

SYNLAB FVG S.R.L.

Bilancio di esercizio al 31-12-2021

Dati anagrafici	
Sede in	PIAZZA DEL PONTEROSSO 6 - TRIESTE (TS)
Codice Fiscale	00889770327
Numero Rea	TRIESTE 108029
P.I.	00889770327
Capitale Sociale Euro	10.000 i.v.
Forma giuridica	SOCIETA' A RESPONSABILITA' LIMITATA
Settore di attività prevalente (ATECO)	869012
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	SYNLAB A.G.
Appartenenza a un gruppo	si
Denominazione della società capogruppo	SYNLAB A.G.
Paese della capogruppo	GERMANIA

Stato patrimoniale

	31-12-2021	31-12-2020
Stato patrimoniale		
Attivo		
B) Immobilizzazioni		
I - Immobilizzazioni immateriali	53.250	17.049
II - Immobilizzazioni materiali	41.083	89.988
Totale immobilizzazioni (B)	94.333	107.037
C) Attivo circolante		
I - Rimanenze	6.548	4.155
II - Crediti		
esigibili entro l'esercizio successivo	80.675	98.928
imposte anticipate	9.692	-
Totale crediti	90.367	98.928
III - Attività finanziarie che non costituiscono immobilizzazioni	154.414	-
IV - Disponibilità liquide	22.317	12.169
Totale attivo circolante (C)	273.646	115.252
D) Ratei e risconti	6.597	24.169
Totale attivo	374.576	246.458
Passivo		
A) Patrimonio netto		
I - Capitale	10.000	10.000
IV - Riserva legale	2.000	2.000
VI - Altre riserve	5.016	5.016
VIII - Utili (perdite) portati a nuovo	(7.010)	(86.909)
IX - Utile (perdita) dell'esercizio	(42.175)	(246.100)
Totale patrimonio netto	(32.169)	(315.993)
C) Trattamento di fine rapporto di lavoro subordinato	19.678	52.456
D) Debiti		
esigibili entro l'esercizio successivo	375.035	509.995
Totale debiti	375.035	509.995
E) Ratei e risconti	12.032	-
Totale passivo	374.576	246.458

Conto economico

	31-12-2021	31-12-2020
Conto economico		
A) Valore della produzione		
1) ricavi delle vendite e delle prestazioni	1.228.632	899.681
5) altri ricavi e proventi		
contributi in conto esercizio	-	6.278
altri	116.635	18.899
Totale altri ricavi e proventi	116.635	25.177
Totale valore della produzione	1.345.267	924.858
B) Costi della produzione		
6) per materie prime, sussidiarie, di consumo e di merci	58.562	36.063
7) per servizi	837.409	664.750
8) per godimento di beni di terzi	38.773	44.274
9) per il personale		
a) salari e stipendi	177.738	253.139
b) oneri sociali	42.835	54.378
c), d), e) trattamento di fine rapporto, trattamento di quiescenza, altri costi del personale	34.573	13.649
c) trattamento di fine rapporto	14.539	13.649
e) altri costi	20.034	-
Totale costi per il personale	255.146	321.166
10) ammortamenti e svalutazioni		
a), b), c) ammortamento delle immobilizzazioni immateriali e materiali, altre svalutazioni delle immobilizzazioni	34.568	27.236
a) ammortamento delle immobilizzazioni immateriali	18.489	4.616
b) ammortamento delle immobilizzazioni materiali	16.079	22.620
d) svalutazioni dei crediti compresi nell'attivo circolante e delle disponibilità liquide	7.936	-
Totale ammortamenti e svalutazioni	42.504	27.236
11) variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci	(2.393)	47.572
13) altri accantonamenti	8.730	-
14) oneri diversi di gestione	160.538	22.855
Totale costi della produzione	1.399.269	1.163.916
Differenza tra valore e costi della produzione (A - B)	(54.002)	(239.058)
C) Proventi e oneri finanziari		
16) altri proventi finanziari		
d) proventi diversi dai precedenti		
altri	737	-
Totale proventi diversi dai precedenti	737	-
Totale altri proventi finanziari	737	-
17) interessi e altri oneri finanziari		
altri	-	7.109
Totale interessi e altri oneri finanziari	-	7.109
17-bis) utili e perdite su cambi	-	67
Totale proventi e oneri finanziari (15 + 16 - 17 + - 17-bis)	737	(7.042)
Risultato prima delle imposte (A - B + - C + - D)	(53.265)	(246.100)
20) Imposte sul reddito dell'esercizio, correnti, differite e anticipate		
imposte correnti	(1.398)	-
imposte differite e anticipate	(9.692)	-
Totale delle imposte sul reddito dell'esercizio, correnti, differite e anticipate	(11.090)	-

21) Utile (perdita) dell'esercizio	(42.175)	(246.100)
------------------------------------	----------	-----------

Nota integrativa al Bilancio di esercizio chiuso al 31-12-2021

Nota integrativa, parte iniziale

INTRODUZIONE

Signor Socio,

il bilancio al 31 dicembre 2021 che presentiamo alla Sua attenzione chiude con una perdita di Euro 42.175 e con un patrimonio netto negativo e pari a Euro 32.168.

