
CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.4 

 

 Nota Integrativa al bilancio di esercizio al 31/12/2021 redatta in forma abbreviata ai 

sensi dell'art. 2435 bis c.c. 

 

PREMESSA 

L'esercizio che si è concluso al 31/12/2021 evidenzia un risultato positivo dopo le imposte pari a euro 6.307. 

Il Consorzio, ai sensi dell’art. 2615 bis codice civile, è tenuto a redigere una situazione patrimoniale da 

depositare presso il Registro delle Imprese entro il secondo mese successivo alla chiusura dell’esercizio, 

osservando le norme relative al bilancio delle società per azioni. Tenuto conto della norma sopra 

richiamata, e in considerazione dell’opportunità di fornire un quadro fedele e trasparente della situazione 

patrimoniale, si è ritenuto opportuno redigere la stessa secondo i criteri definiti dalla IV Direttiva CEE 

applicabili alle società di capitale, e pertanto integrarla con il conto economico e la nota integrativa.  

Il bilancio chiuso al 31/12/2021di cui la presente nota integrativa costituisce parte integrante ai sensi dell'art. 

2423, primo comma del Codice Civile, corrisponde alle risultanze delle scritture contabili regolarmente 

tenute ed è redatto conformemente agli articoli 2423, 2423 ter, 2424, 2424 bis, 2425, 2425 bis del Codice 

Civile, secondo principi di redazione conformi a quanto stabilito dall'art. 2423 bis, criteri di valutazione di cui 

all'art. 2426 c.c.. 

Il bilancio del presente esercizio è stato redatto in forma abbreviata in conformità alle disposizioni di cui 

all'art. 2435-bis del Codice Civile, in quanto ricorrono i presupposti previsti dal comma 1 del predetto 

articolo. Conseguentemente, nella presente nota integrativa si forniscono le informazioni previste dal 

comma 1 dell’art. 2427 limitatamente alle voci specificate al comma 5 dell’art. 2435 bis del Codice Civile. 

Inoltre, la presente nota integrativa riporta le informazioni richieste dai numeri 3) e 4) dell'art. 2428 c.c. e, 

pertanto, non si è provveduto a redigere la relazione sulla gestione ai sensi dell'art. 2435 - bis, comma 6 del 

Codice Civile. 

 

 

 

PRINCIPI DI REDAZIONE 

Al fine di redigere il bilancio con chiarezza e fornire una rappresentazione veritiera e corretta della 

situazione patrimoniale e finanziaria e del risultato economico, conformemente al disposto dell'articolo 2423 

bis del Codice Civile, si è provveduto a: 

• valutare le singole voci secondo prudenza ed in previsione di una normale continuità aziendale; 

• includere i soli utili effettivamente realizzati nel corso dell'esercizio; 

• determinare i proventi ed i costi nel rispetto della competenza temporale, ed indipendentemente dalla 

loro manifestazione finanziaria; 

• comprendere tutti i rischi e le perdite di competenza, anche se divenuti noti dopo la conclusione 

dell'esercizio; 

• considerare distintamente, ai fini della relativa valutazione, gli elementi eterogenei inclusi nelle varie 

voci del bilancio; 

• mantenere immutati i criteri di valutazione adottati rispetto al precedente esercizio. 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.5 

Sono stati altresì rispettati i seguenti postulati di bilancio di cui all’OIC 11 par. 15: 

a) prudenza; 

b) prospettiva della continuità aziendale; 

c) rappresentazione sostanziale; 

d) competenza; 

e) costanza nei criteri di valutazione; 

f) rilevanza; 

g) comparabilità. 

 

Prospettiva della continuità aziendale 

Per quanto concerne tale principio, la valutazione delle voci di bilancio è stata effettuata nella prospettiva 

della continuità aziendale e quindi tenendo conto del fatto che l’azienda costituisce un complesso 

economico funzionante, destinato, almeno per un prevedibile arco di tempo futuro (12 mesi dalla data di 

riferimento di chiusura del bilancio), alla produzione di reddito. 

Nella valutazione prospettica circa il presupposto della continuità aziendale, non sono emerse significative 

incertezze, né sono state individuate ragionevoli motivazioni che possano portare alla cessazione 

dell’attività. 

Il bilancio è redatto in unità di euro. 

