

Conservatorio di Musica "Luca Marenzio" - Brescia

Piazza A. Benedetti Michelangeli n°1 - 25121 Brescia – Tel.030 2886711 Fax 030 3770337

Sito: www.conservatorio.brescia.it , e-mail: protocollo@conservatorio.brescia.it

Codice Fiscale 80046350171

Relazione al Bilancio di Previsione 2014

In occasione della presentazione del Bilancio Preventivo per l'A.A. 2013-2014 si illustrano di seguito le principali attività programmate per il nuovo anno accademico.

In questo nuovo anno si vuole privilegiare un aspetto che produrrà frutti nel medio e lungo termine, concentrando tutte le energie sul reperimento di fondi e finanziamenti per la ristrutturazione di alcuni ambienti (Salone Da Cemmo, Sala Bazzini e Biblioteca); i primi due consentiranno, mediante il loro affitto, entrate certe al Conservatorio in un momento di grave congiuntura aderendo all'invito del Ministero di renderci sempre più autonomi anche economicamente, la Biblioteca rappresenterà un'eccellenza in Lombardia ed in Italia che verrà divulgata in occasione di EXPO 2015.

L'obbiettivo primario che si sta concretizzando dopo tre anni di trattative, visto l'elevato numero di Enti coinvolti (Sovrintendenza Beni Architettonici, Comune, Provincia, Vigili del Fuoco), è quello del recupero alla piena agibilità del salone "Da Cemmo".

Come si sa, il Salone, che racchiude il ciclo di affreschi di Pietro Da Cemmo, da cui prende il nome, è sottoposto ai vincoli della Soprintendenza, oltre alle prescrizioni da parte dei Vigili del Fuoco per la mancanza di adeguati dispositivi di sicurezza.

La Giunta Provinciale ha deliberato lo stanziamento di € 150.000,00 per l'esecuzione dei lavori di messa in sicurezza dell'impianto antincendio del Conservatorio e del liceo Arnaldo che consistono nella realizzazione di una cisterna di stoccaggio per l'acqua interrata nel cortile del liceo e collegata mediante adeguate tubazioni agli impianti antincendio dei due Istituti che garantirà la portata necessaria per il corretto funzionamento degli idranti installati.

I lavori inizieranno a breve e dovrebbero terminare entro fine giugno.

Contemporaneamente inizieranno i lavori del nuovo impianto di illuminazione, quello esistente non è a norma; la famiglia Salvatore Nocivelli, è stata contattata e coinvolta nell'operazione, donerà al Conservatorio lo studio illuminotecnico e parte dei corpi illuminanti (quelli relativi alla platea), il nuovo impianto di riscaldamento ad aria calda ed un impianto di umidificazione/deumidificazione automatico come recentemente richiesto dalla Soprintendenza: il sistema di riscaldamento ad aria calda attualmente in funzione non consente un controllo della temperatura e dell'umidità ambientale necessario per la corretta conservazione degli affreschi quattrocenteschi.

E' inoltre necessario trasferire l'organo che attualmente si trova nel Salone in quanto, a detta della Soprintendenza, le vibrazioni da esso emesse provocano il deterioramento dell'intonaco affrescato: lo smontaggio, spostamento e l'assemblaggio nella nuova sede di questo importante strumento comporta una spesa di € 40.000 che dovranno essere necessariamente reperiti.

Considerati i tempi tecnici per l'esecuzione dei lavori bisognerà chiudere il salone Da Cemmo dalla metà di marzo fino a giugno inoltrato per la realizzazione di quanto sopra esposto; L'inaugurazione potrebbe avvenire a novembre in concomitanza con l'inizio dell'anno Accademico 2014/15, alla presenza delle Autorità cittadine.

Enfatizzo il ritorno alla piena agibilità del Salone Da Cemmo in quanto, non solo rappresenta un'eccellenza del patrimonio artistico bresciano, ma il suo nome è legato a quello di grandi artisti che sono usciti dal nostro Conservatorio (volendone ricordare uno per tutti il M^o. A. Benedetti Michelangeli) ed è, e sarà, nostro vanto l'averlo restituito alla cittadinanza in tutta la sua bellezza.

Oltre che un punto di orgoglio la sua fruibilità rappresenterà una fonte di risparmio in termini logistici, inteso come importante riduzione delle spese di trasporto di attrezzature (sedie, leggi, strumenti musicali, ecc.) nei vari auditorium cittadini e di introito derivante dalla cessione in uso, previo compenso, ad Enti e/o Associazioni che ne facciano richiesta.

Il Conservatorio di Brescia dispone di importanti fondi preziosi: di cui buona parte è già stata catalogata, ma riposta in vecchi armadi inadeguati sia alla conservazione che alla protezione dei documenti. La parte restante è stipata in scatole di cartone.

E' in progetto di realizzare una moderna ed adeguata Biblioteca che, oltre a garantire la conservazione ottimale dei fondi preziosi, mettendoli al riparo dall'umidità, dai roditori e tarli, sia un valido baluardo contro i malintenzionati e possa consentire una facile individuazione dei documenti per permettere agli studiosi e ai ricercatori un'agevole consultazione dei testi. Dovrà essere dotata di mobili con chiusura ermetica del tipo compattato, specifico per tale utilizzo, e organizzati su due livelli.

Bisognerà reperire i fondi necessari alla ristrutturazione di n. 5 aule che ci sono state lasciate dalla scuola media e che necessitano, per essere utilizzate, di lavori sia per la messa in sicurezza (sistemazione serramenti, tapparelle ed impianto di illuminazione), sia per l'insegnamento (insonorizzazione ed informatizzazione di 3 di esse), in quanto in esse si alterneranno 12 differenti insegnanti.

Purtroppo, la Provincia, in fase di smantellamento, non può più farsi carico delle spese.

Entro un paio di mesi verrà allestita una Sala Ristoro per gli studenti, per rendere più confortevole la loro permanenza; i mobili per arredarla saranno offerti da uno sponsor privato e, quindi, a breve, anche gli studenti avranno a disposizione ambienti ospitali e che favoriscano la socializzazione.

Inoltre, è nostra intenzione, verso fine anno accademico, iniziare la ristrutturazione della Sala "Bazzini" che è dotata di un organo e di due pianoforti a coda che, rinnovata mediante la sistemazione del pavimento, una tinteggiatura nuova, luci adeguate e poltroncine adatte, potrà trasformarsi a pieno titolo in una nuova sala per Masterclass, conferenze, convegni od altro, mettendola anche a disposizione di esterni paganti.

