

Prot. n. _____ del _____

Arcidiocesi di Trento

Scheda Anagrafica

RENDICONTO ANNO 2017

DECANATO Mattarello

PARROCCHIA/Chiesa TRASLAZIONE DI S. MARINA Codice 281

con sede in TRENTO

via/piazza VIA DELLE MASERE 15 c.a.p. 38123

Comune amministrativo TRENTO

n. telefono 0461922390

n. cellulare _____

n. fax _____

indirizzo e-mail ravina@parrocchietn.it

codice fiscale 96011640222

partita IVA _____ conto fiscale _____

Ente Ecclesiastico civilmente riconosciuto (L. 222 del 20.05.1985) con decreto del Ministero dell'Interno 30.12.1986 art. 2 al num. 40 pubblicato sulla Gazzetta Ufficiale n. 19 in data 24.01.1987

Iscrizione nel Registro delle Persone Giuridiche del Tribunale di Trento (ora Commissariato del Governo per la Provincia di Trento) effettuata in data 21.05.1988 al numero 455

parrocchia affidata a presbiteri religiosi
(segnare con x solo in caso affermativo)

Approvato dal Consiglio Parrocchiale per gli Affari Economici il _____

N.B. Il rendiconto deve essere presentato all'Ordinario Diocesano, in duplice copia entro il 31 Marzo di ogni anno

SITUAZIONE PATRIMONIALE - Anno 2017

		Situazione al 01/01/2017	Situazione al 31/12/2017
PA Liquidità			
01	Cassa	190,08	74,97
Totale PA		190,08	74,97
PB Depositi			
	<i>Banca o Posta</i>	<i>n. c/c libretto n.</i>	
01	CR Par Ravina	IT25U0830401841000041305076	2.847,29
02	CR Filippine		0,00
03	Libretto Filippine	IT08V0830401841000041070811	4.227,76
04	Libretto Belvedere	IT46 L083401841000041070862	5.514,47
05	Banca 5		0,00
06	Banca 6		0,00
07	Posta c/c		0,00
08	Deposito disp. Arcidiocesi		0,00
09	Libretto T.F.R.		0,00
10	Libretto ex Teatro		0,00
Totale PB		12.589,52	15.232,74
PC Debiti per scoperti e Fidi Bancari			
	<i>Banca</i>	<i>n. c/c</i>	
		0,00	0,00
Totale PC		0,00	0,00
PP P TOTALE CAPITALE A DISPOSIZIONE (PA+PB-PC)		12.779,60	15.307,71
PD Titoli di Stato e Altri			
	<i>Tipologia di investimento</i>	<i>Banca o Società depositarie</i>	
01	Titoli di stato		0,00
01	Azioni ISA		0,00
02	Obbligazioni ISA		0,00
Totale PD		0,00	0,00
PE Crediti			
101	Crediti verso Enti Ecclesiast.		0,00
102	Crediti verso Parrocch.-Altri		0,00
Totale PE		0,00	0,00
PF Debiti			
101	Debiti presso Istituti Credito		0,00
102	Debiti presso Enti Ecclesiast.		0,00
103	Deb.presso Parrocchie e Altri		0,00
Totale PF		0,00	0,00
PG Partite di Giro			
101	Collette		0,00
102	Fondo Poveri		0,00
Totale PG		0,00	0,00
PP TOTALE GENERALE (P+PD+PE-PF-PG)		12.779,60	15.307,71

* Nella relazione indicare l'autorizzazione e i dati relativi ai fidi concessi e utilizzati

Allegati: estratti conto bancari, estratti conto titoli, fotocopia libretti risparmio

