

OMEGA CENTRO DIALISI S.r.l. con socio unico

Bilancio di esercizio al 31-12-2019

Dati anagrafici	
Sede in	Via Ponte di Tappia 47 - 80133 Napoli
Codice Fiscale	03669850871
Numero Rea	862204
P.I.	03669850871
Capitale Sociale Euro	16.680 i.v.
Forma giuridica	società a responsabilità limitata con socio unico
Società in liquidazione	no
Società con socio unico	si
Società sottoposta ad altrui attività di direzione e coordinamento	si
Denominazione della società o ente che esercita l'attività di direzione e coordinamento	Fresenius Medical Care Italia SpA
Appartenenza a un gruppo	si

Stato patrimoniale

	31-12-2019	31-12-2018
Stato patrimoniale		
Attivo		
B) Immobilizzazioni		
I - Immobilizzazioni immateriali	58.926	0
II - Immobilizzazioni materiali	126.133	11.914
III - Immobilizzazioni finanziarie	16.224	16.224
Totale immobilizzazioni (B)	201.283	28.138
C) Attivo circolante		
I - Rimanenze	4.656	2.825
II - Crediti		
esigibili entro l'esercizio successivo	2.877.330	2.295.403
imposte anticipate	10.266	8.061
Totale crediti	2.887.596	2.303.464
IV - Disponibilità liquide	37	113
Totale attivo circolante (C)	2.892.289	2.306.402
Totale attivo	3.093.572	2.334.540
Passivo		
A) Patrimonio netto		
I - Capitale	16.680	16.680
IV - Riserva legale	5.755	5.755
V - Riserve statutarie	97.880	97.880
VI - Altre riserve	0	1
VIII - Utili (perdite) portati a nuovo	1.703.532	870.711
IX - Utile (perdita) dell'esercizio	706.716	832.821
Totale patrimonio netto	2.530.563	1.823.848
C) Trattamento di fine rapporto di lavoro subordinato	125.246	118.564
D) Debiti		
esigibili entro l'esercizio successivo	427.669	386.692
Totale debiti	427.669	386.692
E) Ratei e risconti	10.094	5.436
Totale passivo	3.093.572	2.334.540

Conto economico

	31-12-2019	31-12-2018
Conto economico		
A) Valore della produzione		
1) ricavi delle vendite e delle prestazioni	2.444.109	2.679.442
5) altri ricavi e proventi		
altri	2.636	68.390
Totale altri ricavi e proventi	2.636	68.390
Totale valore della produzione	2.446.745	2.747.832
B) Costi della produzione		
6) per materie prime, sussidiarie, di consumo e di merci	362.276	381.084
7) per servizi	474.704	674.401
8) per godimento di beni di terzi	93.820	82.948
9) per il personale		
a) salari e stipendi	376.284	309.411
b) oneri sociali	112.580	95.086
c), d), e) trattamento di fine rapporto, trattamento di quiescenza, altri costi del personale	25.592	22.248
c) trattamento di fine rapporto	25.592	22.248
Totale costi per il personale	514.456	426.745
10) ammortamenti e svalutazioni		
a), b), c) ammortamento delle immobilizzazioni immateriali e materiali, altre svalutazioni delle immobilizzazioni	29.700	3.148
a) ammortamento delle immobilizzazioni immateriali	17.636	-
b) ammortamento delle immobilizzazioni materiali	12.064	3.148
Totale ammortamenti e svalutazioni	29.700	3.148
11) variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci	(1.831)	2.108
14) oneri diversi di gestione	30.923	22.495
Totale costi della produzione	1.504.048	1.592.929
Differenza tra valore e costi della produzione (A - B)	942.697	1.154.903
C) Proventi e oneri finanziari		
15) proventi da partecipazioni		
Totale proventi da partecipazioni	0	0
16) altri proventi finanziari		
a) da crediti iscritti nelle immobilizzazioni		
Totale proventi finanziari da crediti iscritti nelle immobilizzazioni	0	0
d) proventi diversi dai precedenti		
da imprese controllanti	21.710	15.443
altri	-	18
Totale proventi diversi dai precedenti	21.710	15.461
Totale altri proventi finanziari	21.710	15.461
17) interessi e altri oneri finanziari		
altri	-	195
Totale interessi e altri oneri finanziari	0	195
Totale proventi e oneri finanziari (15 + 16 - 17 + - 17-bis)	21.710	15.266
Risultato prima delle imposte (A - B + - C + - D)	964.407	1.170.169
20) Imposte sul reddito dell'esercizio, correnti, differite e anticipate		
imposte correnti	270.807	338.234
imposte relative a esercizi precedenti	(10.911)	-
imposte differite e anticipate	(2.205)	(886)

Totale delle imposte sul reddito dell'esercizio, correnti, differite e anticipate	257.691	337.348
21) Utile (perdita) dell'esercizio	706.716	832.821

Nota integrativa al Bilancio di esercizio chiuso al 31-12-2019

Nota integrativa, parte iniziale

CRITERI DI FORMAZIONE E STRUTTURA DEL BILANCIO

Il Bilancio dell'esercizio chiuso al 31 dicembre 2019, predisposto in "forma abbreviata" secondo le disposizioni dell'art. 2435-bis del Codice Civile, non superando la società per due esercizi consecutivi due dei tre limiti dimensionali dallo stesso previsti e redatto in conformità alle norme contengute nel Codice Civile ed integrate dai principio contabili emanati dall'Organismo Italiano di Contabilità (i "principi contabili OIC"), si compone dei prospetti contabili di Stato Patrimoniale e Conto Economico e della Nota Integrativa.

Non è stata predisposta la Relazione sulla gestione in quanto le informazioni richieste dal settimo comma dell'art.2435-bis del Codice Civile sono fornite nella presente nota integrativa.

