soci per l'ingresso di 8 nuovi associati; a questi si aggiungono i 2 enti aderenti per un totale di 94 enti rappresentati dal Forum. Nel 2020 le entità delle quote associative sono state aggiornate per la prima volta dopo oltre venti anni.

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Quote Associative	265.500,00	221.000,00	+44.500,00
Quote Enti Aderenti	5.0000,00	4.000,00	+1.000,00

Il **contributo ordinario ACRI** per Euro 350.000, ultima annualità dell'accordo quadro pluriennale del 2017, è invariato rispetto al 2019.

Il **progetto FQTS**, come detto, è uno dei proventi più cospicui così come la sua attività è una delle più significative realizzate dal Forum. FQTS viene progettato su base triennale e realizzato in moduli su base annuale: l'edizione 2020 è stata l'ultima del triennio e quella con il contributo più basso: le attività realizzate e rendicontate a Fondazione con il Sud ammontano ad Euro 847.768.

	2020	2019	2018
Contributo Progetto FQTS	847.768,03	1.144.000,00	996.000,00

Il contributo di Euro 48.982 si riferisce al **progetto Intervista con il territorio**, sempre finanziato da Fondazione con il Sud, per la parte di competenza del 2020.

Va segnalato il contributo derivante dalla **partecipazione ad organi sociali** per Euro 66.863 leggermente inferiore all'importo del 2019.

I proventi da altre iniziative afferiscono ai contributi forniti da enti e operatori finanziari per la realizzazione della II edizione del progetto Cantieri ViceVersa e ne forniamo un dettaglio:

Unicredit	7.000,00
Assimoco	6.000,00
Banco BPM	5.000,00
ITAS Mutua	5.000,00
CSVnet	5.000,00
Banca Etica	2.000,00
Totale	30.000,00

Nei proventi diversi (euro 600) sono presenti arrotondamenti e abbuoni attivi relativi alla fornitura dei buoni pasto.

I proventi di natura straordinaria (Euro 11.414) sono le sopravvenienze attive relative allo stralcio del debito IRAP 2019 (Euro 2.501) e del primo acconto IRAP 2020 (Euro 8.875) come disposto dal Decreto Rilancio D.L. 34/2020.

ONERI

La voce **Eventi e manifestazioni** comprende i costi sostenuti per l'organizzazione degli eventi, la disponibilità delle sale, gli allestimenti, gli eventuali gadget. Nel 2020 l'impossibilità di realizzare incontri in presenza per buona parte dell'anno ha determinato un brusco calo della voce di spesa (-282.677).

Sul fronte istituzionale l'importo di Euro 7.022 fa riferimento alla sola Assemblea di febbraio, l'unica svolta in presenza, e ad altri piccoli eventi anteriori al lockdown.

Per quanto attiene al progetto *FQTS* (Euro 140.877) include gli eventi regionali di presentazione del progetto ad inizio anno e 2 seminari interregionali in presenza a Salerno, di cui 1 a gennaio con la totalità dei partecipanti ed il secondo diviso in due moduli, a settembre ed ottobre, per evitare una concentrazione troppo elevata di partecipanti.

Per *Cantieri ViceVersa 2020* l'importo di Euro 4.506 si riferisce all'unico evento in presenza a Milano ad ottobre (Euro 3.469) e alla regia dell'evento conclusivo dello scorso 18 novembre (Euro 1.037).

Per *Intervista con il territorio* (Euro 2.126) sono stati realizzati in tutto 9 incontri, di cui una parte è stata realizzata in presenza prima del lockdown e poi di nuovo in presenza a settembre a Roma, con costi contenuti.

Di seguito il dettaglio della voce **Comunicazione** (Euro 80.744) per centro di costo:

Istituzionale per Euro 33.173, include il contratto con Futura srl che ha curato la pubblicazione dei contenuti del Giornale Radio Sociale per Euro 15.000, i costi per la rassegna stampa e la banca dati giornalistica per Euro 5.511, la realizzazione di un video spot istituzionale sul Terzo settore, di un video divulgativo sul Forum Terzo Settore nonché del video promo per GIV 2020 (Euro 8.936), la campagna Facebook 'Non fermateci' e 'Restituiamo la musica ai bambini' Euro 820, e i costi per l'aggiornamento e la gestione del sito, hosting, domini, pec, storage per Euro 2.905.

FQTS per Euro 35.802 riguardano la comunicazione per la promozione dell'iniziativa di formazione, il rinnovo del sito e il costo delle postazioni per la formazione online.

Per *Cantieri ViceVersa* è stato realizzato un video di presentazione del progetto e la promozione degli eventi (Euro 1.464).

Redattore Sociale si è occupato della comunicazione e della promozione degli eventi del progetto *Intervista*.

Nella voce **Pubblicazioni** (Euro 14.400) sono inclusi i costi che il Forum ha sostenuto nell'anno per la produzione di volumi e rapporti inerenti il Terzo settore: la stampa del Rapporto 2021 'Il Terzo Settore e gli obiettivi di Sviluppo Sostenibile', il rapporto conclusivo di Cantieri ViceVersa e 2 pubblicazioni tematiche edite da Lupetti per il corso FQTS.

La voce di spesa **Consulenze** è costituita prevalentemente dalle prestazioni professionali, docenze, segreterie regionali, tutor ecc. relative a FQTS 2020 (Euro 356.766), alle consulenze per la realizzazione di Time to care (Euro 13.824), quelle relative al contributo per gli eventi di Cantieri ViceVersa (per Euro 16.844) e per gli incontri tematici sul territorio per il progetto Intervista (Euro 14.925). Sulla colonna dell'attività istituzionale invece, l'importo di Euro 39.525 include le consulenze attivate per la realizzazione del Rapporto sugli obiettivi sostenibili (Euro 12.000), quelle per l'attività di comunicazione del Forum (Euro 15.000) e per la ricerca per la promozione e lo sviluppo del settore cultura (Euro 5.000) e le consulenze giuridiche (Euro 7.028).