Il presente bilancio è stato redatto in forma abbreviata, in quanto sussistono i requisiti di cui all'art. 2435 bis, 1° comma e sulla base di corretti Principi Contabili, con l'osservanza delle disposizioni del Codice Civile, così come interpretate ed integrate dai Consigli Nazionali dei Dottori Commercialisti e degli Esperti Contabili nonché sulla base delle indicazioni fornite dall'Organismo Italiano di Contabilità; in particolare gli schemi di stato patrimoniale e conto economico rispecchiano rispettivamente quelli previsti dagli artt. 2424 e 2425 e 2435 bis C.C., mentre la nota integrativa costituisce parte integrante del bilancio di esercizio, ed è conforme al contenuto previsto dall'art. 2427 C. C., con le semplificazioni previste dall'art. 2435 bis, e da tutte le altre disposizioni che vi fanno riferimento.

Lo stato patrimoniale, il conto economico e le informazioni di natura contabile riportate in nota integrativa sono conformi alle scritture contabili, delle quali costituiscono diretta derivazione. Nel corso dell'esercizio non si sono verificati fatti eccezionali che potessero rendere l'applicazione degli artt. 2423 e segg. del codice civile incompatibile con la rappresentazione veritiera e corretta della situazione patrimoniale, finanziaria ed economica della società.

Attività svolta

La società ha per oggetto l'istituzione e la gestione di laboratori di analisi istologiche, citologiche e cliniche e laboratori di diagnostica strumentale, nonché di laboratori di diagnostica strumentale e procedure di autocontrollo dell'industria alimentare.

Fatti di rilievo verificatisi nel corso dell'esercizio

A partire dal mese di febbraio 2020 in relazione all'emergenza COVID-19 e con il crescere delle limitazioni espresse nei decreti Ministeriali si è registrato un impatto e mutamento nel modo di lavorare e delle attività produttive della Società.

In particolare, in risposta all'emergenza sanitaria, anche per il 2021 la Vostra società ha adottato le seguenti disposizioni:

- a) smart working per il personale degli uffici e del back office, e in generale di tutti coloro che possono svolgere lavoro da remoto;
- b) potenziamento delle infrastrutture IT, a partire dall'acquisto di nuovi laptop, al fine di consentire quanto indicato alla lettera a) che precede, sino alla creazione di una piattaforma che permette la consulenza medica on line;
- c) sanificazione e pulizia aumentate per tutti gli ambienti di lavoro;
- d) distribuzione dei dispositivi di protezione individuale per i lavoratori in area sanitaria e sul campo;
- e) eliminazione delle trasferte di lavoro;
- f) standard Interno contenente buone norme di comportamento generali per tutto il personale, la gestione dell'ingresso di personale esterno alla struttura, le disposizioni specifiche per gli operatori sanitari e disposizioni specifiche per il personale di laboratorio e di logistica, nonché relative istruzioni circa i DPI che ogni lavoratore deve indossare e come queste devono essere indossate, suddivisi per tipologia di mansione;

- g) codice di comportamento per gestire l'emergenza Coronavirus;
- h) predisposizione di documenti informativi per gli utenti circa l'emergenza Covid-19, con annessa pubblicazione, anche sul sito aziendale.

Al fine di mitigare le conseguenze economiche delle misure di contrasto all'epidemia disposte dal Governo, la Vostra Società ha inoltre intrapreso iniziative per lo smaltimento delle ferie e permessi, con priorità per i residui degli anni precedenti.

Eventuale appartenenza ad un gruppo

La Società appartiene ad un gruppo internazionale controllato dalla SYNLAB AG, che dal 30 aprile 2021 è quotata alla Borsa di Francoforte e al 31 dicembre 2021 il suo principale azionista è il fondo di investimento di diritto estero Civen Capital Management (V) General Partner Limited, con una quota pari al 46,13%.

La società è controllata direttamente per il 100% dal socio unico SYNLAB Holding Italy Srl e l'attività di direzione e coordinamento, così come definita dagli articoli 2497 e seguenti del codice civile, è esercitata dalla controllante indiretta SYNLAB AG, società di diritto tedesco.

Si segnala che non ci sono state decisioni influenzate dalla Società che esercita attività di direzione e coordinamento e che i rapporti finanziari intrattenuti con la stessa e il Gruppo di appartenenza sono avvenuti alle condizioni normali di mercato.

Principi di redazione

I valori di bilancio sono rappresentati in unità di Euro mediante arrotondamenti dei relativi importi. Le eventuali differenze da arrotondamento sono state indicate alla voce "Riserva da arrotondamento Euro" compresa tra le poste di Patrimonio Netto.

Ai sensi dell'articolo 2423, sesto comma, C.C., la nota integrativa è stata redatta in unità di Euro.

La nota integrativa presenta le informazioni delle voci di stato patrimoniale e di conto economico secondo l'ordine in cui le relative voci sono indicate nei rispettivi schemi di bilancio.

Casi eccezionali ex art. 2423, quinto comma, del Codice Civile

Non si sono verificati casi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all'art. 2423, commi 4 e 5 del codice civile.

Cambiamenti di principi contabili

Non si sono verificati casi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all'art. 2423-bis, comma 2 del codice civile.

Problematiche di comparabilità e di adattamento

Ai sensi dell'art. 2423 *ter* del Codice Civile, si precisa che tutte le voci di bilancio sono risultate comparabili con l'esercizio precedente; non vi è stata pertanto necessità di adattare alcuna voce dell'esercizio precedente.

Criteria di valutazione applicati

I criteri applicati nella valutazione delle voci di bilancio e nelle rettifiche di valore sono conformi alle disposizioni del codice civile e alle indicazioni contenute nei principi contabili emanati dall'Organismo Italiano di Contabilità.

Gli stessi, inoltre, non sono variati rispetto all'esercizio precedente.