Non è stato predisposto il rendiconto finanziario, avendo fruito dell'esonero previsto per le società che redigono il bilancio in forma abbreviata ex art. 2435-bis del Codice Civile. Tra l'altro, lo stesso non avrebbe fornito informazioni aggiuntive rilevanti, rispetto a quanto desumibile dalla lettura dei prospetti di stato patrimoniale e conto economico. Si evidenzia, inoltre, che per la valutazione degli eventuali crediti e debiti di durata superiore ai dodici mesi, è stata esercitata la facoltà, consentita dal comma 7-bis dell'art. 2435-bis del Codice Civile, per le società che redigono il bilancio in forma abbreviata, di non applicare il criterio del costo ammortizzato.

I valori delle voci di bilancio sono espressi in unità di euro. Il passaggio dai saldi della contabilità generale, espressi in cifre decimali, ai saldi del bilancio, espressi in unità di euro, è stato effettuato mediante arrotondamento delle cifre decimali. I saldi delle differenze di arrotondamento sono imputati ad una riserva di patrimonio netto, se relativi ad elementi dello stato patrimoniale, altrimenti sono iscritti in apposite voci del conto economico.

I prospetti contabili di stato patrimoniale e conto economico riportano per ciascuna voce dello stato patrimoniale e del conto economico, il corrispondente importo dell'esercizio precedente.

Ai fini della comparabilità dei saldi di bilancio, ai sensi dell'art.2423 ter co 5 cc, si è provveduto a riclassificare, limitatamente al conto economico talune voci dell'esercizio precedente.Tali modifiche non hanno in alcun modo comportato effetti sul risultato economico tarttandosi di una più puntuale allocazione di alcune voci di costo avente meramente la finalità di consentire una migliore rappresentazione della situazione economica della società.

Per il conto economico si è seguito lo schema previsto dall'art. 2425 del codice civile, riportando le voci in progressione numerica, in quanto si è inteso conservare, pur abolendo le voci con saldo zero nell'esercizio appena conclusosi e nel precedente, la numerazione prevista dal codice civile.

Nella redazione del bilancio sono stati rispettati i principi della chiarezza e della rappresentazione veritiera e corretta della situazione patrimoniale e finanziaria della Società e del risultato conseguito nell'esercizio.

Non si sono verificati casi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all'art. 2423, comma 4, del Codice Civile.

Principi di redazione

La valutazione delle voci di bilancio è stata fatta ispirandosi ai criteri generali della prudenza e della competenza, nella prospettiva della continuità aziendale; la rilevazione e la presentazione delle voci è stata effettuata tenendo conto della sostanza dell'operazione o del contratto, ove compatibile con le disposizioni del Codice Civile e dei principi contabili OIC nelle versioni aggiornate con gli emendamenti resi pubblici sino alla data di redazione del bilancio, se per loro disposizione espressa sono applicabili anche al bilancio dell'esercizio già conclusosi.

L'applicazione del principio della prudenza ha comportato la valutazione individuale degli elementi componenti le singole voci delle attività o passività, per evitare compensi tra perdite che dovevano essere riconosciute e proventi da non riconoscere in quanto non realizzati. In particolare, gli utili sono stati inclusi solo se realizzati entro la data di chiusura dell'esercizio, mentre si è tenuto conto dei rischi e delle perdite di competenza dell'esercizio, anche se conosciuti dopo la chiusura dello stesso.

L'applicazione del principio della competenza ha comportato che l'effetto delle operazioni sia stato rilevato contabilmente ed attribuito all'esercizio al quale tali operazioni si riferiscono e non a quello in cui si sono realizzati i relativi incassi e pagamenti.

I criteri di valutazione non sono stati modificati rispetto all'esercizio precedente ai fini della comparabilità dei bilanci della Società nel corso del tempo.i.

PRINCIPI CONTABILI E CRITERI DI VALUTAZIONE

I criteri di valutazione adottati per le singole poste di bilancio sono aderenti alle disposizioni previste dall'articolo 2426 del codice civile e non sono variati rispetto al precedente esercizio.

Nel prosieguo della presente nota integrativa, a commento delle singole categorie di attività e passività, è data

illustrazione dei criteri di valutazione adottati.

Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte al costo di acquisto in base ad una prudente valutazione della loro utilità pluriennale ed esposte in bilancio al netto degli ammortamenti effettuati sistematicamente nell'esercizio in commento e nei precedenti.

L'avviamento iscritto nell'attivo patrimoniale solo se è acquisito a titolo oneroso ha un valore quantificabile che non è attribuibile ai singoli elementi patrimoniali acquisiti ma riconducibili al valore intrinseci dell'azienda acquisita ed è costituito all'origine da oneri e costi ad utilità differita nel tempo che garantiscano quindi benefici economici futuri ed è soddisfatto il principio della recuperabilità del relativo costo.

Immobilizzazioni materiali

Le immobilizzazioni materiali sono iscritte al costo di acquisto comprensivo degli oneri accessori di diretta imputazione. Esse sono esposte al netto degli ammortamenti sistematicamente contabilizzati nell'esercizio in commento e nei precedenti, in relazione alla residua possibilità economica di utilizzazione delle stesse.

Gli ammortamenti imputati al conto economico sono stati calcolati, sulla base di aliquote ritenute rappresentative della vita utile economico-tecnica stimata dei cespiti, ridotti del 50% per i beni acquisiti nell'esercizio, nella convinzione che ciò rappresenti una ragionevole approssimazione della distribuzione temporale degli acquisti e del loro periodo di utilizzo nel corso dell'esercizio.

I costi di manutenzione e riparazione sono imputati al conto economico nell'esercizio nel quale vengono sostenuti qualora di natura ordinaria, ovvero capitalizzati ad incremento del valore del cespite, se di natura straordinaria ed a condizione che dal loro sostenimento ne derivi un incremento della vita utile del cespite.

Nel caso in cui, indipendentemente dall'ammortamento già contabilizzato, risulti una perdita durevole di valore, l'immobilizzazione viene corrispondentemente svalutata; se in esercizi successivi vengono meno i presupposti della svalutazione, viene ripristinato il valore originario, rettificato dei soli ammortamenti.

Immobilizzazioni finanziarie

Le altre immobilizzazioni finanziarie sono costituite da crediti e sono iscritte al valore nominale non essendo previste perdite di valore.