Si continuerà anche quest'anno a ricercare i fondi necessari per erogare nuove borse di studio agli studenti più meritevoli e si perseguirà, inoltre, sempre con maggiore attenzione l'Internazionalizzazione del nostro Istituto per far convergere a Brescia studenti stranieri per il triennio ed il biennio con particolare attenzione all'Oriente.

A tale scopo parteciperemo unitamente alle Università bresciane (Statale e Cattolica), alla CCIAA, alla AIB (Confindustria), al Comune e alla Provincia, ai tavoli preparatori all'esposizione mondiale EXPO 2015 di Milano in modo da non venire esclusi da tale importantissima manifestazione che attirerà in Italia visitatori da tutto il mondo.

La confluenza dei Conservatori nel comparto Università ci impone di affrontare questa nuova sfida confrontandoci con gli Atenei: si sta creando una stretta collaborazione tra l'Università Statale e il Conservatorio "Luca Marenzio" per l'elaborazione di un Progetto congiunto, intitolato "New Therapy in Brixia", sulla progettazione di un corso di laurea di primo livello di "Musicoterapia".

A questo si dovrebbe aggiungere un Master Internazionale di secondo livello in "Musicoterapia".

Per quanto riguarda la sede di Darfo del Conservatorio inizieranno i lavori per la realizzazione di una Sala Studio per gli Studenti, uguale a quella realizzata a Brescia lo scorso anno.

Si evidenzia, infine, che si sta continuando nelle trattative con la Regione Lombardia per la costituzione di un' "Orchestra dei Conservatori Lombardi".

Si passa ora alla descrizione tecnico-contabile del Bilancio di Previsione 2014.

Il Bilancio di Previsione per l'Anno Finanziario 2014 è stato predisposto in applicazione del Regolamento di Amministrazione Finanza e Contabilità del Conservatorio, ed in ottemperanza alle istruzioni operative contenute nella circolare MIUR Direzione Generale Prot. n° 7892 segr. del 25/09/2013 e alle nuove disposizioni previste dalla Legge n. 122 del 2010 in materia di riduzione e contenimento delle spese e alla circolare applicativa n. 40/2010 del MEF.

Nel rispetto di tali parametri normativi ed operativi, il documento contabile è stato redatto al fine di dare attuazione agli indirizzi concernenti la programmazione didattica, di produzione artistica e di ricerca, così come delineati dal Consiglio Accademico e dal Consiglio d'Amministrazione dell'Istituzione.

Il bilancio è stato, altresì, predisposto tenendo conto esclusivamente delle entrate certe che riguardano, oltre ai finanziamenti ministeriali finalizzati, i contributi scolastici degli studenti, gli stanziamenti finalizzati della Regione Lombardia per il diritto allo studio e gli interessi attivi sul conto corrente bancario. Per la redazione del bilancio è stato utilizzato interamente l'avanzo di amministrazione non vincolato, che ha permesso, anche quest'anno, di garantire la copertura finanziaria di tutte le voci di spesa programmate.

Si evidenzia, inoltre, che la Provincia di Brescia continua a farsi carico delle spese riguardanti le utenze di gas, acqua e luce e, la manutenzione ordinaria degli impianti. Questo finanziamento indiretto dell'Ente provinciale rappresenta un significativo contributo, che consente ogni anno la gestione ordinaria complessiva del Conservatorio. Si auspica che il suddetto stanziamento sia garantito anche in futuro.

Preso atto, pertanto, che le risorse finanziarie destinate alle spese correnti e istituzionali tendono a diminuire drasticamente ogni anno, e che l'avanzo di amministrazione disponibile non vincolato si è quasi completamente eroso nel corso degli ultimi anni, sarà inevitabile effettuare, per il futuro, una programmazione didattica ed artistica che sia sostenibile con le entrate certe annuali disponibili, quali i contributi degli allievi e il finanziamento ministeriale di funzionamento e si eviti, di conseguenza, il disavanzo di competenza.

I capitoli delle entrate e delle uscite sono indicati con il loro identificativo numerico, secondo la seguente legenda:

ENTRATE

Di Funzionamento

Da Allievi

- 1 Contributi scolastici allievi
- 2 Corsi propedeutici
- 3 Biennio Abilitante
- 4 Tassa DSU

Da Enti e Privati per particolari progetti

- 51 Contributi vari

Da Stato

- 101 Funzionamento
- 102 Compensi personale a tempo determinato
- 103 Fondi accessori contrattuali
- 104 I.R.A.P.
- 105 Formazione e Aggiornamento
- 106 Missioni
- 107 Compensi e Missioni per esami
- 108 Contratti di Collaborazione (ex art.273 D.L. 297/94)
- 109 Compensi ed indennità per il miglioramento dell'offerta formativa
- 110 Borse di studio
- 111 POF (Licei musicali)
- 112 Cinque per mille
- 113 Finanziamento MIUR per attività Erasmus

Da Regioni

- 151 Funzionamento amministrativo-didattico
- 152 Borse di studio, ass. scolastica, premi e sussidi allievi
- 153 Compenso per gestione Borse di Studio
- 154 Progetto Fondo Prezioso

Dalla Provincia

- 201 Funzionamento Amministrativo-didattico
- 202 Borse di studio, assegnazioni scolastiche, premi e sussidi allievi
- 203 Assegnazioni della Provincia per il finanziamento degli oneri cui all'art. 3 L. 23/96

Dal Comune

- 251 Funzionamento amministrativo-didattico
- 252 Borse di studio, assegnazioni scolastiche, premi e sussidi allievi
- 253 Iniziative e progetti

Da altri Enti Pubblici

- 301 Funzionamento amministrativo-didattico
- 302 Borse di studio, assegnazioni scolastiche, premi e sussidi allievi
- 303 Corsi di formazione, iniziative e progetti
- 304 Erasmus

Da Privati

- 351 Funzionamento didattico
- 352 Borse di studio, assegni scolastici premi e sussidi per allievi
- 353 Alienazione elaborati scolastici
- 354 Rimborso spese per concessione in uso di locali
- 355 Rimborso spese per la concessione in uso di strumenti e attrezzature
- 356 Corsi di formazione, iniziative e progetto Debussy