La valutazione delle voci di bilancio è stata fatta ispirandosi a criteri generali di prudenza e competenza, nella prospettiva della continuazione dell'attività.

L'applicazione del principio di prudenza ha comportato la valutazione individuale degli elementi componenti le singole poste o voci delle attività o passività, per evitare compensazioni tra perdite che dovevano essere riconosciute e profitti da non riconoscere in quanto non realizzati.

In ottemperanza al principio di competenza, l'effetto delle operazioni e degli altri eventi è stato rilevato contabilmente ed attribuito all'esercizio al quale tali operazioni ed eventi si riferiscono, e non a quello in cui si concretizzano i relativi movimenti di numerario (incassi e pagamenti).

In applicazione del principio di rilevanza non sono stati rispettati gli obblighi in tema di rilevazione, valutazione, presentazione e informativa quando la loro osservanza aveva effetti irrilevanti al fine di dare una rappresentazione veritiera e corretta.

La continuità di applicazione dei criteri di valutazione nel tempo rappresenta elemento necessario ai fini della comparabilità dei bilanci della società nei vari esercizi.

La rilevazione e la presentazione delle voci di bilancio è stata fatta tenendo conto della sostanza dell'operazione o del contratto.

Non si sono verificati casi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all'art. 2423 comma 5 del Codice Civile.

In particolare, i criteri di valutazione adottati nella formazione del bilancio sono stati i seguenti.

ATTIVO

B) I - Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte al costo di acquisto o produzione, comprensivo degli oneri accessori e sono state ammortizzate in modo sistematico tenendo conto della loro prevedibile utilità futura; i fondi ammortamento non trovano evidenziazione in bilancio in quanto sono portati a riduzione della voce alla quale si riferiscono.

I costi di impianto e ampliamento ed i costi di sviluppo aventi durata pluriennale, nonché l'avviamento, se acquisito a titolo oneroso, sono stati iscritti nell'attivo dello stato patrimoniale con il consenso del collegio sindacale o del Sindaco unico, ove presente.

Ove alla data di chiusura del bilancio l'immobilizzazione presenti perdite durevole di valore, la stessa viene corrispondentemente svalutata; se nei successivi esercizi le ragioni della svalutazione vengono meno, in tutto o in parte, viene ripristinato corrispondentemente il valore del bene, entro i limiti del costo originario.

B) II - Immobilizzazioni materiali

Le immobilizzazioni materiali sono iscritte al costo di acquisto (comprensivo degli oneri accessori) o produzione. Gli ammortamenti sono calcolati a quote costanti sulla base di aliquote rappresentative della vita utile stimata dei cespiti, che si ritiene ben rappresentata dalle aliquote fiscali.

I criteri di ammortamento e/o i coefficienti applicati non sono stati modificati rispetto al precedente esercizio, tenuto conto della residua possibilità di utilizzazione dei beni.

Ove alla data di chiusura del bilancio l'immobilizzazione presenti perdite durevole di valore, la stessa viene corrispondentemente svalutata; se nei successivi esercizi le ragioni della svalutazione vengono meno, in tutto o in parte, viene ripristinato corrispondentemente il valore del bene, entro i limiti del costo originario.

B) III - Immobilizzazioni finanziarie

Tutte le partecipazioni iscritte in bilancio sono state valutate con il metodo del costo, dove per costo si intende l'onere sostenuto per l'acquisto, indipendentemente dalle modalità di pagamento, comprensivo degli eventuali oneri accessori (commissioni e spese bancarie, bolli, intermediazione bancaria, ecc).

C) II - Crediti

Ai sensi dell'art. 2435 bis, ci si avvale della facoltà di non applicare le disposizioni dell'art. 2426 comma 1 n. 1 c.c., pertanto non si applica il criterio del costo ammortizzato; i crediti sono dunque iscritti secondo il presumibile valore di realizzo.

C) III - Attività finanziarie che non costituiscono immobilizzazioni

Le partecipazioni e i titoli eventualmente esposti nell'attivo circolante sono iscritti in bilancio al costo di acquisizione comprensivo degli oneri accessori, ovvero al valore di realizzo desumibile dall'andamento del mercato, se minore. Nel caso vengano meno i motivi per cui il costo è stato svalutato, viene ripristinato il valore originario.

Tra le attività finanziarie che non costituiscono immobilizzazioni risulta iscritto anche il credito verso la società che amministra la tesoreria accentrata del gruppo.

C) IV - Disponibilità Liquide

Trattasi di valori numerari costituiti da giacenze della società sui conti intrattenuti presso banche e delle disponibilità liquide.

D) - Ratei e risconti attivi

I ratei e i risconti misurano costi e ricavi di competenza di due o più esercizi la cui maturazione è correlata al decorrere del tempo.

PASSIVO

B) - Fondi per rischi e oneri

I fondi per rischi e oneri sono stanziati a copertura delle passività la cui esistenza è ritenuta certa o probabile, per le quali alla chiusura dell'esercizio non sono determinabili l'ammontare o la data di sopravvenienza.

La costituzione di tali fondi è stata effettuata in base ai principi di prudenza e di competenza, osservando le prescrizioni del principio contabile OIC 31. Gli accantonamenti correlati sono rilevati nel conto economico dell'esercizio di competenza, in base al criterio di classificazione "per natura" dei costi.

C) - Debiti per TFR

Rappresenta l'effettivo debito maturato verso i dipendenti in forza alla data di chiusura dell'esercizio, in conformità di legge e dei contratti di lavoro vigenti.