Rimanenze

Le rimanenze di magazzino sono valutate per ciascuna categoria, sulla base del costo d'acquisto, eventualmente aumentato di costi accessori, secondo la metodologia del costo medio ponderato. Le rimanenze sono comunque iscritte ad un valore pari al minore tra il costo di acquisto e il prezzo desumibile dall'andamento del mercato alla fine dell'esercizio.

Crediti

I crediti, distinti tra quelli esigibili entro i 12 mesi ed oltre 12 mesi successivi alla data di riferimento del bilancio, sono stati iscritti al loro valore nominale rettificato, ove necessario, mediante un fondo rischi su crediti iscritto a diretta riduzione del loro valore nominale, al fine di ricondurre il valore di bilancio all'importo del presumibile realizzo.

I crediti sono rilevati secondo il criterio del costo ammortizzato, tenendo conto del fattore temporale e del valore di presumibile realizzo.

Non vi sono crediti in valuta diversa dall'euro e/o di durata superiore a 5 anni.

Cash Pooling

La Società partecipa al programma di gestione accentrata della tesoreria (cash pooling) amministrato dalla controllante Fresenius Medical Care Italia S.p.A.. In particolare, il saldo del conto corrente bancario intestato alla Società dedicato alle operazioni di cash pooling viene girato sul conto della controllante al termine di ciascuna giornata (c.d. zero balance). I prelievi effettuati dal conto corrente comune (pool account) costituiscono un debito verso la Società che amministra il cash pooling mentre la liquidità versata nel conto corrente comune rappresenta un credito verso la stessa. I crediti da cash pooling sono iscritti tra le "Attività finanziarie che non costituiscono immobilizzazioni" se sono soddisfatti i termini di esigibilità a breve termine, diversamente sono rilevati fra le Immobilizzazioni finanziarie. I debiti da cash pooling sono invece iscritti nella voce "Debiti verso controllanti".

Disponibilità liquide

Le disponibilità liquide iscritte al valore nominale che coincide con il presumibile valore di realizzo.

Trattamento di Fine Rapporto di Lavoro

Il trattamento di fine rapporto è stato calcolato in conformità alle disposizioni contenute nell'articolo 2120 C.C. e dei contratti collettivi di lavoro che regolamentano i dipendenti aziendali al netto delle indennità concesse in acconto. Tale passività è soggetta a rivalutazione periodica a mezzo di indici.

Debiti

I debiti sono passività di natura determinata ed esistenza certa che rappresentano obbligazioni a pagare ammontare fissi o determinabili di disponibilità liquide a finanziatori, fornitori e altri soggetti.

La classificazione dei debiti tra le varie voci di debito è effettuata sulla base della natura (o dell'origine) degli stessi rispetto alla gestione ordinaria a prescindere dal periodo di tempo entro cui le passività devono essere estinte. I debiti originati da acquisti di beni sono rilevati quando il processo produttivo dei beni è completato e si è verificato il passaggio sostanziale del titolo di proprietà assumendo quale parametro di riferimento il trasferimento di rischi e benefici. I debiti relativi a servizi sono rilevati quando i servizi sono ricevuti, vale a dire quando la prestazione è stata effettuata. I debiti di finanziamento e quelli sorti per ragioni diverse dall'acquisizione di beni e servizi sono rilevati quando sorge l'obbligazione della Società al pagamento verso la controparte. I debiti per gli acconti da clienti sono iscritti quando sorge il diritto all'incasso dell'acconto.

Tali debiti sono inizialmente iscritti al valore nominale al netto dei premi, degli sconti, degli abbuoni previsti contrattualmente o comunque concessi e sono successivamente valutati sempre al valore nominale più gli interessi passivi calcolati al tasso di interesse nominale, dedotti i pagamenti per capitale e interessi.

In presenza di estinzione anticipata, la differenza fra il valore contabile residuo del debito e l'esborso relativo all'estinzione è rilevata nel conto economico fra i proventi/oneri finanziari.

Sconti e abbuoni di natura finanziaria, che non hanno concorso alla determinazione del valore iniziale di iscrizione in quanto non prevedibili al momento della rilevazione iniziale del debito, sono rilevati al momento del pagamento come proventi di natura finanziaria.

I debiti sono eliminati in tutto o in parte dal bilancio quando l'obbligazione contrattuale e/o legale risulta estinta per adempimento o altra causa, o trasferita.

Ricavi e proventi, costi ed oneri

I ricavi, proventi, costi ed oneri sono stati determinati secondo il principio della competenza economica nel rispetto del criterio della prudenza al netto degli sconti e abbuoni connessi alle prestazioni effettuate.

Le operazioni intercorse con società appartenenti al Gruppo Fresenius Medical Care (c.d. rapporti intragruppo) sono avvenute a normali condizioni di mercato, oltre che nel rispetto dei contratti di acquisto di beni e servizi che la Società ha stipulato sia durante l'esercizio precedente che durante quello in corso. Eventuali elementi di ricavo o di entità o incidenza eccezionali, qualora esistenti, sono commentati in un apposito paragrafo della presente Nota Integrativa.

Imposte sul reddito d'esercizio correnti, differite ed anticipate

Le imposte sono iscritte applicando al reddito imponibile determinato in conformità alle disposizioni in vigore le aliquote fiscali previste dalla legge. Inoltre sono state iscritte imposte anticipate relative alle poste che hanno dato luogo ad un aumento "temporaneo" del reddito imponibile, e che, in periodi d'imposta futuri, comporteranno una speculare variazione in diminuzione del reddito imponibile. Si precisa che le attività per imposte anticipate sono state iscritte solo al sussistere della ragionevole certezza del loro futuro recupero.

Le imposte sul reddito differite e anticipate sono calcolate sull'ammontare cumulativo di tutte le differenze temporanee esistenti tra i valori delle attività e delle passività determinati con i criteri di valutazione civilistici ed il loro valore riconosciuto ai fini fiscali, destinate ad annullarsi negli esercizi successivi.