- 357 Progetto “Concertiamo”
- 358 Progetto “Il Giardino dei suoni”

Dalla vendita di beni e dalla prestazione di servizi

- 401 Ricavi dalla vendita di pubblicazioni o/e opere dell’ingegno
- 402 Proventi derivanti dalle prestazioni di servizi
- 403 Affitto di locali
- 404 Affitto di strumenti e attrezzature

Da rendite e Proventi Patrimoniali

- 451 Interessi attivi su mutui, depositi e conti correnti
- 452 Rendite di lasciti e donazioni
- 453 Altre rendite

Altre Entrate

- 501 Recupero e rimborsi diversi
- 552 Entrate eventuali ed altre entrate

Conto Capitale

- 601 Vendita d’immobili
- 651 Vendita d’immobilizzazioni
- 701 Cessioni partecipazioni
- 702 Realizzi di titoli emessi o garantiti dallo Stato
- 703 Riscossioni di buoni postali
- 751 Assegnazioni del MIUR
- 801 Assegnazioni da enti territoriali
- 851 Assegnazioni da enti locali
- 901 Assegnazioni da enti locali
- 951 Assegnazioni da enti pubblici
- 1001 Assegnazioni da privati
- 1051 Assunzioni di mutui
- 1101 Assunzioni di scoperti

Partite di Giro

- 1151 Ritenute erariali
- 1152 Ritenute previdenziali e assistenziali
- 1153 Ritenute diverse
- 1154 Trattenute per conto di terzi
- 1155 Reintegro fondo minute spese
- 1156 Rimborso di somme pagate per conto terzi
- 1157 Rimborso spese per distributori automatici

USCITE

Di Funzionamento

- 1 Indennità di Presidenza e di Direzione
- 2 Compensi, indennità di missione e rimborsi ai componenti di organi
- 3 Compensi, indennità di missione e rimborsi ai componenti del Collegio dei Revisori
- 4 Fondo Consulta Studenti
- 51 Compensi personale a tempo determinato
- 52 Altri assegni fissi
- 53 Compensi accessori contrattuali
- 54 Contratti di collaborazione (ex art. 273 D.L. 297/94)
- 55 Compensi, indennità di missione e rimborsi per esami
- 56 Indennità di missione e rimborsi
- 57 IRAP
- 58 Formazione e aggiornamento personale
- 59 Contratti di collaborazione
- 60 Pianisti accompagnatori
- 61 Docenze esterne Nuovo Ordinamento
- 62 Corsi propedeutici
- 63 Ore di didattica aggiuntiva (art. 5 CCNL 12/07/11)
- 64 Accantonamento situazioni impreviste U.P.B. 1.1.2.
- 65 Biennio abilitante
- 101 Acquisto di libri, riviste, giornali, ed altre pubblicazioni
- 102 Acquisto di materiale di consumo e noleggio di materiale tecnico
- 103 Uscite di rappresentanza
- 104 Uscite per il funzionamento di commissioni, comitati ecc.
- 105 Uscite per accertamenti sanitari
- 106 Uscite per pubblicità
- 107 Uscite per servizi informatici
- 108 Acquisto vestiario e divise
- 109 Fitto locali
- 110 Manutenzione ordinaria strumenti
- 111 Manutenzione ordinaria, riparazione e adattamento di locali e relativi impianti
- 112 Uscite postali
- 113 Uscite per studi, indagini e rilevazioni
- 114 Uscite per l'organizzazione e la partecipazione a convegni, congressi, mostre ed altre manifestazioni
- 115 Uscite per concorsi
- 116 Canoni d'acqua
- 117 Energia elettrica
- 118 Combustibili per riscaldamento e spese per la conduzione degli impianti tecnici
- 119 Onorari e compensi per speciali incarichi
- 120 Trasporti e facchinaggi
- 121 Premi di assicurazione
- 122 Acquisto di stampati, registri, cancelleria ecc.
- 123 Pulizia locali
- 124 Telefonia
- 125 Manutenzione di macchine per ufficio
- 126 Modesti rinnovi di materiale per ufficio e didattico
- 127 Accantonamento situazioni impreviste U.P.B. 1.1.3.
- 251 Esercitazioni didattiche
- 252 Direzione d'orchestra

- 253 Saggi
- 254 Manifestazioni artistiche
- 255 Produzione artistica e ricerca
- 256 Borse di studio
- 257 Progetti internazionali
- 258 Viaggi didattici, scambi culturali, partecipazione manifestazioni nazionali
- 259 Attività integrative didattico-culturali
- 260 Versamento tassa DSU - Regione
- 261 Borse di studio DSU - Regione
- 262 Gestione DSU
- 263 Masterclass
- 264 Progetto catalogazione Fondi Preziosi
- 265 Progetto Concertiamo
- 266 Accantonamento situazioni impreviste U.P.B. 1.2.1.
- 301 Manifestazioni artistiche
- 302 Produzione artistica
- 351 Interessi passivi
- 352 Uscite e commissioni bancarie
- 353 Spese di giudizio
- 401 Imposte tasse e tributi vari
- 451 Restituzione e rimborsi diversi
- 501 Varie
- 502 Fondo di riserva
- 503 Uscite per adempimenti Legge 122/2010
- 504 Accantonamento contributi allievi

In Conto Capitale

- 551 Acquisto di immobili
- 552 Ricostruzioni, ripristini e trasformazione immobili
- 553 Acquisti di diritti reali
- 554 Acquisti opere dell'ingegno
- 601 Acquisti di impianti, attrezzature e strumenti musicali
- 602 Ripristini, trasformazioni e manutenzione straordinaria impianti attrezzature e strumenti musicali
- 603 Acquisti di mobili e macchine d'ufficio
- 604 Acquisti per biblioteca
- 651 Acquisti titoli emessi o garantiti dallo Stato ed assimilati
- 652 Depositi in buoni postali

Partite di Giro

- 901 Ritenute erariali
- 902 Ritenute previdenziali
- 903 Ritenute diverse
- 904 Trattenute a favore di terzi
- 905 Anticipazione Fondo minute spese
- 906 Rimborso spese distributori automatica
- 907 Varie

Dati relativi al Conservatorio:

I dati sintetici relativi all'anno accademico 2013/2014 sono i seguenti:

Organico Docenti:

T.I. Brescia	64
T.D Brescia	9
T.I. Darfo	24
T.D. Darfo	3
Direttore	1
TOTALE	101

Docenti a Contratto:

Classi JAZZ	7
Classi DIDATTICA	2
Corso di ACUSTICA	1
Corso di INFORMATICA	
Corsi PREACCADEMICI	2
TOTALE	12

Organico EP, Amministrativi e Tecnici:

Coadiutori Brescia	12
Coadiutori Darfo	5
Assistenti Amministrativi Brescia	8
Assistenti Amministrativi Darfo	3
Collaboratore Biblioteca	1
Direttore di Ragioneria	1
Direttore Amministrativo	1
TOTALE	31

Alumni iscritti :

Vecchio ordinamento	219
Pre accademico	476
Triennio	100
Biennio	51

Bi.For.Doc.	13
TOTALE	859

2. RISORSE PREVENTIVATE

Il Totale delle risorse iscritte nella parte delle Entrate del Preventivo 2014 è pari a € **847.763,72**

In ragione della provenienza, possiamo distinguerle nel modo seguente:

Provenienza entrate	Importo
Avanzo di amministrazione	€ 428.383,64
Contributo degli allievi	€ 375.420,00
Finanziamenti dallo Stato	€ 33.529,00
Altre entrate	€ 9.681,08
Partite di giro	€ 750,00
	€ 847.763,72

Nei paragrafi successivi analizzeremo distintamente le poste di entrata, seguendo l'ordine della tabella su esposta.

2.1. Avanzo di Amministrazione

2.1.1. Dati generali

Sulla base delle risultanze del prospetto C rileviamo i seguenti dati al 31/12/2013:

Fondo cassa	€ 449.999,53
Residui attivi	€ 96.750,01
Residui passivi	€ 103.648,90
Avanzo di amm.ne	€ 443.100,64

2.1.2. Ripartizione dell'avanzo di amministrazione complessivo al 31/12/2013 nel Bilancio Preventivo 2014.

Avanzo di amministrazione al 31/12/2013	€	443.100,64
di cui vincolato	€	313.634,27
di cui non vincolato	€	129.466,37

Avanzo di amministrazione utilizzato al 01/01/2014	€	428.383,64
di cui non vincolato	€	129.466,37
di cui vincolato	€	298.917,27

Avanzo di amministrazione non utilizzato al 01/01/2014	€	14.717,00
vincolato	€	14.717,00

Avanzo di amministrazione complessivo al 01/01/2014	€	443.100,64
--	---	-------------------

Il valore complessivo suindicato di € 443.100,64 non viene utilizzato interamente nel bilancio 2014, in quanto il contributo regionale pari a € 14717,00 è di difficile esigibilità.

2.1.3 *Allocazione avanzo vincolato utilizzato nel Preventivo 2014.*

Il dettaglio dell'utilizzazione dell'avanzo vincolato è il seguente:

Articolo Uscite	Importo	
51	€	60.515,65
53	€	358,31
54	€	42.729,31
57	€	1.626,95
58	€	331,19
62	€	14.312,86
105	€	1.145,79
258	€	64.309,25
260	€	1.620,00

261	€	16.520,78
265	€	4.044,00
267	€	5.682,15
268	€	5.721,03
552	€	60.000,00
605	€	20.000,00
	€	298.917,27

Il criterio base della ripartizione è stato la riallocazione automatica per capitoli di competenza.

2.1.4 Allocations avanzo non vincolato utilizzato nel Preventivo 2014.

Il dettaglio dell'utilizzazione dell'avanzo non vincolato è il seguente:

Articolo Uscite	Importo
1	€ 34.000,00
2	€ 11.400,00
3	€ 1.000,00
101	€ 1.500,00
102	€ 5.000,00
107	€ 26.000,00
112	€ 3.000,00
119	€ 5.550,00
124	€ 11.000,00
125	€ 11.000,00
126	€ 566,37
503	€ 1.450,00
601	€ 10.000,00
604	€ 8.000,00
	€ 129.466,37

2.2. Contributi degli allievi.

2.2.1. Contributi degli allievi.

L'intera somma prevista sulla base delle iscrizioni all'A.A. 2013/2014 viene iscritta all'U.P.B. 1.1.1. delle entrate.

La somma complessiva è pari ad € 375.420,00, di cui € 303.820,00 all'art.1 e riguardano i contributi degli allievi iscritti ai corsi pre-accademici, accademici biennio e triennio, mentre all'art.2 delle entrate è iscritta la somma vincolata di € 22.720,00 e riguarda i contributi degli allievi iscritti ai corsi propedeutici, all'art. 3 è iscritta la somma complessiva di € 23.400,00 e riguarda la quota d'iscrizione degli allievi che frequentano il Biennio Formazione Docenti, infine all'art. 4 è stata iscritta la somma complessiva di € 25.480,00 delle tasse DSU.

La predetta somma di € 303.820,00 viene così allocata:

Articolo Uscite	Importo
4	€ 1.000,00
60	€ 10.000,00
61	€ 82.000,00
63	€ 109.000,00
110	€ 10.000,00
111	€ 12.020,00
120	€ 4.800,00
121	€ 8.000,00
122	€ 6.000,00
251	€ 8.000,00
252	€ 9.000,00
255	€ 20.000,00
256	€ 11.000,00
263	€ 11.000,00
451	€ 2.000,00
	€ 303.820,00

La somma di € 22.720,00 dei corsi propedeutici è allocata in uscita:

Articolo Uscite	Importo
62	€ 22.720,00
	€ 22.720,00

La somma di € 23.400,00 del corso abilitante è allocata in uscita:

Articolo Uscite	Importo
61	€ 14.100,00
65	€ 9.300,00
	€ 23.400,00

La somma di € 25.480,00 delle tasse DSU è allocata in uscita :

Articolo Uscite	Importo
260	€ 25.480,00
	€ 25.480,00

2.3. Finanziamenti dello Stato.

2.3.1. Fondo Indistinto (funzionamento amministrativo e didattico).

Il trasferimento del fondo indistinto del MIUR presunto è pari a € 11.829,00.

L'importo è stato calcolato tenendo conto delle indicazioni previste nella suddetta nota ministeriale.

Il suddetto importo è stato suddiviso in tre articoli diversi all'U.P.B. 1.2.1. art. 101, € 4.000,00 delle entrate, la restante somma pari a € 5.000,00 all'art. 106 delle missioni, e infine l'importo di € 2.829,00 all'art. 107 dei compensi e missioni peresami, delle entrate.