 

Riflessi dell’emergenza sanitaria (Covid-19) 

Premesso che con l’art. 7 del DL 23/2020 si sono neutralizzati per i bilanci 2019 e 2020 gli effetti sulla 

continuità aziendale derivanti dal Covid-19 si ritiene opportuno segnalare che il Consorzio opera nel settore 

dell’alta formazione che è stato significativamente condizionato nelle sue operazioni dall'emergenza 

COVID-19. In primo luogo, il Consorzio ha costantemente affrontato l’emergenza sanitaria nel rispetto delle 

normative e regolamentazioni emanate dal Governo. Per quanto riguarda il personale dipendente ha 

adottato tutte le misure indicate nel Documento Valutazione Rischi (DVR), appositamente aggiornato dal 

Responsabile del Servizio Prevenzione ai rischi COVID-19 per consentire l’accesso in sicurezza alla sede di 

lavoro. Inoltre, per quanto concerne l’attività formativa, è stata svolta in modalità telematica su piattaforma 

MS-Teams. Infine, anche per quanto concerne i servizi, questi sono stati offerti facendo ampio ricorso al 

supporto telematico. 

 

CASI ECCEZIONALI EX ART. 2423, QUINTO COMMA DEL CODICE CIVILE 

Non si sono verificati eventi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all’articolo 

2423, quinto comma del Codice Civile. 

 

CAMBIAMENTI DI PRINCIPI CONTABILI 

Non si sono verificati cambiamenti di principi contabili nell’esercizio. 

 

CORREZIONE DI ERRORI RILEVANTI 

Non sono emersi nell’esercizio errori rilevanti commessi in esercizi precedenti. 

 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.6 

PROBLEMATICHE DI COMPARABILITÀ E ADATTAMENTO 

Non ci sono elementi dell’attivo e del passivo che ricadano sotto più voci dello schema di bilancio. 

 

CRITERI DI VALUTAZIONE 

I criteri applicati nella valutazione delle voci di bilancio, esposti di seguito, sono conformi a quanto disposto 

dall'art. 2426 del Codice Civile. 

I criteri di valutazione di cui all'art. 2426 del Codice Civile sono conformi a quelli utilizzati nella redazione del 

bilancio del precedente esercizio. 

 

Immobilizzazioni immateriali 

Le immobilizzazioni immateriali sono iscritte, nel limite del valore recuperabile, al costo di acquisto o di 

produzione interna, inclusi tutti gli oneri accessori di diretta imputazione, e sono sistematicamente 

ammortizzate in quote costanti in relazione alla residua possibilità di utilizzazione del bene. 

Immobilizzazioni materiali 

Le immobilizzazioni materiali sono rilevate alla data in cui avviene il trasferimento dei rischi e dei benefici 

connessi ai beni acquisiti e sono iscritte, nel limite del valore recuperabile, al costo di acquisto o di 

produzione al netto dei relativi fondi di ammortamento, inclusi tutti i costi e gli oneri accessori di diretta 

imputazione, dei costi indiretti inerenti la produzione interna, nonché degli oneri relativi al finanziamento 

della fabbricazione interna sostenuti nel periodo di fabbricazione e fino al momento nel quale il bene può 

essere utilizzato. 

Per le immobilizzazioni materiali costituite da un assieme di beni tra loro coordinati, in conformità con 

quanto disposto dall’OIC 16 ai par. 45 e 46, si è proceduto nella determinazione dei valori dei singoli cespiti 

ai fini di individuare la diversa durata della loro vita utile. 

Il costo delle immobilizzazioni la cui utilizzazione è limitata nel tempo è sistematicamente ammortizzato in 

ogni esercizio sulla base di aliquote economico-tecniche determinate in relazione alla residua possibilità di 

utilizzazione. 

L’ammortamento decorre dal momento in cui i beni sono disponibili e pronti per l’uso. 

Sono state applicate le aliquote che rispecchiano il risultato dei piani di ammortamento tecnici e ridotte del 

50% per le acquisizioni nell'esercizio, in quanto esistono per queste ultime le condizioni previste dall’OIC 16 

par.61. 

Qui di seguito sono specificate le aliquote applicate: 

Altri beni: 

• mobili e arredi: 15% 

• macchine ufficio elettroniche: 20% 

 

Contributi pubblici in conto impianti e in conto esercizio 

I contributi in conto impianti erogati dai Consorziati sono stati rilevati, in conformità con l’OIC 16 par.87, in 

quanto acquisiti sostanzialmente in via definitiva. 

Nell'esercizio oggetto del presente commento è stato seguito il principio base del costo inteso come 

complesso delle spese effettivamente sostenute per procurarsi i diversi fattori produttivi. 