Le imposte sul reddito differite e anticipate sono rilevate nell'esercizio in cui emergono le differenze temporanee e sono calcolate applicando le aliquote fiscali in vigore nell'esercizio nel quale le differenze temporanee si riverseranno, qualora tali aliquote siano già definite alla data di riferimento del bilancio, diversamente sono calcolate in base alle aliquote in vigore alla data di riferimento del bilancio.

Nello stato patrimoniale le imposte differite e anticipate sono compensate quando ne ricorrono i presupposti (possibilità e intenzione di compensare), il saldo della compensazione è iscritto nelle specifiche voci dell'attivo circolante, se attivo, e dei fondi per rischi e oneri, se passivo.

Nota integrativa abbreviata, attivo

Immobilizzazioni

Movimenti delle immobilizzazioni

	Immobilizzazioni immateriali	Immobilizzazioni materiali	Immobilizzazioni finanziarie	Totale immobilizzazioni
Valore di inizio esercizio				
Costo	0	355.997	16.224	372.221
Ammortamenti (Fondo ammortamento)	0	(344.083)		(344.083)
Valore di bilancio	0	11.914	16.224	28.138
Variazioni nell'esercizio				
Incrementi per acquisizioni	76.562	126.283	-	202.845
Ammortamento dell'esercizio	17.636	12.064		29.700
Totale variazioni	58.926	114.219	0	173.145
Valore di fine esercizio				
Costo	76.562	482.280	16.224	575.066
Ammortamenti (Fondo ammortamento)	(17.636)	(356.147)		(373.783)
Valore di bilancio	58.926	126.133	16.224	201.283

Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte al costo originario di acquisto, comprensivo degli oneri accessori di diretta imputazione ed esposte in bilancio al netto degli ammortamenti contabilizzati sino alla data di riferimento del bilancio.

Il costo delle immobilizzazioni la cui utilizzazione è limitata nel tempo è sistematicamente ammortizzato in relazione alla residua possibilità di utilizzazione dei beni cui si riferiscono.

Gli ammortamenti sono calcolati sulla base di piani sistematici a quote costanti, applicando aliquote reputate idonee a rappresentare l'effettivo degrado delle immobilizzazioni e la loro partecipazione al processo produttivo.

Le aliquote di ammortamento adottate sono le seguenti:

- Spese di ristrutturazione immobili: aliquota corrispondente alla durata residua del titolo di godimento del cespite sussistente al momento del loro sostenimento.

Movimenti delle immobilizzazioni immateriali

	Altre immobilizzazioni immateriali	Totale immobilizzazioni immateriali
Valore di inizio esercizio		
Costo	0	0
Ammortamenti (Fondo ammortamento)	0	0
Valore di bilancio	0	0
Variazioni nell'esercizio		
Incrementi per acquisizioni	76.562	76.562
Ammortamento dell'esercizio	17.636	17.636
Totale variazioni	58.926	58.926
Valore di fine esercizio		
Costo	76.562	76.562
Ammortamenti (Fondo ammortamento)	(17.636)	(17.636)
Valore di bilancio	58.926	58.926

Immobilizzazioni materiali

Le immobilizzazioni materiali accolgono il valore dei cespiti di proprietà della Società, iscritti in bilancio al costo originario di acquisto, comprensivo degli oneri accessori di diretta imputazione ed esposti in bilancio al netto degli ammortamenti contabilizzati sino alla data di riferimento del bilancio.

Il costo delle immobilizzazioni materiali la cui utilizzazione è limitata nel tempo è sistematicamente ammortizzato in relazione alla loro residua possibilità di utilizzazione.

Gli ammortamenti sono calcolati sulla base di piani sistematici a quote costanti, applicando aliquote reputate idonee a rappresentare l'effettivo degrado delle immobilizzazioni e la loro partecipazione al processo produttivo, con valore residuo dei beni alla fine del processo di ammortamento ipotizzato pari a zero.

Le aliquote di ammortamento adottate sono le seguenti:

Impianti e Macchinari 12,50%

Macchine d'ufficio 20%

Mobili e Arredi 10%

Nell'esercizio di entrata in funzione delle immobilizzazioni, tali aliquote sono proporzionalmente ridotte, per tenere conto del loro minore utilizzo.

I cespiti di periodico rinnovamento e di modesto valore unitario (inferiore ad euro 516,45) sono interamente spesi nell'esercizio di acquisizione.

Alla data di chiusura del bilancio non vi sono immobilizzazioni di valore inferiore a quello iscritto in bilancio.

Nessuna immobilizzazione materiale ha subito rivalutazioni e/o svalutazioni nel corso dell'esercizio 2019, né nei precedenti.

Movimenti delle immobilizzazioni materiali

La tabella che segue evidenzia le movimentazioni intervenute nell'esercizio:

	Impianti e macchinario	Attrezzature industriali e commerciali	Altre immobilizzazioni materiali	Totale Immobilizzazioni materiali
Valore di inizio esercizio				
Costo	314.976	1.987	39.034	355.997
Ammortamenti (Fondo ammortamento)	(304.843)	(1.987)	(37.253)	(344.083)
Valore di bilancio	10.133	0	1.781	11.914
Variazioni nell'esercizio				
Incrementi per acquisizioni	126.283	-	-	126.283
Ammortamento dell'esercizio	11.516	-	548	12.064
Totale variazioni	114.767	0	(548)	114.219
Valore di fine esercizio				
Costo	441.259	1.987	39.034	482.280
Ammortamenti (Fondo ammortamento)	(316.359)	(1.987)	(37.801)	(356.147)
Valore di bilancio	124.900	0	1.233	126.133

La movimentazione intervenuta nel corso dell'esercizio è stata generata dai nuovi investimenti in attrezzature specifiche e dalla contabilizzazione degli ammortamenti di competenza dell'esercizio.

Nell'esercizio non ci sono stati disinvestimenti.

Nessuna immobilizzazione è stata oggetto di operazioni di rivalutazione nel corso dell'esercizio 2019, né nei precedenti, né ha subito svalutazioni per perdite durevoli, non essendo il valore recuperabile alla data di riferimento del bilancio, così come definito dal principio contabile OIC 9, inferiore al valore netto contabile.