La somma pari a € 4.000,00 viene così allocata:

Articolo Uscite	Importo
3	€ 4.000,00
	€ 4.000,00

La somma pari a € 2.829,00 viene così allocata:

Articolo Uscite	Importo
55	€ 2.829,00
	€ 2.829,00

La somma pari a € 5.000,00 viene così allocata:

Articolo Uscite	Importo
56	€ 5.000,00
	€ 5.000,00

2.3.2. *Finanziamento per supplenze brevi e saltuarie.*

L'entrata viene iscritta all'U.P.B. 1.2.1./102 delle entrate. La somma è pari a € 20.000,00 ed è stata calcolata tenendo conto della spesa per le supplenze brevi dei docenti e del personale tecnico amministrativo, calcolate sulla base del fabbisogno previsto per il nuovo anno accademico. La suddetta somma sarà integrata dall'economia dell'anno precedente indicata nell'avanzo vincolato risultante all'art. 51 delle uscite.

La somma pari a € 20.000,00 viene così allocata:

Articolo Uscite	Importo
51	€ 20.000,00
	€ 20.000,00

2.3.3 *IRAP*

La somma pari a € 1.700,00 degli oneri sulle retribuzioni delle supplenze brevi è così allocata:

Articolo Uscite	Importo
57	€ 1.700,00
	€ 1.700,00

Si evidenzia che gli emolumenti accessori del personale in servizio sono retribuiti con la procedura del Cedolino Unico ai sensi delle nuove disposizioni di legge. La somma prevista per l'A.A. 2013/14 che si presume sarà assegnata dal Miur, come Fondo d'Istituto, sarà pari ad € 168.707,00, mentre le economie degli anni successivi ammontano a € 125.787,96.

Il piano delle attività aggiuntive, i criteri per l'attribuzione degli incarichi al personale e la distribuzione delle suddette somme, nel rispetto dei limiti previsti dal D.L. n.78 del 31.05.10, saranno oggetto della contrattazione d'Istituto così come prevista dal CCNL Afam e CCNI del 12/07/11.

2.4 **Trasferimenti da Privati**

2.4.1. *Rimborso spese per concessione e uso di locali*

La somma pari ad € 3.681,08 è il contributo annuale delle Ditte che forniscono il servizio di ristoro automatizzato.

La predetta somma viene così allocata:

Articolo Uscite	Importo
502	€ 3.000,00
119	€ 681,08
	€ 3.681,080

2.5 **Altre Entrate**

2.5.1 Interessi attivi su conto corrente bancario e postale.

La somma presunta pari a € 6.000,00 viene iscritta all'U.P.B. 1.3.2./451 delle entrate.

La predetta somma viene così allocata:

Articolo Uscite	Importo
503	€ 6.000,00
	€ 6.000,00

3. USCITE PREVENTIVATE

Il totale delle uscite iscritte nel preventivo è pari a **€ 847.763,72**

In ragione delle finalità, possiamo distinguerle nel modo seguente:

Finalità	Importo	Articoli
Spese generali del personale	€ 447.923,27	da art. 1 a 65
Spese generali per beni e servizi	€ 106.263,24	da art. 101 a 127
Funzionamento didattico	€ 182.377,21	da art. 251 a 265
Restituzione rimborsi diversi	€ 2.000,00	451
Fondo di riserva	€ 3.000,00	502
Uscite per adempimenti L. 122/2010	€ 7.450,00	503
Conto Capitale	€ 98.000,00	da art. 552 a 604
Parte di giro	€ 750,00	905
	€ 847.763,72	

Nei paragrafi successivi analizzeremo distintamente le poste di uscita, seguendo l'ordine della tabella su esposta. L'intento è quello d'integrare i modelli ministeriali. Allegati 1, 2, 3, 4.

3.1 Spese generali di personale.

3.1.1. Indennità di Presidenza e Direzione.

La somma pari a € 34.000,00 viene iscritta all'U.P.B. 1.1.1./1. delle uscite.

Tale importo è da ritenersi al lordo dei contributi previdenziale e fiscali.

E' stata confermata la riduzione del 10% prevista dalla Legge di Stabilità n. 122/2010, art. 6, comma 3, richiamata dalla nota del MIUR Prot. n.7110 del 18/11/2010.

Il risparmio così ottenuto viene accantonato all'art. 451 in attesa d'istruzioni da parte del MIUR, come da nota ministeriale suindicata.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo	
A.A.	911	Avanzo non vincolato	€	34.000,00
			€	34.000,00

3.1.2. *Compensi, missioni e rimborsi ai componenti gli Organi.*

La somma pari a € 11.400,00 viene iscritta all'U.P.B. 1.1.1./2 delle uscite.

Tale importo è da ritenersi al lordo dei contributi previdenziali e fiscali.

Nel suddetto articolo è stata applicata la riduzione del 10% sui gettoni di presenza, prevista dalla Legge di Stabilità n.122/2010, art. 6, comma 3, richiamata dalla nota MIUR Prot. n.7110 del 18/11/2010 e del 50% sulle spese di missione.

Il risparmio così ottenuto viene accantonato all'art. 503 in attesa di istruzioni da parte del MIUR, come da nota ministeriale suindicata.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo	
A.A.	912	Avanzo non vincolato	€	11.400,00
			€	11.400,00

3.1.3. *Compensi, missioni e rimborsi ai Revisori dei Conti.*

La somma pari a € 5.000,00 viene iscritta all'U.P.B. 1.1.1./3 delle uscite.

Tale importo è da ritenersi al lordo dei contributi previdenziali e fiscali. E' stata applicata la riduzione del 10% prevista dalla Legge di Stabilità n. 122/2010, art. 6, comma 3, richiamata dalla nota MIUR Prot. n.7110 del 18/11/2010 e del 50% sulle spese di missione.