In ossequio a tale impostazione si precisa quanto segue: 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.7 

• I contributi deliberati dai consorziati per consentire il funzionamento del consorzio (contributi in 

c/esercizio) sono iscritti a conto economico nella voce A5; 

• I contributi deliberati dai consorziati finalizzati al funzionamento delle borse di studio, da erogare a 

favore degli studenti in attuazione del mandato consortile, sono collocati nella voce D del passivo (debiti Vs 

borse di studio da erogare); 

 

Crediti 

I crediti sono classificati nell’attivo immobilizzato ovvero nell’attivo circolante sulla base della destinazione / 

origine degli stessi rispetto all’attività ordinaria, e sono iscritti al valore di presunto realizzo. 

La suddivisione degli importi esigibili entro e oltre l’esercizio è effettuata con riferimento alla scadenza 

contrattuale o legale, tenendo anche conto di fatti ed eventi che possono determinare una modifica della 

scadenza originaria, della realistica capacità del debitore di adempiere all’obbligazione nei termini 

contrattuali e dell’orizzonte temporale in cui, ragionevolmente, si ritiene di poter esigere il credito. 

Ai sensi dell’OIC 15 par. 84 si precisa che nella valutazione dei crediti non è stato adottato il criterio del 

costo ammortizzato. 

Disponibilità liquide 

Le disponibilità liquide sono esposte al loro valore nominale. 

Ratei e risconti 

I ratei e i risconti sono stati iscritti sulla base del principio della competenza economico temporale e 

contengono i ricavi / costi di competenza dell’esercizio ed esigibili in esercizi successivi e i ricavi / costi 

sostenuti entro la chiusura dell’esercizio, ma di competenza di esercizi successivi. 

Sono iscritte pertanto esclusivamente le quote di costi e di ricavi, comuni a due o più esercizi, l’entità dei 

quali varia in funzione del tempo. 

Trattamento di fine rapporto di lavoro subordinato 

Il trattamento di fine rapporto di lavoro subordinato è iscritto nel rispetto di quanto previsto dalla normativa 

vigente e corrisponde all’effettivo impegno del Consorzio nei confronti dei singoli dipendenti alla data di 

chiusura del bilancio, dedotte le anticipazioni corrisposte. 

Debiti 

La suddivisione degli importi esigibili entro e oltre l’esercizio è effettuata con riferimento alla scadenza 

contrattuale o legale, tenendo anche conto di fatti ed eventi che possono determinare una modifica della 

scadenza originaria. 

I debiti sono indicati tra le passività in base al loro valore nominale, ritenuto rappresentativo del loro valore 

di estinzione. 

Ai sensi dell’OIC 19 par. 86 si precisa che nella valutazione dei debiti non è stato adottato il criterio del 

costo ammortizzato. 

I debiti originati da acquisizioni di beni sono iscritti al momento in cui sono trasferiti i rischi, gli oneri e i 

benefici; quelli relativi ai servizi sono rilevati al momento di effettuazione della prestazione; quelli finanziari e 

di altra natura al momento in cui scaturisce l’obbligazione verso la controparte. 

I debiti tributari accolgono le passività per imposte certe e determinate, nonché le ritenute operate quale 

sostituto e non ancora versate alla data del bilancio, e, ove la compensazione è ammessa, sono iscritti al 

netto di acconti, ritenute d’acconto e crediti d’imposta. 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.8 

Costi e ricavi 

Sono esposti secondo il principio della prudenza e della competenza economica. 

  

 

INFORMAZIONI SULLO STATO PATRIMONIALE 

ATTIVO 

 

IMMOBILIZZAZIONI 

Le immobilizzazioni sono pari a € 7 (€ 47 nel precedente esercizio). 

 

La composizione e i movimenti delle singole voci sono così rappresentati: 

  Immobilizzazioni 
immateriali 

Immobilizzazioni 
materiali 

Immobilizzazioni 
finanziarie 

Totale 
immobilizzazioni 

Valore di inizio esercizio     

Costo 0  8.350  0  8.350  

Ammortamenti (Fondo 
ammortamento) 

0  8.303   8.303  

Valore di bilancio 0  47  0  47  

Variazioni nell'esercizio     

Ammortamento dell'esercizio 0  40   40  

Totale variazioni 0  -40  0  -40  

Valore di fine esercizio     

Costo 0  7.722  0  7.722  

Ammortamenti (Fondo 

ammortamento) 
0  7.715   7.715  

Valore di bilancio 0  7  0  7  

 

Immobilizzazioni materiali 

Le immobilizzazioni materiali sono pari a € 7 (€ 47 nel precedente esercizio).  