Immobilizzazioni finanziarie

Le immobilizzazioni finanziarie accolgono l'importo di crediti vantati nei confronti di terzi, per somme vincolate a titolo di cauzione versati all'atto della stipula delle utenze primarie e del contratto di affitto locali.

Attivo circolante

Rimanenze

Le giacenze di merci sono rappresentate da filtri e altri prodotti necessari per l'effettuazione delle prestazioni di dialisi a favore dei pazienti della società.

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Prodotti finiti e merci	2.825	1.831	4.656
Totale rimanenze	2.825	1.831	4.656

Crediti iscritti nell'attivo circolante

I crediti sono iscritti in bilancio al loro presumibile valore di realizzo
Non vi sono crediti esigibili oltre i 12 mesi.

Variazioni e scadenza dei crediti iscritti nell'attivo circolante

La tabella che segue evidenzia le variazioni intervenute nelle diverse categorie di crediti nel corso dell'esercizio

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio
Crediti verso clienti iscritti nell'attivo circolante	428.072	(32.941)	395.131	395.131
Crediti verso imprese controllanti iscritti nell'attivo circolante	1.855.439	601.785	2.457.224	2.457.224
Crediti tributari iscritti nell'attivo circolante	11.264	13.083	24.347	24.347
Attività per imposte anticipate iscritte nell'attivo circolante	8.061	2.205	10.266	
Crediti verso altri iscritti nell'attivo circolante	628	0	628	628
Totale crediti iscritti nell'attivo circolante	2.303.464	584.132	2.887.596	2.877.330

Crediti verso clienti

I crediti verso clienti accolgono crediti per fatture emesse nei confronti delle Aziende Sanitarie Locali per prestazioni di dialisi effettuate a favore dei pazienti e non ancora incassate alla data di chiusura dell'esercizio.

Crediti verso imprese controllanti

Il credito verso imprese controllanti è rappresentato dal credito verso Fresenius Medical Care Italia SpA per lo sbilancio positivo (comprensivo d'interessi) della Tesoreria di Gruppo presso la Banca Nazionale del Lavoro SpA di competenza della società. Si segnala infatti che la Fresenius Medical Care Italia SpA è capofila nei confronti di tutte le società del Gruppo Fresenius aderenti a tale sistema di gestione finanziaria.

Crediti tributari

Il dettaglio dei crediti per imposte è il seguente:

Debito per Irap	-37.378
Credito IRAP	10.911
Irap C/Aconti	29.948
Debito per Ires	-233.429
Ires c/acconti	243.024
Credito Ires	11.271

Attività per imposte anticipate

Nel corso dell'esercizio in commento sono state iscritte per euro 3.667 imposte anticipate relative ad accantonamenti iscritti in bilancio, il cui riconoscimento ai fini della deducibilità dal reddito imponibile è rinviato a futuri esercizi, in conformità delle norme tributarie in vigore.

E nel corso dell'esercizio si è provveduto al rigiro di attività per imposte anticipate iscritte nel bilancio del precedente esercizio per euro 1.462 in seguito all'utilizzo in compensazione con il reddito imponibile dell'anno di imposta di una parte degli accantonamenti, a fronte delle quali si era proceduto alla iscrizione della fiscalità differita.

Suddivisione dei crediti iscritti nell'attivo circolante per area geografica

I crediti commerciali sono tutti originati da prestazioni di servizi rese nel territorio della Regione Sicilia.

Crediti iscritti nell'attivo circolante relativi ad operazioni con obbligo di retrocessione a termine

Non vi sono crediti relativi ad operazioni con obbligo di retrocessione a termine.

Disponibilità liquide

Le disponibilità liquide sono iscritte in bilancio al loro valore nominale

La tabella che segue evidenzia le variazioni intervenute nell'esercizio nelle disponibilità liquide.

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Denaro e altri valori in cassa	113	(76)	37
Totale disponibilità liquide	113	(76)	37

Le disponibilità liquide accolgono il saldo alla data di riferimento del bilancio, del denaro custodito presso la sede sociale.

Oneri finanziari capitalizzati

In bilancio non vi sono oneri finanziari capitalizzati tra le immobilizzazioni.

Nota integrativa abbreviata, passivo e patrimonio netto

Le voci del passivo dello stato patrimoniale, sono classificate in funzione della loro origine.

I criteri di valutazione di ciascun elemento del passivo sono conformi a quelli previsti dall'art. 2426 del cod. civ. e non hanno subito variazioni rispetto al precedente esercizio.

Patrimonio netto

Variazioni nelle voci di patrimonio netto

La tabella che segue riporta le movimentazioni intervenute nelle voci del patrimonio netto nel corso dell'esercizio.

	Valore di inizio esercizio	Destinazione del risultato dell'esercizio precedente		Altre variazioni		Risultato d'esercizio	Valore di fine esercizio
		Altre destinazioni		Incrementi	Decrementi		
Capitale	16.680	-	-	-	-		16.680
Riserva legale	5.755	-	-	-	-		5.755
Riserve statutarie	97.880	-	-	-	-		97.880
Altre riserve							
Varie altre riserve	1	-	-	(1)			0
Totale altre riserve	1	-	-	(1)			0
Utili (perdite) portati a nuovo	870.711	832.821	-	-			1.703.532
Utile (perdita) dell'esercizio	832.821	(832.821)	-	-	706.716	706.716	706.716
Totale patrimonio netto	1.823.848	0	0	(1)	706.716	2.530.563	

I – Capitale sociale

Il capitale sociale, che non registra alcuna variazione rispetto all'esercizio precedente, diviso in quote a norma di legge, è stato interamente liberato mediante conferimenti in danaro.

IV – Riserva legale

Tale voce, che non registra alcuna variazione rispetto all'esercizio precedente, accoglie la parte degli utili di esercizi precedenti, destinata dall'assemblea dei soci alla costituzione della riserva legale, ai sensi dell'art. 2430 del codice civile.