Il fondo corrisponde al totale delle singole indennità maturate a favore dei dipendenti alla data di chiusura del bilancio, al netto degli acconti erogati e delle somme versate a fondi pensione o al fondo di tesoreria istituito presso l'INPS, ed è pari a quanto si sarebbe dovuto corrispondere ai dipendenti nell'ipotesi di cessazione del rapporto di lavoro in tale data.

D) - Debiti

Ai sensi dell'art. 2435 bis, ci si avvale della facoltà di non applicare le disposizioni dell'art. 2426 comma 1 n. 1 c.c., pertanto non si applica il criterio del costo ammortizzato; i debiti sono dunque iscritti secondo il valore nominale.

E) - Ratei e risconti passivi

I ratei e i risconti misurano costi e ricavi di competenza di due o più esercizi la cui maturazione è correlata al decorrere del tempo.

IMPEGNI, GARANZIE E PASSIVITÀ POTENZIALI

Gli impegni non risultanti dallo stato patrimoniale rappresentano obbligazioni assunte dalla società verso terzi che traggono origine da negozi giuridici con effetti obbligatori certi ma non ancora eseguiti da nessuna delle due parti. La categoria impegni comprende sia impegni di cui è certa l'esecuzione e il relativo ammontare (ad esempio: acquisto e vendita a termine), sia impegni di cui è certa l'esecuzione ma non il relativo importo (ad esempio: contratto con clausola di revisione prezzo). L'importo degli impegni è il valore nominale che si desume dalla relativa documentazione.

Nelle garanzie prestate dalla società si comprendono sia le garanzie personali che le garanzie reali.

Nel caso di fidejussione prestata dalla società insieme con altri garanti (co-fidejussione), è riportato l'intero ammontare della garanzia prestata, se inferiore, l'importo complessivo del debito garantito alla data di riferimento del bilancio.

RICAVI E COSTI

I ricavi e i proventi sono iscritti al netto di resi, sconti ed abbuoni, nonché delle imposte direttamente connesse con la vendita dei prodotti e la prestazione dei servizi.

In particolare: i ricavi per prestazioni di servizi sono riconosciuti sulla base dell'avvenuta prestazione e in accordo con i relativi contratti.

I ricavi relativi ai lavori in corso su ordinazione sono riconosciuti in proporzione all'avanzamento dei lavori; i ricavi per vendita di beni sono rilevati al momento del trasferimento della proprietà, che normalmente coincide con la consegna o la spedizione del bene.

I costi sono contabilizzati con il principio della competenza.

I proventi e gli oneri di natura finanziaria vengono rilevati in base al principio della competenza temporale.

I dividendi sono contabilizzati secondo il principio di competenza economica, al sorgere del relativo diritto di credito.

Le imposte sul reddito dell'esercizio sono stanziare in applicazione del principio di competenza, e sono determinate in applicazione delle norme di legge vigenti e sulla base della stima del reddito imponibile.

Le imposte differite sono state calcolate sulla base delle differenze temporanee tassabili applicando l'aliquota di imposta che si ritiene in vigore al momento in cui tali differenze temporanee genereranno delle variazioni in aumento della base imponibile.

In aderenza del principio della prudenza, le attività per imposte anticipate sono state calcolate sulle differenze temporanee deducibili applicando l'aliquota di imposta che si ritiene in vigore al momento in cui tali differenze genereranno una variazione in diminuzione dell'imponibile, basandosi sul principio della ragionevole certezza dell'esistenza di imponibili fiscali futuri sufficienti a riassorbire le variazioni sopra menzionate.

L'ammontare delle imposte anticipate viene rivisto ogni anno al fine di verificare il permanere della ragionevole certezza di conseguire in futuro redditi imponibili fiscali, tali da recuperare l'intero importo delle imposte anticipate.

L'ammontare delle imposte differite ed anticipate è soggetto, altresì, a rideterminazione nell'ipotesi di variazione delle aliquote di tassazione originariamente considerate.

La società ha esercitato, in qualità di società consolidante, l'opzione per il regime del Consolidato fiscale nazionale - che consente di determinare l'Ires su una base imponibile corrispondente alla somma algebrica degli imponibili positivi e negativi delle singole società partecipanti - congiuntamente alla società controllante SYNLAB Holding Italy S.r.l. quest'ultima in qualità di società consolidante.

I rapporti economici, oltre che le responsabilità e gli obblighi reciproci, fra la società consolidante e la società controllata sono definiti nel Regolamento di consolidato per le società del Gruppo.

STRUMENTI FINANZIARI DERIVATI

La Società non possiede strumenti finanziari derivati.

CRITERI DI CONVERSIONE

Le attività e le passività non monetarie espresse originariamente in valuta estera sono iscritte al cambio storico.

I crediti e i debiti espressi originariamente in valuta estera sono iscritti in bilancio al tasso di cambio a pronti alla data di chiusura dell'esercizio; i conseguenti utili o perdite su cambi devono essere imputati al conto economico e l'eventuale utile netto è accantonato in apposita riserva non distribuibile fino al realizzo.

I ricavi e i proventi, i costi e gli oneri relativi ad operazioni in valuta sono stati determinati al cambio corrente alla data nella quale la relativa operazione è compiuta.

La società, alla data di chiusura dell'esercizio, non detiene crediti o debiti in valuta estera.

Nota integrativa abbreviata, attivo

Con le tabelle che seguono vengono fornite le informazioni relative alle poste dell'attivo richieste dall'art. 2427 C. Civ., come richiamato dall'art. 2435 bis C.Civ.