La composizione ed i movimenti delle singole voci sono così rappresentati:  

  

 
Impianti e 

macchinario 

Altre 

immobilizzazioni 
materiali 

Totale 

Immobilizzazioni 
materiali 

Valore di inizio esercizio    

Costo 2.376  5.974  8.350  

Ammortamenti (Fondo 

ammortamento) 
2.376  5.927  8.303  

Valore di bilancio 0  47  47  

Variazioni nell'esercizio    

Ammortamento dell'esercizio 0  40  40  

Totale variazioni 0  -40  -40  

Valore di fine esercizio    

Costo 2.376  5.346  7.722  

Ammortamenti (Fondo 
ammortamento) 

2.376  5.339  7.715  


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.9 

Valore di bilancio 0  7  7  

 

 

ATTIVO CIRCOLANTE 

 

Crediti 

I crediti compresi nell'attivo circolante sono pari a € 843 (€ 28.927 nel precedente esercizio). 

La composizione è così rappresentata: 

  

 
Esigibili entro 

l'esercizio 

successivo 

Esigibili oltre 
l'esercizio 

Valore nominale 
totale 

(Fondi 
rischi/svalutazioni) 

Valore netto 

Crediti tributari 799  0  799   799  

Verso altri 44  0  44  0  44  

Totale 843  0  843  0  843  

  

 

Crediti - Distinzione per scadenza 

Vengono di seguito riportati i dati relativi alla suddivisione dei crediti per scadenza, ai sensi dell'art. 2427, 

comma 1 numero 6 del codice civile:  

  

 
Valore di inizio 

esercizio 
Variazione 

nell'esercizio 
Valore di fine 

esercizio 

Quota 

scadente entro 
l'esercizio 

Quota 

scadente oltre 
l'esercizio 

Di cui di durata 
residua 

superiore a 5 

anni 

Crediti verso 
clienti iscritti 
nell'attivo 

circolante 

26.667  -26.667  0  0  0  0  

Crediti tributari 

iscritti 
nell'attivo 
circolante 

1.761  -962  799  799  0  0  

Crediti verso 

altri iscritti 
nell'attivo 
circolante 

499  -455  44  44  0  0  

Totale crediti 
iscritti 

nell'attivo 
circolante 

28.927  -28.084  843  843  0  0  

 

Disponibilità liquide 

Le disponibilità liquide comprese nell'attivo circolante sono pari a € 132.859 (€ 100.251 nel precedente 

esercizio). 

La composizione ed i movimenti delle singole voci sono così rappresentati:  

  

 
Valore di inizio 

esercizio 
Variazione 

nell'esercizio 
Valore di fine 

esercizio 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.10 

Depositi bancari e postali 100.201  32.496  132.697  

Denaro e altri valori in cassa 50  112  162  

Totale disponibilità liquide 100.251  32.608  132.859  

 

 

RATEI E RISCONTI ATTIVI 

I ratei e risconti attivi sono pari a € 59 (€  621 nel precedente esercizio). 

La composizione ed i movimenti delle singole voci sono così rappresentati:  

  

 
Valore di inizio 

esercizio 
Variazione 

nell'esercizio 
Valore di fine 

esercizio 

Risconti attivi 621  -562  59  

Totale ratei e risconti attivi 621  -562  59  

 

I risconti attivi si riferiscono a costi di competenza dell'esercizio successivo. 

 

INFORMAZIONI SULLO STATO PATRIMONIALE 

PASSIVO E PATRIMONIO NETTO 

  

PATRIMONIO NETTO 

Il patrimonio netto esistente alla chiusura dell'esercizio è pari a € 105.118 (€ 98.810 nel precedente 

esercizio). 

Il Consorzio è dotato di un fondo consortile pari ad euro 49.716 suddiviso tra i seguenti consorziati: 

 

•Università di Genova   8.285,99 €  

•C.C.I.A.A. di Genova   8.285,99 €  

•Hitachi Rail STS S.p.A 8.285,99 €  

•Leonardo S.p.a.   8.285,99 €  

•Regione Liguria   8.285,99 €  

•Confindustria Genova   8.285,99 € 

 

Nei prospetti riportati di seguito viene evidenziata la movimentazione subita durante l'esercizio dalle singole 

poste che compongono il Patrimonio Netto. 