RENDICONTO DI GESTIONE - Anno 2017

	entrate	uscite
A10 Entrate Attività Istituzionali		
101 Elemosine e Candele	11.163,62	
102 Offerte Sacram.-libere-Benediz	8.389,50	
103 Offerte Ordinarie altre	0,00	
104 Elargizioni da Enti	0,00	
105 Erogazioni Liberali (DPR 917)	0,00	
106 Rifusione e Rimborsi	121,43	
<i>Totale A10 Entrate Attività Istituzionali</i>	19.674,55	
A11 Entr. Istituz. Dest. Specifica		
101 Offerte Destinazione Specifica	0,00	
102 Contributi Enti Pubblici	0,00	
103 Contributi Diocesani	0,00	
104 Offerte per Spese Pastorali	628,00	
105 Offerte per Spese Oratorio	7.641,90	
106 Offerte x Spese Bollettin-Riv.	0,00	
107 Rifusione sp.canon-decan-inter	3.523,15	
108 Offerte x Attività Caritative	0,00	
109 Abbuoni e Arrot. Attivi	0,00	
<i>Totale A11 Entr. Istituz. Dest. Specifica</i>	11.793,05	
A1 Totale Entrate Gestione Attività Istituzionale	31.467,60	
A20 Uscite Attività Istituzionali		
201 Remunerazione Parroco		1.524,00
202 Remunerazione Vicario Parr.		0,00
203 Retribuz.Sacrista-comp.collab.		445,00
204 Ritenute Fiscali-previd.-assic		0,00
205 Rimborso spese		0,00
<i>Totale A20 Uscite Attività Istituzionali</i>		1.969,00
A21 Uscite Istituz. Dest. Specifica		
201 Spese Ordinarie di Culto		1.676,31
202 Spese Elettr.Acqua Gas Rifiut		7.288,43
203 Spese Ufficio Postali Tel.		887,80
204 Spese Manutenzione Ordinaria		3.296,05
205 Spese Assicurazioni RC Infort		0,00
206 Spese per Attività Pastorali		748,00
207 Spese Gestione Oratorio		1.754,78
208 Spese Bollettino Riviste		262,50
209 Spese Decanali e Interparroc.		0,00
210 Compensi ord. a Professionisti		0,00
211 Rit. Fiscali su Comp.Ord.Prof.		0,00
212 Contributo Diocesano 2%		624,00
213 Altre Spese e Abbuoni Pass.		0,00
214 Erogazioni Caritative		2.798,20
<i>Totale A21 Uscite Istituz. Dest. Specifica</i>		19.336,07
A2 Totale Uscite Gestione Attività Istituzionale		21.305,07
A Risultato Gestione Attività Istituzionale(A1-A2)		10.162,53

RENDICONTO DI GESTIONE - Anno 2017

	entrate	uscite
B1 Entrate Gestione Immobiliare		
101 Rendite Terreni	0,00	
102 Rendite Fabbricati	0,00	
103 Altri Proventi Immobiliari	0,00	
<i>Totale B1 Entrate Gestione Immobiliare</i>	0,00	
B2 Uscite Gestione Immobiliare		
201 Spese Ordin.Beni non Istituz.		0,00
202 Assicuraz. Beni non Istituzion		1.455,18
203 Spese Gestione Terreni		0,00
204 Imposte e Tasse		1.977,00
205 Legati		0,00
<i>Totale B2 Uscite Gestione Immobiliare</i>		3.432,18
B Risultato Gestione Beni non Istituzionali (B1-B2)		-3.432,18
C1 Entrate Gestione Finanziaria		
101 Interessi attivi da c/c e dep.	4,10	
102 Interessi su titoli	0,00	
103 Plusvalenze su Titoli	0,00	
<i>Totale C1 Entrate Gestione Finanziaria</i>	4,10	
C2 Uscite Gestione Finanziaria		
201 Int.Pass.Scoperti fidi bancari		18,66
202 Interessi Passivi mutui e fin.		0,00
203 Spese c/c bancari-c/c postali		365,87
204 Perdite su Titoli		0,00
<i>Totale C2 Uscite Gestione Finanziaria</i>		384,53
C Risultato Gestione Finanziaria (C1-C2)		-380,43
D1 Entrate Gestione Straordinaria		
101 Entrate Straordinarie	0,00	
102 Altre Entrate Straordinarie	0,00	
<i>Totale D1 Entrate Gestione Straordinaria</i>	0,00	
D2 Uscite Gestione Straordinaria		
201 Manutenzione Straordinaria Imm		0,00
202 Contributo 4%pratiche amminist		0,00
203 T.F.R. Liquidato		0,00
204 Altre uscite Straordinarie		0,00
<i>Totale D2 Uscite Gestione Straordinaria</i>		0,00
D Risultato Gestione Straordinaria (D1-D2)		0,00
E AVANZO (DISAVANZO) DI GESTIONE (A+B+C+D)		6.349,92
F1 Entrate Partite di Giro		
101 Entrate Collette	5.156,25	
102 Entrate Fondo Poveri	0,00	
<i>Totale F1 Entrate Partite di Giro</i>	5.156,25	
F2 Uscite Partite di Giro		
101 Uscite Collette		5.156,25
102 Uscite Fondo Poveri		0,00
<i>Totale F2 Uscite Partite di Giro</i>		5.156,25
F COLLETTE da versare e Fondo POVERI (F1-F2)		0,00