Immobilizzazioni

Movimenti delle immobilizzazioni

Nel presente paragrafo della nota integrativa si analizzano i movimenti riguardanti le immobilizzazioni immateriali, materiali e finanziarie.

Per ciascuna voce delle immobilizzazioni è stato specificato: (i) il costo storico; (ii) le precedenti rivalutazioni, svalutazioni ed ammortamenti delle immobilizzazioni esistenti all'inizio dell'esercizio; (iii) le acquisizioni, gli spostamenti da una voce ad un'altra, le alienazioni, le eliminazioni avvenute nell'esercizio; (iv) le rivalutazioni, le svalutazioni e gli ammortamenti effettuati nell'esercizio; (v) la consistenza finale dell'immobilizzazione.

	Immobilizzazioni immateriali	Immobilizzazioni materiali	Totale immobilizzazioni
Valore di inizio esercizio			
Costo	58.232	234.412	292.644
Ammortamenti (Fondo ammortamento)	(41.183)	(144.425)	(185.608)
Valore di bilancio	17.049	89.988	107.037
Variazioni nell'esercizio			
Incrementi per acquisizioni	52.961	12.196	65.157
Decrementi per alienazioni e dismissioni (del valore di bilancio)	-	(87.681)	(87.681)
Ammortamento dell'esercizio	(18.489)	(16.079)	(34.568)
Altre variazioni	1.729	42.661	44.390
Totale variazioni	36.201	(48.903)	(12.702)
Valore di fine esercizio			
Costo	113.286	156.835	270.121
Ammortamenti (Fondo ammortamento)	(60.036)	(115.751)	(175.787)
Valore di bilancio	53.250	41.083	94.333

Immobilizzazioni immateriali

Movimenti delle immobilizzazioni immateriali

	Costi di impianto e di ampliamento	Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	Concessioni, licenze, marchi e diritti simili	Altre immobilizzazioni immateriali	Totale immobilizzazioni immateriali
Valore di inizio esercizio					
Costo	-	28.666	-	29.566	58.232
Ammortamenti (Fondo ammortamento)	-	(11.617)	-	(29.566)	(41.183)
Valore di bilancio	-	17.049	-	-	17.049
Variazioni nell'esercizio					

	Costi di impianto e di ampliamento	Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	Concessioni, licenze, marchi e diritti simili	Altre immobilizzazioni immateriali	Totale immobilizzazioni immateriali
Incrementi per acquisizioni	9.426	42.327	-	3.301	52.961
Riclassifiche (del valore di bilancio)	-	-	-	2.093	-
Ammortamento dell'esercizio	-	(12.463)	(12.463)	(6.026)	(18.489)
Altre variazioni	(9.426)	(20.504)	12.463	27.473	1.729
Totale variazioni	-	9.360	-	26.841	36.201
Valore di fine esercizio					
Costo	9.426	70.993	-	32.867	113.286
Ammortamenti (Fondo ammortamento)	(9.426)	(44.584)	-	(6.026)	(60.036)
Valore di bilancio	-	26.409	-	26.841	53.250

Non sono state effettuate nè rivalutazioni nè svalutazioni delle immobilizzazioni immateriali.

Immobilizzazioni materiali

Movimenti delle immobilizzazioni materiali

	Impianti e macchinario	Attrezzature industriali e commerciali	Altre immobilizzazioni materiali	Totale Immobilizzazioni materiali
Valore di inizio esercizio				
Costo	202.572	160	31.680	234.412
Ammortamenti (Fondo ammortamento)	(122.767)	(160)	(21.498)	(144.425)
Valore di bilancio	79.805	-	10.182	89.988
Variazioni nell'esercizio				
Incrementi per acquisizioni	-	235	11.587	12.196
Riclassifiche (del valore di bilancio)	-	-	(2.093)	-
Decrementi per alienazioni e dismissioni (del valore di bilancio)	(87.681)	-	-	(87.681)
Ammortamento dell'esercizio	(12.349)	(1.731)	(1.999)	(16.079)
Altre variazioni	44.388	1.496	(757)	42.661
Totale variazioni	(55.642)	-	6.738	(48.903)
Valore di fine esercizio				
Costo	114.891	395	41.548	156.835
Ammortamenti (Fondo ammortamento)	(90.728)	(395)	(24.628)	(115.751)
Valore di bilancio	24.163	-	16.920	41.083

Non sono state effettuate nè rivalutazioni nè svalutazioni delle immobilizzazioni materiali.

Operazioni di locazione finanziaria

La società, alla data di chiusura dell'esercizio, non ha in corso alcun contratto di leasing finanziario.

Attivo circolante

Rimanenze

Nella seguente tabella vengono espone le informazioni relative alle variazioni delle rimanenze.

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Materie prime, sussidiarie e di consumo	4.155	2.393	6.548
Totale rimanenze	4.155	2.393	6.548

La voce in oggetto è composta da reagenti e da materiale di consumo utilizzati nello svolgimento dell'attività.

Le rimanenze sono state iscritte al minore tra il costo d'acquisto, comprensivo degli oneri accessori di diretta imputazione e il presumibile valore di realizzo desumibile dall'andamento di mercato.

Nell'ambito delle attività di slow moving e lotti a scadenza è stato determinato un fondo svalutazione magazzino al 31 dicembre 2021 di Euro 207,02.