V – Riserva Statutaria

Tale voce, non registra alcuna variazione rispetto all'esercizio precedente.

VI – Altre riserve

- Riserva per arrotondamento all'euro

Tale voce accoglie il valore degli arrotondamenti riferiti a poste dello stato patrimoniale necessari ai fini della quadratura del bilancio.

VIII – Utili portati a nuovo

Tale voce, che accoglie la quota degli utili di precedenti esercizi rinviati a nuovo, registra un incremento rispetto all'esercizio precedente, a seguito della delibera dell'assemblea dei soci che ha destinato a nuovo l'intero utile registrato nell'esercizio precedente.

Disponibilità e utilizzo del patrimonio netto

La tabella che segue evidenzia la natura delle poste del patrimonio netto, la loro disponibilità e la possibilità di loro distribuzione in favore dei soci.

	Importo	Origine / natura	Possibilità di utilizzazione	Quota disponibile
Capitale	16.680	Conferimenti dei soci	B	-

	Importo	Origine / natura	Possibilità di utilizzazione	Quota disponibile
Riserva legale	5.755	Riserva di utili	B	5.755
Riserve statutarie	97.880	Riserva di capitale	A, B e C	97.880
Altre riserve				
Varie altre riserve	0			0
Totale altre riserve	0			0
Utili portati a nuovo	1.703.532	Riserva di utili	A, B e C	1.703.532
Totale	1.823.847			1.807.167
Quota non distribuibile				5.755
Residua quota distribuibile				1.801.412

Legenda: A: per aumento di capitale B: per copertura perdite C: per distribuzione ai soci D: per altri vincoli statutari E: altro

Trattamento di fine rapporto di lavoro subordinato

Il debito per trattamento di fine rapporto iscritto in bilancio è stanziato per coprire l'intera passività maturata alla data di riferimento del bilancio nei confronti dei lavoratori dipendenti, in conformità all'articolo 2120 codice civile ed alla legislazione vigente.

Tale passività è soggetta a rivalutazione periodica a mezzo di indici.

	Trattamento di fine rapporto di lavoro subordinato
Valore di inizio esercizio	118.564
Variazioni nell'esercizio	
Accantonamento nell'esercizio	25.592
Utilizzo nell'esercizio	18.910
Totale variazioni	6.682
Valore di fine esercizio	125.246

Il debito per Trattamento di Fine Rapporto, iscritto in bilancio rappresenta l'effettivo debito della Società nei confronti dei dipendenti in forza alla data di riferimento del bilancio e l'ammontare finale risulta pienamente capiente in relazione agli obblighi contrattuali e di legge in materia.

Debiti

I debiti sono iscritti in bilancio al valore nominale, che coincide con il valore di estinzione.

In tale voce sono classificate passività certe e determinate sia nell'importo, che nella data di sopravvenienza.

Non sussistono operazioni con obbligo di retrocessione a termine, né debiti espressi all'origine in valuta diversa dall'euro.

Variazioni e scadenza dei debiti

La tabella che segue evidenzia le variazioni intervenute nell'esercizio nelle varie categorie di debiti.

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio
Debiti verso fornitori	73.210	(6.209)	67.001	67.001
Debiti verso controllanti	281.566	42.615	324.181	324.181
Debiti tributari	10.222	786	11.008	11.008
Debiti verso istituti di previdenza e di sicurezza sociale	17.683	3.954	21.637	21.637
Altri debiti	4.011	(169)	3.842	3.842
Totale debiti	386.692	40.977	427.669	427.669

Debiti verso fornitori

Tali debiti si riferiscono prevalentemente agli acquisti di materiali specifici necessari alla prestazioni di dialisi effettuate dalla società e accolgono l'importo di fatture ricevute entro la fine dell'esercizio e di prestazioni di servizi di competenza dell'esercizio, le cui fatture non erano pervenute alla data di riferimento del bilancio.

Debiti verso società controllante

Tale debito verso Fresenius Medical Care Italia SpA è di natura commerciale relativo ad acquisti di prodotti e macchinari necessari per le prestazioni dialitiche ai pazienti

Debiti tributari

I debiti tributari risultano così composti:

euro 7.667 Debiti per Irpef dip.ti

euro 3.341 Debiti Irpef lavoratori autonomi

I debiti per ritenute Irpef sono stati regolarmente pagati nel mese di gennaio 2019.

Debiti verso istituti di previdenza e di sicurezza sociale

Il debito per contributi previdenziali è relativo ai contributi previdenziali inerenti i salari del mese di dicembre 2019 ed è stato regolarmente estinto a gennaio 2020.

Altri debiti

Tale voce accoglie debiti nei confronti dei dipendenti per ferie, premi produzione.

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

Non vi sono debiti assistiti da garanzie reali su beni sociali.

Debiti relativi ad operazioni con obbligo di retrocessione a termine

Non vi sono debiti relativi ad operazioni con obbligo di retrocessione a termine.

Nota integrativa abbreviata, conto economico

I ricavi ed i proventi, i costi e gli oneri sono iscritti in bilancio secondo il principio di prudenza e di competenza economica, al netto di sconti, resi ed abbuoni, come previsto dall'art.2425-bis del codice civile.

I ricavi delle vendite e delle prestazioni sono riferiti ai corrispettivi delle prestazioni emodialitiche effettuate nel corso dell'esercizio nei confronti dei pazienti trattati nell'ambulatorio della società.

La voce "Altri ricavi" comprende sopravvenienze attive che sono state classificate tra gli altri ricavi e proventi in quanto relative alla ordinaria attività di gestione.

Valore della produzione

I ricavi, pari a complessivi euro 2.444.109 rappresentano il valore delle prestazioni emodialitiche effettuate nei confronti dei pazienti trattati nell'ambulatorio della società.

La ripartizione dei ricavi delle vendite e delle prestazioni secondo categorie di attività e secondo aree geografiche non viene indicata in quanto non ritenuta significativa per la comprensione e il giudizio dei risultati economici, dato che il fatturato dell'esercizio è relativo a prestazioni di servizi effettuate interamente nel territorio italiano e specificatamente nella Regione Sicilia dove la società gestisce un ambulatorio a Messina.