Il risparmio così ottenuto viene accantonato all'art. 503 in attesa di istruzioni da parte del MIUR, come da nota ministeriale suindicata.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo	
1.2.1	101	Funzionamento amm.vo didattico	€	4.000,00
a.a.	913	Avanzo non vincolato		1.000,00
			€	5.000,00

3.1.4. *Fondo Consulta Studenti*

La somma pari ad € 1.000,00 viene iscritta all'U.P.B. 1.1.1./4 delle uscite.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.2.1	1	Contributo allievi	€ 1.000,00
			€ 1.000,00

3.1.5. *Compensi personale a T.D.*

La somma pari a € 80.515,65 viene iscritta all'U.P.B. 1.1.2/51 delle uscite.
L'importo rappresenta l'economia finalizzata dell'esercizio finanziario precedente non utilizzato.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	9151	Avanzo vincolato	€ 60.515,65
1.2.1.	102	Compensi personale a tempo determinato	€ 20.000,00
			€ 80.515,65

3.1.6. *Contratti di collaborazione (ex art. 273 D.L. 297/94)*

La somma pari ad € 42.729,31 viene iscritta all'U.P.B.1.1.2./54 delle uscite e rappresenta l'economia finalizzata e non utilizzata per la retribuzione di specifici contratti di collaborazione di docenza, disciplinati dalla suddetta normativa.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	9154	Avanzo vincolato	€ 42.729,31
			€ 42.729,31

3.1.7 *Compensi e indennità di missione per esami.*

La somma pari ad € 2.829,00 viene iscritta all'UP.B. 1.1.2./55 delle uscite.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.2.1	107	Compensi e missioni per esami	€ 2.829,00
			€ 2.829,00

3.1.8 *Missioni e rimborsi.*

La somma pari ad € 5.000,00 viene iscritta all'U.P.B. 1.1.2/56 delle uscite.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.2.1	106	Missioni	€ 5.000,00
			€ 5.000,00

3.1.9. IRAP

La somma pari ad € 3.326,95 viene iscritta all'U.P.B./57 delle uscite e rappresenta l'economia finalizzata dello scorso esercizio finanziario, per la retribuzione delle supplenze brevi.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	9157	Avanzo vincolato	€ 1.626,95
1.2.1	106	IRAP	€ 1.700,00
			€ 3.326,95

3.1.10. Formazione ed aggiornamento.

La somma pari ad € 331,19 viene iscritta all'U.P.B 1.1.2/58 delle uscite.

Si tratta di somma finalizzata alla formazione e aggiornamento del personale in servizio.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	9158	Avanzo vincolato	€ 331,19
			€ 331,19

3.1.11. Pianisti accompagnatori.

La somma pari ad € 10.000,00 viene iscritta all'U.P.B. 1.1.2/60 delle uscite.

Si tratta di somma che sarà utilizzata per i compensi ai pianisti accompagnatori esterni per le classi di Canto, Musica Vocale da Camera, Arte Scenica e strumentali.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributo allievi	€ 10.000,00
			€ 10.000,00

3.1.14. *Compensi docenze esterne –nuovo ordinamento.*

La somma pari ad € 96.100,00 è stata iscritta all'U.P.B. 1.1.2/61 delle uscite.

Tale importo è destinato alla copertura finanziaria delle spese relative ai contratti di docenza con esperti esterni, che sono impegnati nelle docenze di diversi settori disciplinari dei corsi accademici di triennio e biennio. Si prevede la stipulazione di n° 13 contratti di docenza per un ammontare complessivo di circa n. 945 ore di didattica. (non sono inseriti i Preaccademici e l'importo residuale dell'anno scorso)

I criteri di attribuzione delle ore sono stati individuati dal Consiglio Accademico. L'individuazione dei contrattisti è stata effettuata con il procedimento della selezione pubblica per settore disciplinare.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 82.000,00
1.1.1	3	Contributi allievi	€ 14.100,00
			€ 96.100,00

3.1.13. *Compensi peri Corsi propedeutici*

La somma pari ad € 37.032,86 è stata iscritta all'UP.B. 1.1.2/62 delle uscite.

Tale importo è destinato alla copertura finanziaria delle spese relative alla liquidazione dei compensi per le ore aggiuntive svolte dai docenti esterni, individuati con procedura selettiva pubblica, che terranno i corsi propedeutici ai bambini delle scuole elementari.

Lo stanziamento è così finalizzato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	2	Contributi allievi	€ 27.000,00
A.A	9163	Avanzo Vincolato	€ 10.032,86
			€ 37.032,86

3.1.7. *Compensi accessori contrattuali ore di docenza.*

La somma pari a € 109.000,00 viene iscritta all'U.P.B. 1.1.2./63 delle uscite.

La suddetta somma sarà utilizzata per la retribuzione delle ore di didattica eccedenti, che i docenti svolgeranno nei diversi corsi accademici. I criteri di attribuzione delle ore sono stati disciplinati con un apposito Regolamento predisposto dal Consiglio d'Amministrazione.

L'allocazione della suddetta somma in questo articolo si è resa necessaria in quanto il nuovo CCNI del comparto AFAM all'art. 5 comma 1 e 2 ha specificato che le suddette ore, a partire dallo scorso anno, non possono essere a carico del Fondo d'Istituto e devono, invece, essere finanziate esclusivamente con i fondi del bilancio stanziati dal Consiglio di Amministrazione.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributo degli allievi	€ 109.000,00
			€ 109.000,00

3.1.13. *Compensi per docenze Corsi abilitanti.*

La somma pari ad € 9.300,00 è stata iscritta all'UP.B.. 1.1.2/65 delle uscite.

Tale importo è destinato alla copertura finanziaria delle spese relative alla liquidazione dei compensi per le ore aggiuntive svolte dai docenti interni ed eventuali contratti di docenza con esperti esterni, che terranno i corsi del Biennio abilitante.