Crediti iscritti nell'attivo circolante

Variazioni e scadenza dei crediti iscritti nell'attivo circolante

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio
Crediti verso clienti iscritti nell'attivo circolante	98.603	(56.881)	41.722	41.722
Crediti verso imprese controllanti iscritti nell'attivo circolante	-	1.398	1.398	1.398
Crediti verso imprese sottoposte al controllo delle controllanti iscritti nell'attivo circolante	(200)	490	290	290
Crediti tributari iscritti nell'attivo circolante	(16.795)	23.340	6.545	6.545
Attività per imposte anticipate iscritte nell'attivo circolante	-	9.692	9.692	
Crediti verso altri iscritti nell'attivo circolante	121	30.600	30.721	30.721
Totale crediti iscritti nell'attivo circolante	98.928	8.639	90.367	80.676

I crediti verso clienti sono esposti al valore di presumibile realizzo, che corrisponde al valore nominale al netto del fondo svalutazione crediti che ha subito nell'esercizio le seguenti movimentazioni:

Descrizione	Importo
Saldo 31/12/2020	46.000
Accantonamento esercizio	7.936
(Utilizzo dell'esercizio)	- 848
(Rilasci dell'esercizio)	- 46.000
Saldo 31/12/2021	7.088

Suddivisione dei crediti iscritti nell'attivo circolante per area geografica

Area geografica	Italia	Totale
Crediti verso clienti iscritti nell'attivo circolante	41.722	41.722
Crediti verso controllanti iscritti nell'attivo circolante	1.398	1.398
Crediti verso imprese sottoposte al controllo delle controllanti iscritti nell'attivo circolante	290	290
Crediti tributari iscritti nell'attivo circolante	6.545	6.545
Attività per imposte anticipate iscritte nell'attivo circolante	9.692	9.692

Area geografica	Italia	Totale
Crediti verso altri iscritti nell'attivo circolante	30.721	30.721
Totale crediti iscritti nell'attivo circolante	90.368	90.367

Attività finanziarie che non costituiscono immobilizzazioni

Variazioni delle attività finanziarie che non costituiscono immobilizzazioni

Nella seguente tabella vengono espone le informazioni relative alle variazioni delle attività finanziarie che non costituiscono immobilizzazioni.

	Variazioni nell'esercizio	Valore di fine esercizio
Attività finanziarie per la gestione accentrata della tesoreria	154.414	154.414
Totale attività finanziarie che non costituiscono immobilizzazioni	154.414	154.414

Si evidenzia che nel corso dell'esercizio si è incrementata la posizione di cash pooling attiva vantata nei confronti di Synlab Holdig Italy s.r.l.

Ratei e risconti attivi

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Risconti attivi	24.169	(17.572)	6.597
Totale ratei e risconti attivi	24.169	(17.572)	6.597

Oneri finanziari capitalizzati

Si attesta che nell'esercizio non è stata eseguita alcuna capitalizzazione di oneri finanziari sui valori iscritti nell'attivo dello Stato Patrimoniale (art. 2427 punto 8 del Codice Civile).

Nota integrativa abbreviata, passivo e patrimonio netto

Patrimonio netto

Variazioni nelle voci di patrimonio netto

Di seguito si analizzano nel dettaglio i movimenti delle singole voci di bilancio, secondo il dettato della normativa vigente.

	Valore di inizio esercizio	Altre variazioni	Risultato d'esercizio	Valore di fine esercizio
		Incrementi		
Capitale	10.000	-		10.000
Riserva legale	2.000	-		2.000
Altre riserve				
Varie altre riserve	5.016	-		5.016
Totale altre riserve	5.016	-		5.016
Utili (perdite) portati a nuovo	(86.909)	79.900		(7.010)
Utile (perdita) dell'esercizio	(246.100)	246.100	(42.175)	(42.175)
Totale patrimonio netto	(315.993)	326.000	(42.175)	(32.169)

Il Capitale Sociale è interamente sottoscritto e versato.

La perdita del precedente esercizio di Euro 246.100 è stata coperta, così come parte di quella al 31 dicembre 2019, da un versamento a fondo perduto da parte del socio pari ad Euro 326.000 così come da delibera dell'assemblea dei soci in data 31 maggio 2021.

Il risultato dell'esercizio chiuso al 31 dicembre 2021 è una perdita di Euro 42.175.

Disponibilità e utilizzo del patrimonio netto

	Importo	Origine / natura	Possibilità di utilizzazione
Capitale	10.000	Capitale Sociale	
Riserva legale	2.000	Riserva di Utili	A, B
Altre riserve			
Varie altre riserve	5.016	Riserva di Utili	A, B, C
Totale altre riserve	5.016	Riserva di Utili	A, B, C
Utili portati a nuovo	(7.010)		
Totale	10.006		

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

Variazioni della riserva per operazioni di copertura dei flussi finanziari attesi

Nulla da segnalare.

Fondi per rischi e oneri

La società non ha accantonato alcun importo tra i fondi per rischi ed oneri.

Trattamento di fine rapporto di lavoro subordinato

	Trattamento di fine rapporto di lavoro subordinato
Valore di inizio esercizio	52.456
Variazioni nell'esercizio	
Accantonamento nell'esercizio	14.539
Utilizzo nell'esercizio	(47.317)
Totale variazioni	(32.778)
Valore di fine esercizio	19.678

Debiti

Variazioni e scadenza dei debiti

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio
Debiti verso banche	213	(213)	-	-
Debiti verso fornitori	77.472	5.348	82.820	82.820
Debiti verso imprese sottoposte al controllo delle controllanti	-	149.254	149.254	149.254
Debiti tributari	67.623	(5.627)	61.996	61.996
Altri debiti	347.488	(266.522)	80.966	80.966
Totale debiti	509.995	(117.760)	375.035	375.036

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

Non sussistono debiti di durata superiore a cinque anni.

