
SENATO DELLA REPUBBLICA
X LEGISLATURA

N. 471/7
ANNESSO 19

DISEGNO DI LEGGE

presentato dal Ministro del Tesoro

(AMATO)

di concerto col Ministro del Bilancio e dell a Programmazione Economica

(COLOMBO)

Bilancio di prevlslOne dello Stato per l'anno finanziario 1988
e bilancio pluriennale per il triennio 1988~ 1990

COMUNICATO ALLA PRESIDENZA IL 30 SETTEMBRE 1987

TABELLA n. 7
Stato di previsione del Ministero dell a pubblica istruzione

ANNESSO N. 19

CON TO CONSUNTIVO

OSSERVATORIO ASTRONOMICO DI PADOVA

ESERCIZIO FINANZIARIO 1986

STABILIMENTI TIPOGRAFICI CARLO COLOMBO

ANNESSO N. 19

allo stato di previsione del Ministero della pubblica istruzione

per I' anno finanziario 1988

CONTO CONSUNTIVO

OSSERVATORIO ASTRONOMICO DI PADOVA

ESERCIZIO FINANZIARIO 1986

BILANCIO CONSUNTIVO ESERCIZIO 1986

321,000.000 Ib,OOO ,(100
,)

337, JOO ,000 337 ,0I..i() ,000 I)

2.19 ,:'X" ,)0(' 1 30
,3()() ,

':'(11)
(,

380 j C(x).000 o 381).000. G(~'J

,) ,) .) 'j I) ,)

0 5, 9Q9.1 i5 '.' 5,999,115 5,199,115 .j

'570.200,000 1'52,799,1l'5 0 m,999.115 342.999,115 380,OOO.~j

CATEClJRIA II
!O~j() Traterlllef1tl da parte dl

Entl Qubbllel e privatI

total e cat. II

~TOT
tLE TIT!l.O 1

=

TIT!l.OII
:ppoo Altre entrate

CATESOOIA III
20300 Reddltl e proventi patrll.

:0301 Interessl su depOSlt1 e ele

totale c.t. III

.j 'j
,j 0 ,) 'j

!) 'j ,) 'j ,) ()

~~~~~~~~~~~~~~~~~~~~~~~570,:00,000

152,799,115 I) 722,999,115 342,9'19,115380,000,000

5

~

Parte I~ ENTRATE

Gadlee
e nulller'O
Caoltolo

D801INAZIfH: ~Vls1onl
defInitIve
31.12.1985

PreVl Slon I

In t

dl eODDeten:a 198b

'/arla:IOOI
In ~ total I

Soue rlscosse Resldul
Attl VI

~~
~~~~~~~~~~~~~~

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

~vanzo dl AM.
,) 250,341,870 ,) 250,341,870

rondo di
eassa InlZlale 77S,a<II) ,023

===================~~~===~~~~~~~

TITIl.OI
1(001) Entrate derlvantl

da trasterlmentl
correntI

CATEGORIA I

~Ol~) TrasferlAentl da parte del~
10 Stato

!0101 Contrlbuto f~~zlooa~. MPI

10102 HS5egna:looe rtlc.Selent.bOZ

10103 Assegnazlane Rle.3claflt.~)Z

101:: Recupero tanao pice. spese

totale Categorla I
=================--~~--==~ ~========---~~======--~--=========--~

so ,000,000 10,000,000 982,436 59,017,564 22,559,350 36,458,214

SO,OOO,OOO 10,000,000 982,436 59,017,564 22,559,350 36,458,214

<) <) I) I) I) I)

0 8,172,027 I) 8,172 ,627 8,172,027 I)

I) .) .) I) I) I)

<) I) I) t) t) .)

,) I) I) I) .) ,)

~~~~50

,Ijt)() ,.)00 18.172,027 '~82 ,436 ::.7,190,191 30, /31. ~77 Jb,458.214

020 ,200 ,000 170.971,742 982 ,430 790,189.306 373,731,092 410,458,214

~rml..O III
~)

30000 Totale Der allenazlone dl
oenl patrl800lall e rl~
SCOSSlooe Credltl

Cateqorla VI
jI)6I)O allen .llIIIIo(nll v v I) .) I) .)

toht e Cat.VI ,) I) ,)
0 I) I)

~ 6 ~

Parte I~ ENTRATE

GodIce
e nulllef'o
CaDItot 0

OENOt1INAZIONE Pn!VISlOOl

det In! tl ve
31.12.1985

PreVlSlonl dl comoetefi:a 1986

'�arla: lonl
In l' In ~ total 1

SoaIe rlscosse Resldul
Attl VI

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Cateqoru IV
'20400 Entrate a Iverse

:0401 recuoerl e rUIlJOMl
dlversl .) 8.172,627

() 8.172,627 8,172,027 o

20402 rlcaVl vendIta
pubbl iCazlOOl (I o I) (I I) I)

20403 reallzzl per ces~
slooe benl fUorl
usa \) .) o I) <) \)

:0404 proVefitl derl vantl
dalla orestazlone
di servin

(.~~
'-,Aota!e Cat. IV

CATESORIA V

2~)o entrate eventual 1

»5<)1 aona:lonl e lasclt
I In denaro 0 ass.

:0502 prell oer sorteggl
o tltoli crcorleta

tota 1e Cat. I'

total e TrTOlO II

70TAlE ENTRATE CDRROOI