MOVIMENTO DI CAPITALE - Anno 2017

	entrate	uscite
G1 Entrate Immobilizzazioni		
101 Vendite Terreni e Fabbricati	0,00	
102 Vendite Beni Mobili e attrezz.	0,00	
<i>Totale G1 Entrate Immobilizzazioni</i>	0,00	
G2 Uscite Immobilizzazioni		
201 Acquisti Terreni e Fabbricati		0,00
202 Spese Ristrutturaz. e Restauri		0,00
203 Acquisto Mobili Attrezz.Impian		3.821,81
204 Compensi Straord.Professionist		0,00
205 Rit.Fisc.Compensi Prof.Straord		0,00
<i>Totale G2 Uscite Immobilizzazioni</i>		3.821,81
G Totale(G1-G2)		-3.821,81
H1 Entrate Titoli di Stato e Altri		
101 Vendite Titoli di Stato	0,00	
102 Vendite Altri Titoli	0,00	
<i>Totale H1 Entrate Titoli di Stato e Altri</i>	0,00	
H2 Uscite Titoli di Stato e Altri		
101 Acquisto Titoli di Stato		0,00
102 Acquisto Altri Titoli		0,00
<i>Totale H2 Uscite Titoli di Stato e Altri</i>		0,00
H Totale (H1-H2)		0,00
I1 Entrate per prestiti e finanziamenti		
101 Debiti presso Istituti Credito	0,00	
102 Debiti presso Enti Ecclesiast.	0,00	
103 Deb.presso Parrocchie e Altri	0,00	
104 Rimborso crediti verso Enti Ecclesiastici	0,00	
105 Rimborso crediti verso Parrocchie e Altri	0,00	
<i>Totale I1 Entrate per prestiti e finanziamenti</i>	0,00	
I2 Uscite per prestiti e finanziamenti		
101 Crediti verso Enti Ecclesiast.		0,00
102 Crediti verso Parrocch.-Altri		0,00
103 Pagamenti Rate Mutui (solo quota capitale)		0,00
104 Rimborso debiti presso Enti ecclesiastici		0,00
105 Rimborso debiti presso Parroco-Parrocchie-Privati e Altri		0,00
<i>Totale I2 Uscite per prestiti e finanziamenti</i>		0,00
I Totale (I1-I2)		0,00
L1 Entrate Attività Commerciali		
101 Prelievo da Attività Commerc.	0,00	
102 Rimborso Prestiti a Att.Comm.	0,00	
<i>Totale L1 Entrate Attività Commerciali</i>	0,00	
L2 Uscite Attività Commerciali		
201 Coperture Perdite Att.Comm.		0,00
202 Finanziamenti ad Att.Comm.		0,00
<i>Totale L2 Uscite Attività Commerciali</i>		0,00
L Totale (L1-L2)		0,00
M Risultato Movimenti di capitale (G+H+I+L)		-3.821,81

RIEPILOGO - Anno 2017

R1 Avanzo(disavanzo) Rendiconto di Gestione (E)	6.349,92
R2 Collette da versare e fondo poveri (F)	0,00
R3 Risultato Movimenti di capitale (M)	-3.821,81
R Risultato finale Rendiconto (R1 + R2 + R3)	2.528,11

VERIFICA - Anno 2017

V1 Totale Capitale a disposizione al 1 gen 2017	12.779,60
V2 Risultato finale Rendiconto (R)	2.528,11
V3 Totale disponibilità fine anno (V1 + V2)	15.307,71
V4 Totale capitale a disposizione al 31 dic 2017	15.307,71

Il parroco

Il Consiglio Parrocchiale per gli Affari Economici

	<i>NOME E COGNOME</i>	<i>FIRMA</i>
1	Benno Endrizzi	
2	Alberto Coser	
3	Flavio Mazzalai	
4	Daniele Tasin	
5	Giorgio Boccone	
6		
7		
8		
9		

SITUAZIONE FISCALE DELLA PARROCCHIA

MODELLO UNICO	SI	<input type="checkbox"/>	ESENTE	<input checked="" type="checkbox"/>
MODELLO 770	SI	<input type="checkbox"/>	ESENTE	<input checked="" type="checkbox"/>
DICHIARAZIONE IVA	SI	<input type="checkbox"/>	ESENTE	<input checked="" type="checkbox"/>
DICHIARAZIONE ICI	SI	<input type="checkbox"/>	ESENTE	<input checked="" type="checkbox"/>