Lo stanziamento è così finalizzato :

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	5	Contributi allievi	€ 9.300,00
			€ 9.300,00

3.2. **Spese generali per beni e servizi.**

3.2.1. *Acquisto di libri, riviste giornali ed altre pubblicazioni.*

La somma pari ad € 1.500,00 viene iscritta all'U.PB. 1.1.3/101 delle uscite. Tale somma è principalmente destinata all'acquisto o al rinnovo degli abbonamenti delle riviste musicali della Biblioteca.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91101	Avanzo non vincolato	€ 1.500,00
			€ 1.500,00

3.2.2. *Acquisto di materiale di consumo e noleggio di materiale tecnico.*

La somma pari ad € 5.000,00 è iscritta all'U.P.B. 1.1.3./102 delle uscite, ed è finalizzata all'acquisto di materiale didattico e al noleggio di attrezzature necessarie allo svolgimento dell'attività didattica.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91.102	Avanzo non vincolato	€ 5.000,00
			€ 5.000,00

3.2.3. Uscite per accertamenti sanitari.

La somma pari a € 1.145,79 viene iscritta all'U.P.B 1.1.3/105 delle uscite, è un finanziamento ministeriale finalizzato alla copertura delle spese relative gli accertamenti sanitari e alle visite fiscali del personale.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91405	Avanzo vincolato	€ 1.145,79
			€ 1.145,79

3.2.4. Uscite per servizi informatici.

La somma pari a € 26.000,00 viene iscritta all'U.P.B. 1.1.3/107 delle uscite ed è finalizzata al servizio di assistenza dei programmi software negli uffici di didattica, protocollo, ragioneria, personale docente e TA, economato, alla manutenzione ed assistenza ordinaria e straordinaria della rete informatica, al servizio di hosting del sito istituzionale.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91107	Avanzo non vincolato	€ 26.000,00
			€ 26.000,00

3.2.5. Manutenzione ordinaria strumenti.

La somma pari a € 10.000,00 viene iscritta all'U.P.B. 1.1.3./110 delle uscite ed è destinata alla copertura delle spese di manutenzione ordinaria e straordinaria dei pianoforti e degli altri strumenti musicali, che sono utilizzati quotidianamente dagli allievi durante l'attività didattica ed artistica, nel corso dell'anno accademico.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 10.000,00
			€ 10.000,00

3.2.7. Manutenzione ordinaria, riparazione e adattamento di locali e relativi impianti.

La somma pari ad € 12.020,00 viene iscritta all'U.P.B. 1.1.3/111 delle uscite.
L'intero importo sarà utilizzato per la manutenzione ordinaria degli impianti che non sono compresi fra gli interventi a carico della Provincia.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 12.020,00
			€ 12.020,00

3.2.8 Uscite postali.

La somma pari ad € 3.000,00 viene iscritta all'U.P.B. 1.1.3./112 delle uscite.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91112	Avanzo non vincolato	€ 3.000,00
			€ 3.000,00

3.2.9. Oneri e compensi per speciali incarichi.

La somma pari ad € 6.231,08 viene iscritta all'U.P.B. 1.1.3./119 delle uscite, è destinata alla retribuzione del compenso del Responsabile del Servizio di Prevenzione e Protezione, il Medico Competente ed eventuali altri incarichi esterni, aventi per oggetto specifiche competenze e che non sono presenti tra il personale in servizio nel Conservatorio.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91119	Avanzo non vincolato	€ 5.550,00
1.2.6	354	Canone servizio ristoro	€ 681,08
			€ 6.231,08

3.2.10. Trasporti e facchinaggi.

La somma pari ad € 4.800,00 viene iscritta all'U.P.B. 1.1.3./120 delle uscite.

Lo stanziamento è così finanziato.

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributo allievi	€ 4.800,00
			€ 4.800,00

3.2.11. Premi e Assicurazione

La somma pari ad € 8.000,00 è iscritta all'U.P.B. 11.3./121 delle uscite. La somma sarà utilizzata per il pagamento delle polizze assicurative degli allievi.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 8.000,00
			€ 8.000,00

3.2.12. Acquisto di stampati, registri, cancelleria ecc.

La somma pari ad € 6.000,00 è iscritta all'U.P.B. 11.3./122.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributo allievi	€ 6.000,00
			€ 6.000,00

3.2.13 Telefonia

La somma pari ad € 11.000,00 è iscritta all'U.P.B. 1.1.3./124.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91124	Avanzo non vincolato	€ 11.000,00
			€ 11.000,00

3.2.14 Manutenzione di macchine per uffici.

La somma pari ad € 11.000,00 è iscritta all'U.P.B. 1.1.3./125.

La somma è destinata alla manutenzione ordinaria e al noleggio dei fotocopiatori e stampanti presenti in Conservatorio.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91125	Avanzo non vincolato	€ 11.000,00
			€ 11.000,00

3.2.15. Modesti rinnovi di materiale per ufficio e didattico.

La somma pari ad € 566,37 è stata iscritta all'U.P.B. 1.1.3./126 delle uscite, ed è destinata all'eventuale acquisto, nel corso dell'anno, di materiale didattico o arredi per gli uffici di modesto importo.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91126	Avanzo non vincolato	€ 566,37
			€ 566,37

3.3. Funzionamento didattico.

3.3.1. Esercitazioni didattiche

La somma pari ad € 8.000,00 è iscritta all'U.P.B. 1.2.1./251 delle uscite.

Lo stanziamento è destinato alla copertura delle spese relative al noleggio dell'organo esterno, all'utilizzo della Chiesa di Breno e alla Convenzione con l'Università Statale per i corsi d'inglese ed è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1.	1	Contributi allievi	€ 8.000,00
			€ 8.000,00

3.3.2. Direzione d'orchestra.

La somma pari ad € 9.000,00 è iscritta all'U.P.B. 12.1./252 delle uscite.

Lo stanziamento è destinato alla copertura delle spese relative al noleggio di un'orchestra esterna per le esercitazioni e gli esami degli allievi iscritti ai corsi di Direzione Orchestrale.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1.	1	Contributi allievi	€ 9.000,00
			€ 9.000,00

3.3.2. Produzione artistica.

La somma pari a € 20.000,00 è iscritta all'U.P.B. 12.1./255 delle uscite.

Tale somma è destinata a coprire le spese relative dell'attività di produzione artistica programmata nel Piano d'indirizzo per l'A.A. 2013/2014.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1.	1	Contributo allievi	€ 20.000,00
			€ 20.000,00

3.3.3. Borse di studio Istituto.

La somma pari ad € 11.000,00 è iscritta all'U.P.B. 1.2.1./256 delle uscite.

L'importo complessivo è destinato all'attribuzione di borse di studio agli allievi più meritevoli, che si sono distinti per impegno e risultati nel corso dell'anno accademico. I borsisti svolgeranno la loro collaborazione in Biblioteca, Ufficio Stampa, e per la gestione del sito web od altri specifici incarichi evidenziati nella programmazione didattica ed artistica approvata dal Consiglio Accademico.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributo allievi	€ 11.000,00
			€ 11.000,00

3.3.4. Viaggi didattici, scambi culturali e partecipazione manifestazioni internazionali..

La somma pari ad € 64.309,25 è iscritta all'U.P.B. 1.2.1./258 delle uscite.