  

 
Valore di inizio 

esercizio 
Attribuzione di 

dividendi 
Altre 

destinazioni 
Incrementi 

Capitale 49.716  0  0  0  

Altre riserve     

Varie altre riserve 31.861  0  0  0  

Totale altre riserve 31.861  0  0  0  

Utili (perdite) portati a nuovo 14.860  0  2.373  0  


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.11 

Utile (perdita) dell'esercizio 2.373  0  -2.373  0  

Totale Patrimonio netto 98.810  0  0  0  

  

 Decrementi Riclassifiche 
Risultato 

d'esercizio 
Valore di fine 

esercizio 

Capitale 0  0   49.716  

Altre riserve     

Varie altre riserve 0  1   31.862  

Totale altre riserve 0  1   31.862  

Utili (perdite) portati a nuovo 0  0   17.233  

Utile (perdita) dell'esercizio 0  0  6.307  6.307  

Totale Patrimonio netto 0  1  6.307  105.118  

  

 

L'incremento del patrimonio netto, composto dal fondo di dotazione per euro 49.716 e da riserve per euro 

49.095, come sopra dettagliate, è determinato dal risultato positivo al 31/12/2021 pari ad euro 7.304. 

 

TFR 

Il trattamento di fine rapporto di lavoro subordinato è iscritto tra le passività per complessivi € 20.148 (€ 

19.651 nel precedente esercizio). 

La composizione ed i movimenti delle singole voci sono così rappresentati:  

  

 

Trattamento di 
fine rapporto di 

lavoro 
subordinato 

Valore di inizio esercizio 19.651  

Variazioni nell'esercizio  

Accantonamento nell'esercizio 2.579  

Utilizzo nell'esercizio 1.945  

Altre variazioni -137  

Totale variazioni 497  

Valore di fine esercizio 20.148  

 

L'importo accantonato corrisponde alla quota di TFR maturata nel 2021 con riferimento alla dipendente in 

forza al 31/12/2021 con qualifica di impiegata. 

 

DEBITI 

I debiti sono iscritti nelle passività per complessivi € 8.502 (€ 11.385 nel precedente esercizio). 

La composizione delle singole voci è così rappresentata: 

  

 
Valore di inizio 

esercizio 
Variazioni 

nell'esercizio 
Valore di fine 

esercizio 

Debiti verso fornitori 1.550  2.641  4.191  

Debiti tributari 1.295  28  1.323  


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.12 

Debiti vs.istituti di previdenza e 

sicurezza sociale 
1.950  -1.154  796  

Altri debiti 6.590  -4.398  2.192  

Totale 11.385  -2.883  8.502  

  

 

Debiti - Distinzione per scadenza 

Qui di seguito vengono riportati i dati relativi alla suddivisione dei debiti per scadenza, ai sensi dell'art. 2427, 

comma 1 numero 6 del codice civile: 

  

 
Valore di inizio 

esercizio 
Variazione 

nell'esercizio 
Valore di fine 

esercizio 

Quota 
scadente entro 

l'esercizio 

Quota 
scadente oltre 

l'esercizio 

Di cui di durata 
superiore a 5 

anni 

Debiti verso 
fornitori 

1.550  2.641  4.191  4.191  0  0  

Debiti tributari 1.295  28  1.323  1.323  0  0  

Debiti verso 
istituti di 
previdenza e di 

sicurezza 
sociale 

1.950  -1.154  796  796  0  0  

Altri debiti 6.590  -4.398  2.192  2.192  0  0  

Totale debiti 11.385  -2.883  8.502  8.502  0  0  

 

I debiti verso fornitori sono costituiti da fatture da ricevere al 31/12/2021 in particolare si riferiscono 

all'attività di revisione, al consulente fiscale e al consulente del lavoro di competenza dell'esercizio. La voce 

"Altri debiti" è costituita principalmente dagli oneri differiti sul personale. 