Costi della produzione

Circa il contenuto del Conto Economico redatto sempre ai sensi dell'art.2425 C.C. va detto che esso evidenzia, attraverso la sintesi contabile che lo caratterizza, l'utile conseguito nell'esercizio 2019 e la dinamica economica-produttiva che l'ha generato.

I costi per materie prime si riferiscono prevalentemente al costo di acquisto dei materiali sanitari specifici per l'effettuazione delle prestazioni emodialitiche.

In particolare riteniamo fornire i seguenti dettagli relativi alle voci n.7 e 8:

La voce "Costi per prestazioni di servizio" è così dettagliabile:

7) Spese per prestazioni di servizi	Anno corrente	Anno precedente
Trasporti/acquisti da terzi	259	419
Smaltimento Rifiuti Speciali	27.544	23.342
Lavanderia	7.613	5.162
Spedizioni corriere	150	
Servizi pulizia	2.084	1.669
Materiali di pulizia	8.370	8.413
Studi Clinici		52.377
Servizi vari dall'esterno	51.966	102.410
Gas	50	
Water treatment analysis	683	390
Other Specialized Services	10.658	1.244
Forza Motrice E Illuminazione	34.400	35.097
Other Services	3.191	2.440
Water Supplies	14.400	14.873
Beni inferiori al milione	4.047	10.035
consulenza fiscale	2.836	2.816
Consulenze legali		15.371
Amministrazione Paghe Esterne	3.188	3.146
Nurse compensation	39.811	90.115
Services from external doctors	223.265	254.091
Indumenti Vari di Lavoro		115
Assicurazioni		4.242
Office and Work Security	1.128	2.474
Commissioni bancarie	1.069	2.437
Manutenzione e Riparazione Immobili	1.096	1.423
Manutenzione Impianti e Macchinari	23.078	19.561

Manutenzione Impianti Generici	7.816	14.430
Manutenzioni Mobili e Macchine d'Uffici		572
Manutenz. Software	1.419	1.239
manut. Imp anticendio	589	154
Telefono e Telegrafo	3.993	2.946
Spese telefoniche cellulari		1.400
	474.704	674.401

La voce "Costi per godimento beni di terzi" è così dettagliabile:

8) Spese per godimento di beni di terzi	Anno corrente	Anno precedente
Canoni locazioni	79.504	79.435
Costi godimento beni di terzi	12.696	3.514
Spese condom	1.620	
	93.820	82.948

Proventi e oneri finanziari

16) Altri proventi finanziari

I proventi finanziari da società controllanti sono rappresentati da interessi attivi verso la Fresenius Medical Care Italia SpA per la funzione di quest'ultima di capofila del sistema di cash pooling

Importo e natura dei singoli elementi di ricavo/costo di entità o incidenza eccezionali

Nell'esercizio non si sono manifestati elementi di ricavo e/o di costo di entità o incidenza eccezionali, rispetto alla ordinaria gestione aziendale.

Imposte sul reddito d'esercizio, correnti, differite e anticipate

a) imposte correnti

Le imposte correnti accolgono l'onere riferito alle imposte Ires ed Irap di competenza dell'esercizio, determinato applicando le aliquote di imposta in vigore, alla stima dei rispettivi redditi imponibili, determinati in conformità alle disposizioni di legge.

Tale voce accoglie le imposte Ires ed Irap di competenza dell'esercizio, rispettivamente pari ad euro 233.429 ed euro 37.378.

Nota integrativa abbreviata, altre informazioni

Dati sull'occupazione

Il personale mediamente in forza nella Società durante il 2019 è risultato di 14 unità assunte con contratto impiegatizio.

Compensi, anticipazioni e crediti concessi ad amministratori e sindaci e impegni assunti per loro conto

Agli amministratori non sono stati attribuiti alcun compenso per la carica ricoperta.

Non sono state concesse anticipazioni e/o crediti agli amministratori, né sono stati assunti impegni verso terzi per loro conto.

Compensi al revisore legale o società di revisione

La società non è dotata di alcun organo di controllo, non essendosi determinate le condizioni che ne richiedano la nomina.

Titoli emessi dalla società

La società non ha emesso alcun titolo di credito e/o strumento finanziario.

Informazioni sulle operazioni con parti correlate

La società ha posto in essere operazioni commerciali e finanziarie con parti correlate, quali società controllanti, a condizioni in linea con il mercato di riferimento.

Nel corso dell'esercizio, non è stata posta in essere alcuna operazione nei confronti di parti correlate quali soci e/o componenti degli organi di amministrazione e di controllo, né sono in essere accordi con personale dipendente che si discostano dalla media delle retribuzioni di settore.

Informazioni sui fatti di rilievo avvenuti dopo la chiusura dell'esercizio

Successivamente alla chiusura dell'esercizio in esame, nei mesi di febbraio e marzo 2020 la Società si è trovata a gestire la situazione emergenziale derivata dalla diffusione del virus COVID-19 su tutto il territorio nazionale. A fronte di tale situazione, ed in conformità al Decreto Legge n. 18 del 17 marzo 2020 ed al "Protocollo Condiviso di Regolamentazione delle misure per il contrasto e il contenimento del virus COVID-19 negli ambienti di lavoro" del 14 marzo 2020, la Società ha adottato misure urgenti ed immediate al fine di tutelare dal rischio di contagio sia i dipendenti della società, sia i soggetti terzi che entrano in contatto con essi.

In particolare la Società ha posto in essere:

- la revisione del Documento di Valutazione dei Rischi e la fornitura di dispositivi di protezione alle persone e negli ambienti di lavoro;
- l'adozione dello Smart Working per tutti i lavoratori di cui non è indispensabile la presenza presso la sede o sul territorio
- la redistribuzione delle postazioni lavorative dei lavoratori presenti presso la sede in modo da garantire le distanze minime di sicurezza
- l'annullamento di ogni forma di riunione fisica sia interna che con soggetti esterni
- l'incremento della sanificazione e disinfezione degli ambienti di lavoro.