L'importo complessivo riguarda diversi cofinanziamenti che negli anni scorsi l'Agenzia Nazionale INDIRE e il MIUR hanno destinato al progetto ERASMUS.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91258	Avanzo vincolato	€ 64.309,25
			€ 64.309,25

3.3.5. Versamento tassa DSU -Regione

La somma pari a € 27.100,00 è iscritta all'U.P.B. 12.1./260 delle uscite.

L'intera somma vincolata è destinata al riversamento alla Regione Lombardia della Tassa Regionale per il Diritto allo Studio Universitario.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	4	Contributi allievi	€ 25.480,00
A.A.	1204	Avanzo vincolato	€ 1.620,00
			€ 27.100,00

3.3.6. Borse di studio DSU: contributi regionali e rimborso tasse allievi.

La somma pari a € 16.520,78 è iscritta all'U.P.B. 12.1./261 delle uscite. L'importo complessivo è finalizzato all'attribuzione delle borse di studio della Regione Lombardia agli allievi del Conservatorio risultanti vincitori del Bando di gara promosso dalla Regione stessa, sempre a condizione che l'allievo abbia raggiunto i crediti formativi richiesti.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91261	Avanzo vincolato	€ 16.520,78
			€ 16.520,78

3.3.7. Gestione DSU

La somma pari ad € 5.682,15 è iscritta all'U.P.B.1.2.1./262 delle uscite. L'importo complessivo è finalizzato dalla Regione Lombardia a retribuire i referenti che gestiscono le procedure amministrative delle diverse assegnazioni.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91267	Avanzo vincolato	€ 5.682,15
			€ 5.682,15

3.3.8 Masterclass

La somma pari ad € 11.000,00 è iscritta all'U.P.B.1.2.3./263 delle uscite. L'importo complessivo è finalizzato alla retribuzione dei compensi degli esperti esterni che saranno individuati per l'attivazione di alcune Masterclass specialistiche e di perfezionamento destinate agli allievi dei corsi accademici.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 11.000,00
			€ 11.000,00

3.3.9 Progetto catalogazione Fondi Preziosi.

La somma pari ad € 5.721,03 è iscritta all'U.P.B. 12.3./264 delle uscite.

L'importo complessivo è finalizzato all'attività di catalogazione e digitalizzazione dei Fondi Preziosi presenti nella Biblioteca dell'Istituto

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91268	Avanzo vincolato	€ 5.721,03
			€ 5.721,03

3.3.10 Progetto Concertiamo.

La somma pari ad € 4.044,00 è iscritta all'U.P.B. 12.3./265 delle uscite.

L'importo è finalizzato alla copertura di eventuali altre spese residuali del Progetto Concertiamo che è stato realizzato nel 2013.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91265	Avanzo vincolato	€ 4.044,00
			€ 4.044,00

3.3.11. Restituzioni e rimborsi diversi

La somma pari ad € 2.000,00 è stata iscritta all'UP.B. 1.2.5/451 delle uscite.

Rappresenta l'accantonamento complessivo delle somme previste per eventuali rimborsi delle tasse scolastiche, restituzione della cauzione prestito strumenti e rimborsi utenze per l'utilizzo dei distributori automatici.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.1.1	1	Contributi allievi	€ 2.000,00
			€ 2.000,00

3.4 Fondo di riserva

3.4.1 Fondo di riserva

La somma pari ad € 3.000,00 è stata iscritta all'UP.B. 1.2.5/502 delle uscite.

Rappresenta l'accantonamento per eventuali integrazioni ai capitoli deficitari nel corso dell'esercizio finanziario.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
1.2.6	354	Canone annuale servizio ristoro	€ 3.000,00
			€ 3.000,00

3.3.13. Uscite per adempimenti legge 222/2010

La somma pari ad € 7.450,00 è stata iscritta all'UP.B. 1.2.5/503 delle uscite.

Rappresenta l'accantonamento complessivo delle somme previste dalla Legge di Stabilità n.122/2010, art. 6, comma 3, richiamata dalla nota MIUR Prot. n.7110 del 18/11/2010 e del 50% sulle spese di missione e dalla Circolare del MEF n 40. Le suddette somme saranno versate sul conto della Tesoreria Provinciale.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91503	Avanzo non vincolato	€ 1.450,00
1.3.2	451	Interessi attivi c/c bancario	€ 6.000,00
			€ 7.450,00

3.5 Conto Capitale

3.5.1. Ricostruzioni, ripristini e trasformazioni immobili

La somma pari a € 60.000,00 è stata iscritta all'UP.B.2.1.1./552 delle uscite.

L'intero importo è costituito dal finanziamento per la ristrutturazione del Salone da Cemmo.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91552	Avanzo vincolato	60.000,00
			60.000,00

3.5.2. Acquisti di impianti, attrezzature e strumenti musicali.

La somma pari ad € 30.000,00 è iscritta all'U.P.B.2.1.2./601 delle uscite.

Tale somma è destinata in parte all'acquisto dell'allestimento della Sala Studio presso la sede di Darfo e in parte per l'acquisto di strumenti musicali, di cui è improcrastinabile il rinvio, pena la riduzione dell'attività didattica.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91605	Avanzo vincolato	€ 20.000,00
A.A.	91601	Avanzo non vincolato	€ 10.000,00
			€ 30.000,00

3.5.2. Acquisti per la biblioteca.

La somma pari ad € 8.000,00 è iscritta all'U.P.B. 21.2./604 delle uscite .

Tale somma verrà utilizzata per l'acquisto di materiale librario e dvd, da destinare alla Biblioteca del Conservatorio.

Lo stanziamento è così finanziato:

U.P.B. Entrate	Articolo Entrata	Descrizione	Importo
A.A.	91604	Avanzo non vincolato	€ 8.000,00
			€ 8.000,00

4. CONCLUSIONI

ENTRATE

Titolo	Previsione iniziale
Correnti	€ 418.630,08
Capitale	€ 0
Giro	€ 750,00
Avanzo di amministrazione utilizzato	€ 428.383,64
TOTALE ENTRATE	€ 847.763,72

USCITE

Titolo	Previsione iniziale
Correnti	€ 749.013,72
Capitale	€ 98.000,00
Giro	€ 750,00
TOTALE USCITE	€ 847.763,72

IL PRESIDENTE

Patrizia Vastapane