Sono indicate separatamente le consulenze fiscali e del lavoro (Euro 11.897).

Per quanto riguarda i costi sostenuti per il rimborso di **viaggi e trasferte**, vengono forniti i dettagli per centro di costo e distinti i rimborsi allo staff del Forum e ai componenti degli organi sociali da quello dei partecipanti e dello staff dei vari progetti. La voce ha subito ovviamente un drastico calo nel 2020 (-94.628).

	Istituzionale	Cantieri ViceVersa	Progetto Intervista	Progetto FQTS
Staff nazionale	22.646,52	758,60	107,39	1.569,67
Organi nazionali	1.389,85	0,00	0,00	0,00
Partecipanti e staff iniziative	744,03	3.042,89	7.212,80	28.745,97

I **Contributi ad associati per servizi** sono relativi al parziale rimborso dei costi sostenuti dalle associazioni di provenienza per la portavoce (Euro 55.000) e il direttore (Euro 50.000), cifre rimaste invariate.

Vi riepiloghiamo i **contributi e le adesioni** a soggetti esterni per il 2020:

Contributi e adesioni	
Terzjus - Osservatorio di diritto del Terzo settore	10.000,00
Fondazione Vita	5.000,00
SEE Social Economy Europe	4.000,00
IID Istituto Italiano della Donazione	3.000,00
Alleanza contro la povertà	3.000,00
Welforum.it - Associazione per la Ricerca Sociale	3.000,00
Next Nuova Economia	1.000,00
UNI Ente Italiano di normazione	750,00
Forum Finanza Sostenibile	560,00
ASviS Alleanza Italiana per lo Sviluppo Sostenibile	500,00
Totale	30.810,00

Le **spese di rappresentanza** per Euro 566 si riferiscono essenzialmente alle colazioni offerte in occasione delle riunioni degli organismi Coordinamento ed Esecutivo e delle riunioni delle Consulte, ed hanno avuto un notevole contrazione.

I **servizi vari** includono i costi per le spedizioni, spese telefoniche e servizi di assistenza tecnica.

Affitto sede ed oneri accessori per Euro 98.783 è quanto erogato alla Incorso Scarl per il fitto (Euro 56.449), le utenze e gli oneri di manutenzione della sede (Euro 32.734). A questo si aggiunge il costo del fitto di un locale ad uso foresteria su Roma per un costo di Euro 9.600.

Noleggio attrezzature per Euro 4.801 riguarda le attrezzature di ufficio, la fotocopiatrice e altre macchine.

Costi per il personale. Nel rendiconto gestionale sono indicati separatamente e in dettaglio il costo del personale dipendente (Euro 375.639) e di quello dei collaboratori (Euro 151.619). Quest'ultimo è inerente a 9 risorse (2 in più rispetto al 2019) con contratto di collaborazione coordinata e continuativa, di cui 7 svolgono attività riguardanti il solo progetto FQTS e 2 sono a supporto dell'ufficio comunicazione. E' da rilevare che la quota di costo del personale dipendente del Forum rendicontato a valere sul progetto FQTS per Euro 115.350 è leggermente superiore al dato 2019 (Euro 111.830) perché l'impegno richiesto dal progetto è sempre consistente, soprattutto vista la necessità di rimodulare e riprogettare le attività dell'anno in considerazione della pandemia.

Nella voce **Altri costi del personale**, pari ad Euro 16.291, sono compresi benefit e assicurazioni integrative.

	Saldo al 31.12.2020	Saldo al 31.12.2019	Variazioni
Personale dipendente	375.638,93	336.693,84	+38.945,09
Collaboratori	151.618,98	121.064,52	+30.554,46
Totale	527.257,91	457.758,36	+69.499,55

Oneri diversi di gestione. Questa voce include omaggi (Euro 1.309), acquisti di libri e riviste (Euro 4.540), valori bollati e imposta di registro (Euro 582) e arrotondamenti (Euro 104).

Sono stati effettuati nell'anno ulteriori **accantonamenti** prudenziali al fondo rischi su crediti (Euro 6.150) per renderlo adeguato al rischio effettivo di inesigibilità dei crediti oggetto di contenzioso, e abbiamo provveduto ad ammortizzare interamente gli acquisti in c/capitale di attrezzature per l'ufficio.

Gli **oneri finanziari** per Euro 827 sono relativi alle sole spese tenuta conto trimestrali e relative alla fidejussione su locazione mentre non si è fatto più ricorso alle anticipazioni bancarie per la gestione delle attività.

Gli **Oneri straordinari** (Euro 13787) includono costi inattesi riferiti all'anno precedente ricevuti dopo la chiusura del bilancio (Euro 5.200), lo storno di partite dell'attivo patrimoniale relative alle quote di due soci, di cui uno dimesso ed un altro subentrato tramite altro associato (Euro 7.850) e il parziale storno del credito INAIL 2019 (Euro 736) definito con esattezza dopo la chiusura del bilancio.

Imposte. L'IRAP di competenza del 2020 ammonta ad Euro 22.188,00.

Redditi personale dipendente	244.835,00
Redditi assimilati a quelli di lavoro dipendente	123.284,00
Redditi di lavoro autonomo non esercitato abitualmente	92.218,00
Base imponibile IRAP	460.337,00
IRAP 4,82%	22.188,00

Il Bilancio pertanto si chiude con un avanzo di gestione di Euro 16.345.