Nominativo del consulente Studio Scoz & Associati

Indirizzo del consulente Via Verdi 19 38122 Trento

I prospetti contabili e la relazione accompagnatoria sono consegnati:

a mezzo supporto cartaceo

a mezzo supporto informatico

Indirizzo e-mail _____

COLLETTE - Anno 2017

		Anno 2017	Versate a
OBBLIGATORIA			
01	coll.obbl.Seminario(Cristo Re)	197,97	Seminario
02	coll.obbl.Carità del Papa(giu)	241,32	Curia
03	coll.obbl.Solid.Parrocch.	180,84	Curia
04	coll.obbl.Missionaria(ott)	1.647,62	Centro Misisionario
OBBLIGATORIA RIDOTTA			
11	coll.rid.della Carità(dic)	200,00	Caritas
12	coll.rid.Santa Infanzia(gen)	175,00	Centro Missionario
13	coll.rid.Terra Santa(ven.S.to)	200,00	Curia
14	coll.rid.Univ.Cattol.(3°Pasq)	100,00	Curia
15	coll.rid.Comunic.Sociale	100,00	Curia
FACOLTATIVA			
21	coll.fac.Lebbroso(gen)	120,00	Centro Missionario
22	coll.fac.x la Vita(1°dom.feb)	480,00	CAV
23	coll.fac.Quotidiano Catt.(nov)	0,00	
24	coll.fac.Migrazioni(Batt.Gesù)	93,50	Curia
25	coll.fac.Unità Cristiani(gen)	0,00	
ALTRE			
31	coll.Avvento Fraternità	0,00	
32	coll.Pane amor di Dio (Qua)	944,00	Centro Misisionario
33	coll.e iniziative altre 1	476,00	ACCRI
34	coll.e iniziative altre 2	0,00	
35	altre	0,00	
TOTALE		5.156,25	

MESSE BINATE

Messe binate numero

per un importo pari a €

versate alla Cassa dell'Economato il

Il Parroco

.....

APPROVAZIONE ARCIDIOCESI

contributo Necessità Diocesane €

ATTIVITA' COMMERCIALI - Anno 2017**A Cinema-Teatro**

A1 Ricavi	0,00		
A2 Costi		0,00	
Risultato Gestione (A1-A2)			0,00

B Scuole

B1 Ricavi	0,00		
B2 Costi		0,00	
Risultato Gestione (B1-B2)			0,00

C Bar

C1 Ricavi	0,00		
C2 Costi		0,00	
Risultato Gestione (C1-C2)			0,00

D Altro

D1 Ricavi	0,00		
D2 Costi		0,00	
Risultato Gestione (D1-D2)			0,00

E UTILE (PERDITA) GESTIONE ATTIVITA' COMMERCIALI (A+B+C+D) **0,00**

N.B. Allegare bilancio per ciascuna attività

Prospetto di Raccordo - Anno 2017**Uscite**

a. Trasferimento avanzi delle attività commerciali a favore della attività	0,00
b. Trasferimento somme dalle attività commerciali a titolo di rimborso finanziamenti concessi dalla attività	0,00

Entrate

c. Trasferimento somme dalla attività istituzionale a copertura perdite delle attività commerciali	0,00
d. Trasferimento somme dalla attività istituzionale a titolo finanziamento delle attività commerciali	0,00

Saldo Versamenti/Prelievi attività commerciali (c+d-a-b) **0,00**

CALCOLO DEL CONTRIBUTO DIOCESANO - Anno 2017**da Gestione Attività Istituzionale**

Totale entrate ordinarie Gestione Attività Istituzionale (A 10)	19.674,55
Spese manutenzione ordinaria beni istituzionali (A 21 204)	3.296,05
Spese Assicurazione (A 21 205)	0,00
voce A	16.378,50

da Gestione Immobiliare

Totale Entrate Gestione Immobiliari (B1)	0,00
Totale Spese Gestione Immobiliari (B2)	3.432,18
voce B	-3.432,18

da Gestione Finanziaria

Totale Entrate Gestione Finanziarie (C1)	4,10
voce C	4,10

da Avanzi Attività Commerciali

Totale Entrate per Attività Commerciale (L1 101)	0,00
voce D	0,00

IMPONIBILE TOTALE (A + B + C + D)**12.950,42****2 % IMPONIBILE TOTALE (1)****259,01****2. CALCOLO DEDUZIONE INTERESSI PASSIVI AUTORIZZATI (**)- Anno 2017****Deduzioni Interessi Passivi Autorizzati**