 

Debiti di durata superiore ai cinque anni e dei debiti assistiti da garanzie reali su beni 

sociali 

Qui di seguito vengono riportate le informazioni concernenti i debiti di durata superiore ai cinque anni e i 

debiti assistiti da garanzie reali sui beni sociali, ai sensi dell'art. 2427, comma 1 numero 6 del codice civile: 

  

 

INFORMAZIONI SUL CONTO ECONOMICO 

 

IMPOSTE SUL REDDITO D'ESERCIZIO, CORRENTI, DIFFERITE E ANTICIPATE 

La composizione delle singole voci è così rappresentata: 

  

 Imposte correnti 
Imposte relative a 

esercizi 
precedenti 

Imposte differite 
Imposte 

anticipate 

Proventi (oneri) 
da adesione al 

regime 

consolidato 
fiscale/trasparenz

a fiscale 

IRES 2.151  0  0  0   

IRAP 282  398  0  0   


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.13 

Totale 2.433  398  0  0  0  
 

 

ALTRE INFORMAZIONI 

 

Dati sull’occupazione 

Vengono di seguito riportate le informazioni concernenti il personale, ai sensi dell'art. 2427, comma 1 

numero 15 del codice civile: 

  

 Numero medio 

Impiegati 1  

Totale Dipendenti 1  

 

Compensi agli organi sociali 

Vengono di seguito riportate le informazioni concernenti gli amministratori ed i sindaci, ai sensi dell'art. 

2427, comma 1 numero 16 del codice civile: 

  

 Sindaci 

Compensi 1.580  

 

Impegni, garanzie e passività potenziali non risultanti dallo stato patrimoniale 

In relazione a quanto disposto dall'art. 2427, comma 1 numero 9 del codice civile, si precisa che non 

sussistono impegni, garanzie e passività potenziali non risultanti dallo stato patrimoniale: 

 

Operazioni con parti correlate 

Ai sensi dell'art. 2427, comma 1 numero 22-bis del codice civile si segnala che non sono state realizzate 

operazioni con parti correlate considerabili rilevanti né concluse a condizioni non normali di mercato 

 

Accordi non risultanti dallo stato patrimoniale 

Non esistono accordi non risultanti dallo stato patrimoniale, ai sensi dell'art. 2427, comma 1 numero 22-ter 

del codice civile. 

 

Fatti di rilievo avvenuti dopo la chiusura dell'esercizio 

Vengono di seguito riportate le informazioni concernenti la natura e l’effetto patrimoniale, finanziario ed 

economico dei fatti di rilievo avvenuti dopo la chiusura dell’esercizio, ai sensi dell'art. 2427, comma 1 

numero 22-quater del codice civile. 

La situazione legata all’emergenza COVID-19 ha condizionato e ritardato l’avvio della progettazione 

dell’attività di formazione executive che riprenderà al termine della situazione pandemica . In relazione al 

contratto 2020 per servizi offerti alla Scuola Superiore dell’Università di Genova, tenuto conto dei minori 

costi sostenuti dal Consorzio, anche in relazione alla pandemia COVID-19, e tenuto conto del supporto 

ricevuto dalla Scuola Superiore dell’Università di Genova per le attività svolte dal Consorzio, il Consiglio 


CONSORZIO IANUA  

Bilancio di esercizio al 31/12/2021  Pag.14 

Direttivo ha concluso il suddetto contratto senza richiesta di contributo alla Scuola Superiore . 

 

Strumenti finanziari derivati 

Ai sensi dell’art. 2427 bis, comma 1, punto 1 del codice civile il Consorzio non ha emesso strumenti 

finanziari derivati. 

 

Informazioni ex art. 1 comma 125, della Legge 4 agosto 2017 n. 124 

Con riferimento all’art. 1 comma 125 della Legge 124/2017, qui di seguito sono riepilogate le sovvenzioni 

(contributi, incarichi retribuiti, vantaggi economici) ricevute dalle pubbliche amministrazioni e dai soggetti di 

cui al comma 125 del medesimo articolo. In conformità a quanto disposto dal comma 127 dello stesso 

articolo 1 Legge 124/2017 vengono di seguito pubblicati i dati di importo superiore ad euro 10.000: 

 

Contributi da Consorziati: 

Regione Liguria - quota 2020     Euro 13.333,34 

CCIAA di Genova - quota 2020     Euro 13.333,34 

Università di Genova - quota 2020   Euro 13.333,34 

 

 

Destinazione del risultato d'esercizio 

Ai sensi dell'art. 2427, comma 1 numero 22-septies del codice civile, si propone di destinare il risultato 

d'esercizio pari ad euro 6.307 a incrementare la riserva IANUA-STSI. 

  

 

L'organo amministrativo 

   

 

Dichiarazione di conformità 

Copia corrispondente ai documenti conservati presso il Consorzio. 

 
 