Si precisa inoltre che la Società non ha debiti assistiti da garanzie reali su beni sociali.

Nota integrativa abbreviata, conto economico

Il conto economico evidenzia il risultato economico dell'esercizio.

Esso fornisce una rappresentazione delle operazioni di gestione, mediante una sintesi dei componenti positivi e negativi di reddito che hanno contribuito a determinare il risultato economico.

I componenti positivi e negativi di reddito, iscritti in bilancio secondo quanto previsto dall'art. 2425-*bis* CC, sono distinti secondo l'appartenenza alle varie gestioni: caratteristica, accessoria e finanziaria.

L'attività caratteristica identifica i componenti di reddito generati da operazioni che si manifestano in via continuativa e nel settore rilevante per lo svolgimento della gestione, che identificano e qualificano la parte peculiare e distintiva dell'attività economica svolta dalla società, per la quale la stessa è finalizzata.

L'attività finanziaria è costituita da operazioni che generano proventi e oneri di natura finanziaria.

In via residuale, l'attività accessoria è costituita dalle operazioni che generano componenti di reddito che fanno parte dell'attività ordinaria ma non rientrano nell'attività caratteristica e finanziaria.

Si rinvia alla parte introduttiva della presente nota per la descrizione dei criteri di iscrizione delle singole voci di conto economico.

Valore della produzione

I ricavi delle vendite e delle prestazioni ammontano ad Euro 1.228.632 e sono interamente composti da ricavi per prestazioni sanitarie; di conseguenza, la ripartizione dei ricavi per categoria di attività non è significativa.

Inoltre, essendo i ricavi concentrati interamente in Italia e principalmente al Nord, la ripartizione per area geografica non è significativa.

Gli altri ricavi e proventi ammontano ad Euro 116.635.

Proventi e oneri finanziari

I proventi e gli oneri finanziari sono iscritti per competenza, in relazione alla quota maturata nell'esercizio.

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

Si segnala che nel corso dell'esercizio non sono stati iscritti nè ricavi nè costi di entità o incidenza eccezionali.

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

La società ha provveduto allo stanziamento delle imposte dell'esercizio sulla base dell'applicazione delle norme tributarie vigenti. Le imposte correnti si riferiscono alle imposte di competenza dell'esercizio così come risultanti dalle dichiarazioni fiscali; le imposte relative ad esercizi precedenti includono le imposte dirette di esercizi precedenti,

comprehensive di interessi e sanzioni; le imposte differite e anticipate riguardano componenti di reddito positivi o negativi rispettivamente soggetti ad imposizione o a deduzione in esercizi diversi rispetto a quelli di contabilizzazione civilistica.

Si segnala che il credito complessivo per imposte anticipate al 31 dicembre 2021 ammonta a Euro 9.692.

Nota integrativa abbreviata, altre informazioni

Di seguito vengono riportate le altre informazioni richieste dal codice civile.

Dati sull'occupazione

	Numero medio
Impiegati	4
Totale Dipendenti	4

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

Agli amministratori non spetta alcun emolumento per la carica.

La società è priva di Collegio Sindacale.

Impegni, garanzie e passività potenziali non risultanti dallo stato patrimoniale

La Società non ha impegni nè passività potenziali nè ha prestato garanzie non risultanti dallo stato patrimoniale.

Informazioni sulle operazioni con parti correlate

Nel corso dell'esercizio sono state poste in essere operazioni con parti correlate; si tratta di operazioni concluse a condizioni di mercato, pertanto, in base alla normativa vigente, non viene fornita alcuna informazione aggiuntiva.

Informazioni sugli accordi non risultanti dallo stato patrimoniale

Non sono stati conclusi accordi non risultanti dallo stato patrimoniale che abbiano conseguenze significative sulla situazione patrimoniale, economica o finanziaria della società.

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

Non risultano fatti di rilievo avvenuti dopo la chiusura dell'esercizio, inoltre il presupposto della continuità aziendale continua ad essere appropriato.

La Società, nonostante le difficoltà e le incertezze causate dalla pandemia Covid-19, continua nel perseguimento dei propri obiettivi strategici.

Nel 2022 le attese sono di una ripresa del business ordinario, con crescita del 3% del margine operativo lordo - Earnings Before Interest, Taxes, Depreciation and Amortization (EBITDA), veicolata da una strategia di crescita e sviluppo mediante acquisizioni, accompagnato da una sostanziale riduzione dell'attività legata allo stato di emergenza Covid 19 (con riduzione di circa l' 80% dell'EBITDA relativo, rispetto all'anno precedente), salvo imprevedibili riprese della diffusione del virus SARS-CoV-2.

Il Consiglio di Amministrazione ha adottato le misure idonee per il corretto monitoraggio delle conseguenze dell'emergenza sanitaria.

Imprese che redigono il bilancio consolidato dell'insieme più piccolo di imprese di cui si fa parte in quanto impresa controllata

L'impresa che redige il bilancio consolidato dell'insieme più piccolo di imprese di cui l'impresa fa parte, in quanto controllata, è la SYNLAB A.G., con sede in Germania. La SYNLAB A.G. è al contempo l'impresa che redige il bilancio consolidato dell'insieme più grande di imprese di cui l'impresa fa parte.