Interessi passivi autorizzati su fidi mutui e finanziamenti (C2 201 e C2 202)	0,00
---	------

IMPONIBILE PER DEDUZIONI INTERESSI PASSIVI AUTORIZZATI**0,00****2% su IMPONIBILE per deduzione Interessi Passivi Autorizz. (2)****0,00****CONTRIBUTO DIOCESANO (1-2)****259,01****CONTRIBUTO DA VERSARE ARR.****259,00****(**) Si riconosce solo su finanziamenti autorizzati protocollo n.****Allegare documentazione interessi**

L'Arcivescovo di Trento sottoscritto,

- Visto il can. 1281 § 2 del Codice di diritto canonico,
- visti i cann 1291 e 1295, relativi, rispettivamente, alle alienazioni e ai negozi che possono peggiorare lo stato patrimoniale delle persone giuridiche pubbliche, nonché il can. 1297, relativo alle locazioni, con le ulteriori determinazioni contenute nella delibera n. 38 della Conferenza Episcopale Italiana e successive modifiche;
- vista l'Istruzione in Materia Amministrativa della C.E.I. del 01.09.2005;
- sentito il parere del Consiglio diocesano per gli affari economici in data 19.04.2013;
- in sostituzione dei precedenti decreti vescovili emanati in materia;

con il presente

DECRETO

stabilisce che - per le persone giuridiche canoniche soggette al Vescovo diocesano - sono da considerarsi atti di straordinaria amministrazione, per la validità dei quali è richiesta la licenza scritta dell'Ordinario diocesano:

1. Atti relativi a beni immobili di qualsiasi valore:

- a. Acquisti a titolo sia oneroso sia gratuito (donazioni, eredità, legati)
- b. Alienazioni a titolo sia oneroso sia gratuito
- c. Permute
- d. Costruzioni, ristrutturazioni, risanamenti, restauri, demolizioni
- e. Mutazioni di destinazione d'uso
- f. Sottoscrizione di nuovi contratti di affitto e di locazione (come locatore e come conduttore) e loro variazioni oggettive; sottoscrizione di conversioni e regolamenti; concessione in comodato
- g. Concessione, assunzione, variazione e rinuncia di servitù, usufrutto, diritti di superficie, diritti di abitazione

2. Atti relativi a beni mobili:

- a. Acquisti, alienazioni e interventi su beni mobili (arredamento, attrezzature, impianti audio, luce, antifurto, ecc.) per un valore superiore a € 10.000.00
- b. Atti relativi a organi a canne, armonium, organi elettronici e campane: costruzione, restauro, acquisto e alienazione

3. Atti relativi a beni culturali di interesse religioso: interventi per qualsiasi valore e di qualsiasi tipo su beni sia mobili che immobili (restauro, ristrutturazione, acquisto, alienazione, trasferimento, realizzazione *ex novo*, ecc.)

4. Atti relativi alla gestione finanziaria:

- a. Accensione di mutui e fideiussioni e contrazione di debiti e aperture di credito di qualsiasi importo con banche, finanziarie, persone giuridiche, enti di fatto, persone fisiche
- b. Concessione di prestiti di qualsiasi importo
- c. Investimenti di denaro ad esclusione di titoli dello Stato italiano e di certificati di deposito

5. Atti relativi a specifiche attività:

- a. Accettazione di donazioni, eredità, legati
- b. Accettazione di offerte gravate da modalità di adempimento o da condizioni
- c. Rinuncia a donazioni, eredità, legati e offerte
- d. Inizio, subentro o assunzione di partecipazione in attività imprenditoriali e commerciali (es.: cinema, bar, ecc.) o costituzione di un ramo di attività ONLUS
- e. Assunzione anche temporanea di personale dipendente
- f. Ospitalità a qualsiasi persona che non faccia parte del clero parrocchiale per un periodo superiore a 30 giorni (in caso di stranieri anche per durate inferiori a 30 giorni, tenuto conto delle norme in materia di Pubblica Sicurezza)
- g. Introduzione, resistenza o difesa di una causa davanti all'Autorità giudiziaria e procedimento arbitrale
- h. Sottoscrizione di contratti di transazione
- i. Sottoscrizione di polizze assicurative.

Trento, 24 maggio 2013

+ Luigi Bressan
Arcivescovo

L.S.

Prot n. 186/13/E