L'emergenza citata risulta essere tuttora in corso e si prevedono impatti sull'attuale esercizio nelle attività della Società, che al momento, è stata in grado di garantire pienamente l'attività operativa, pur nel rispetto delle restrizioni imposte dalle misure governative di contenimento dell'epidemia.

Dal punto di vista finanziario e del business al momento non si segnalano criticità, non rientrando l'attività sociale tra quelle per le quali è stata disposta la chiusura. Le attività procedono con regolarità, pur in presenza di maggiori costi sostenuti e che si continueranno a sostenere per poter operare in piena sicurezza al fine di tutelare la salute del proprio personale, dei pazienti e dei terzi che entrano in contatto con gli stessi. I pagamenti da parte delle ASL delle prestazioni rese è avvenuto con regolarità e non si sono manifestati, né si prevedono nel breve termine, negativi impatti sulla

struttura finanziaria, anche in considerazione della possibilità di accedere, ove necessario, a risorse finanziarie messe a disposizione dal Gruppo societario di appartenenza.

Non sono avvenuti altri fatti di rilievo dopo la chiusura dell'esercizio da portare alla Vostra attenzione per quanto riguarda l'attività finanziaria.

Per quanto invece riguarda l'attività commerciale, si ritiene di segnalare le sempre presenti minacce di taglio rimborsi (DRG) per le attività di dialisi che potrebbero essere anche accentuate dall'emergenza in corso.

Si segnala inoltre che la Società:

- non ha emesso strumenti finanziari;
- non vi sono accordi con personale dipendente che si discostano dalla media delle retribuzioni di settore;
- non ha sottoscritto alcun contratto derivato, né vi sono accordi fuori bilancio e/o impegni non risultanti dallo stato patrimoniale;

Ai sensi dell'art. 2435-bis, comma 7, del codice civile, si segnala che la Società:

- nel rispetto delle norme di legge, non possiede né direttamente, né indirettamente e/o attraverso società fiduciaria quote proprie, né ha effettuato operazioni sul proprio capitale.

Prospetto riepilogativo del bilancio della società che esercita l'attività di direzione e coordinamento

La società è soggetta all'attività di direzione e coordinamento da parte della società Fresenius Medical Care Italia SpA con sede in Palazzo Pignano (CR) alla Via Crema 8 cod. fisc. 09291850155 e P.IVA 00931170195.

Qui di seguito sono esposti i dati essenziali dell'ultimo bilancio approvato dalla Fresenius Medical Care Italia SpA, riferito all'esercizio chiuso al 31 dicembre 2018:

Prospetto riepilogativo dello stato patrimoniale della società che esercita l'attività di direzione e coordinamento

	Ultimo esercizio	Esercizio precedente
Data dell'ultimo bilancio approvato	31/12/2018	31/12/2017
B) Immobilizzazioni	65.687.442	66.131.283
C) Attivo circolante	119.661.827	120.690.756
D) Ratei e risconti attivi	394.374	373.726
Totale attivo	185.743.643	187.195.765
A) Patrimonio netto		
Capitale sociale	18.147.300	18.147.300
Riserve	53.741.927	45.953.027
Utile (perdita) dell'esercizio	7.604.724	7.788.900
Totale patrimonio netto	79.493.951	71.889.227
B) Fondi per rischi e oneri	1.061.461	1.169.280
C) Trattamento di fine rapporto di lavoro subordinato	1.389.063	1.431.026
D) Debiti	103.793.566	112.642.714
E) Ratei e risconti passivi	5.602	63.518
Totale passivo	185.743.643	187.195.765

Prospetto riepilogativo del conto economico della società che esercita l'attività di direzione e coordinamento

	Ultimo esercizio	Esercizio precedente
Data dell'ultimo bilancio approvato	31/12/2018	31/12/2017
A) Valore della produzione	123.854.243	121.655.966
B) Costi della produzione	114.489.863	112.681.589

C) Proventi e oneri finanziari	1.092.152	1.616.069
Imposte sul reddito dell'esercizio	2.851.808	2.801.546
Utile (perdita) dell'esercizio	7.604.724	7.788.900

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

Ai sensi e per gli effetti dell'art. 1, commi 125 e seguenti della Legge 4 agosto 2017, n. 124, si dichiara che nel corso dell'esercizio la Società non ha ricevuto sovvenzioni, contributi, incarichi retribuiti e/o altri vantaggi economici dalle Pubbliche amministrazioni, ovvero da società da essa controllate direttamente e/o indirettamente, diversi dalle misure generali e/o dai vantaggi non selettivi, anche di natura tributaria, fruibili da tutte le imprese.

Ai soli fini informativi, si segnala che, nell'ambito delle normali transazioni commerciali della Società, nel corso dell'esercizio sono stati generati ricavi nei confronti della Pubblica Amministrazione, in particolare nei confronti delle Aziende Sanitarie per complessivi euro 2.444.109.

Proposta di destinazione degli utili o di copertura delle perdite

Signori Soci,

nell'invitarVi ad approvare il bilancio dell'esercizio chiuso al 31 dicembre 2019, considerato che non è obbligatorio effettuare alcun accantonamento a specifiche riserve ai sensi di legge e dello statuto sociale, proponiamo di destinare a nuovo l'intero utile conseguito.

Le risultanze espresse dal presente bilancio sono conformi a quelle delle scritture contabili tenute secondo le prescrizioni di legge.

Napoli, 31 marzo 2020

Il Presidente del Consiglio d'Amministrazione
(dr. Fabrizio Cerino)

Dichiarazione di conformità del bilancio

Il sottoscritto firmatario digitale dichiara, ai sensi degli artt. 47 e 76 del D.P.R. 445/2000, che il documento informatico in formato XBRL contenente lo stato patrimoniale e il conto economico, nonché la presente nota integrativa, costituiscono copia corrispondente ai documenti conservati presso la società

Imposta di bollo assolta in modo virtuale tramite la Camera di Commercio di NAPOLI autorizzata con prov. Prot. n. 38220 del 22/10/2001