Il bilancio consolidato di SYNLAB A.G. è disponibile in Germania.

Informazioni relative agli strumenti finanziari derivati ex art. 2427-bis del Codice Civile

La Società non detiene strumenti finanziari derivati.

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

L'attività di direzione e coordinamento della società, così come definita dagli articoli 2497 e seguenti del Codice Civile, è esercitata dalla controllante indiretta SYNLAB AG, società di diritto tedesco.

Nei seguenti prospetti vengono forniti i dati essenziali dell'ultimo bilancio consolidato approvato dalla Società che esercita la direzione ed il coordinamento, come disposto dal comma 4 dell'art. 2497-bis del Codice Civile. Il bilancio è preparato in accordo ai principi contabili internazionali IFRS (International Financial Reporting Standards), inoltre, i valori indicati sono espressi ed arrotondati a migliaia di Euro.

Prospetto riepilogativo dello Stato Patrimoniale della società che esercita l'attività di direzione e coordinamento

Data dell'ultimo bilancio approvato	31/12/2021	31/12/2020
A) Crediti verso soci per versamenti ancora dovuti		
B) Immobilizzazioni	€ 4.113.582	€ 3.617.888
C) Attivo circolante	€ 1.312.363	€ 1.665.301
Totale attivo	€ 5.425.945	€ 5.283.189
A) Patrimonio netto		
Capitale sociale	€ 222.222	€ 134.388
Riserve	€ 1.405.941	€ 810.106
Utile (perdita) dell'esercizio	€ 627.536	€ 259.058
Totale patrimonio netto	€ 2.255.699	€ 1.203.552
B) Fondi per rischi e oneri	€ 13.610	€ 8.898
C) TFR	€ 45.283	€ 47.806
D) Debiti a breve	€ 3.111.353	€ 4.022.933
Totale passivo	€ 5.425.945	€ 5.283.189

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

Data dell'ultimo bilancio approvato	31/12/2021	31/12/2020
A) Valore della produzione	€ 3.764.916	€ 2.621.184
B) Costi della produzione	€ 2.850.387	€ 2.305.693
C) Proventi e oneri finanziari	€ 108.893	€ 190.234
Risultato netto delle discontinued operations	€ 17.224	€ 221.117
Imposte sul reddito dell'esercizio	€ 195.324	€ 87.316
Utile (perdita) dell'esercizio	€ 627.536	€ 259.058

Si precisa che i dati patrimoniali ed economici sopra esposti sono arrotondati al migliaio di euro.

Si segnala, in ogni caso, che non ci sono state decisioni influenzate dalla Società che esercita attività di direzione e coordinamento e che i rapporti finanziari intrattenuti con la stessa sono avvenuti alle condizioni di mercato.

Azioni proprie e di società controllanti

Ricorrendone i presupposti, si forniscono inoltre le informazioni richieste dall'art. 2428, punti 3) e 4) Cod., fruendo in tal modo dell'esonero dall'obbligo di redazione della relazione sulla gestione:

- la Società non possiede alcuna quota propria, né alcuna azione o quota di società controllante, neppure per il tramite di società fiduciaria o per interposta persona;
- nel corso dell'esercizio, la Società non ha acquistato o alienato alcuna quota propria, né alcuna azione o quota di società controllanti, neppure per il tramite di società fiduciaria o per interposta persona.

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

La Società non ha ricevuto, nel 2021, contributi o sovvenzioni da Pubbliche Amministrazioni, diversi da aiuti di carattere generale già pubblicati nella sezione trasparenza del registro degli aiuti di Stato, né sussistono altre informazioni da fornire in relazione alle prescrizioni della legge 124/2017.

In particolare la Società ha beneficiato dell'esonero INPS dal versamento dei contributi previdenziali per aziende che non richiedono trattamenti di cassa integrazione per un importo di Euro 1.183,92. La Società ha altresì beneficiato della riduzione della TARI per Euro 694,08.

Infine si segnala che la Società ha ricevuto Euro 30.000,00 a titolo di contributo per la ricerca dall'Istituto ZIDECHIP - Point of Care per la rilevazione simultanea del virus Zika, Dengue e Chikungunya.

Proposta di destinazione degli utili o di copertura delle perdite

Egregio Socio,

il progetto di bilancio che si sottopone alla Vostra attenzione ed approvazione chiude con una perdita di Euro 42.175, e con un patrimonio netto negativo e pari a Euro 32.169 facendo così ricadere la Società nell'ipotesi di cui all'art. 2482 ter C.Civ..

Vi proponiamo di approvare il presente progetto di bilancio così come sottoposto alla Vostra attenzione, provvedendo alla copertura della perdita di esercizio di Euro 42.175 mediante adozione degli opportuni provvedimenti richiesti dal citato art. 2482 ter C.Civ..

Monza, 31 marzo 2022

Il Presidente del Consiglio di Amministrazione

Andrea Buratti

Dichiarazione di conformità del bilancio

Il presente bilancio, composto da Stato patrimoniale, Conto economico e Nota integrativa, rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria nonché il risultato economico dell'esercizio e corrisponde alle risultanze delle scritture contabili.

Monza, 31 marzo 2022

Il Presidente del Consiglio di Amministrazione

Andrea Buratti

Il sottoscritto Andrea Buratti, amministratore della società, ai sensi dell'art. 31 comma 2 quinquies della Legge 340 /2000, dichiara che il presente documento è conforme all'originale depositato presso la società.