~~~~~~I)

I) I) I) v v

t} 0 t) I) I) t}

t} t} I) I) t} J

~~~~~~=~~~~~~~~--=~~~~~~

I) ,) ,) I) I) ,)

.) ,) \) ,) t) t)
(I 0 .j

'i (I 0

I) I) t) Ij 0 Co

I) 0 Ij 0 Cr 0

~ 7

Parte I~ ENTRATE

Cochee
e nulet'o
Caolto10

({NOM I NAZI[J£ ~VISIOl1I
definitive
31.12.1985

PreVISIOn! 01 e~eten:a 198b
varia: 10111

In T In ~ total I

SoaIe rlscosse Resldul
Attlvl

~~~~;:.... --=====;:.... ~:::::========--~--=============================~

totale Cat. VII

~

Cateqarla VII
30700 allen.lftlCOlllz:.

tecnlehe e scient.

Cateqarla VIII
10800 reallzzo valorl ilol)lll'~

e rlscosslone eredltl

TOTAlE TIT!J..O !II

.~ TITIl.O IV

40000' ~ t!c:eenSlooe dl arest! tl

CateqarlaIX

4O'TOO aceenslone dl IUtUI e
altrl debit! flnanzlarl () I) .) t} v J

total e Cat. IX ,) ,) .) v t} I)

~~~~~~==~~~~~~~~~~============::;:.... --==============--~===========~~

iOTAL£ TITOLO IV o I) 1) .) ,) I)
~~~~~~~~~~~~~~~

~~~~~~~~ ~~

iiTOlO 'J
S~):~ entrate jerlvantl aa trasi.

In e/eiIDltale

Cateqar!.i X
~~llft) trasi.non cilDltall::aoI11

da aarte 3tato e aJtrl

":' Enti ounal. e prlVah
501')1~~'\rasiet . aa Unl'ferslta

tota\e Cat.X

tatai e THOLL) 'J

~~~--=====--~==-- --= --=======::;:.... ~~~===~~~===========;:.... ~~=============--~==========--~


~Parte I~ ENTRATE

Cadle! DENGM INAZI <H: ~V\S\onl PrevISion I dl cO\\IOeten:a 1986 So;.e rlseosse Resldul

e nullet'o definitive varia: lonl Attlvl

Caoltolo 31.12.:985 In ~In ~total 1

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~TITOLO

VI

~.)I)))() Partite oi 9lro

Cateqora XI
,)1100 entrate aventl na~

tura dl oartlte dl
91ro

01101 rltenute erarlali 0 5,538,715 .) 5,538,715 5,538,715 0

61102 rltenute prevldenzla11 e
a5S1stenZlal1 0 0 0 0 0 0

~110J contrattoCNR/PSN 50,000,000 30,000,000 I) SO ,I)()O ,01) SO,000,000 I)

01104 contratto CNR/PSN 0 5,000,000 0 5,000,000 '5,000,000 0

6110S rllborso SOAIe pagate
per Cltern I) I) I) I) I) I)

61107 partIte In c/sospeso I) 2,000.000 r) 2.000.000 2,000 ,000 0

total e CaLXI SO ,000 ,1)00 42,538,715 0 92,538,715 92,538,715 0

~,totale TITOLOVI SO,000 ,000 42,538,715 0 92,538,715 92.538.715 0

~ 8


5/0.:00 ,000 152.799,1l5
50.000.000 IB,I72,627

,) ,)

I) 'j
,)

50,000 ,')00 4:,538,715

670,:00,000 213,510 ,457

i) 250,341,370 I) 250 ,341,870 0 ,)
{) 0 I) I) 775,890,623 I)

070,200,000 4b3 ,852 .3:7 i82.436 1,133,069,891 1,242,160,430 416,458,~14

9

OSSERVATORIO ~TRONOHICD PAOOV~ CONSUNTIVO E.~TRATE l'<ac

Prev1S10111

det1nltlve
1985

PrevisIon1 dl comoetenza 1990
varlaZ100l

In .. In ~ total 1

SoN1e
fit scosse

Resll1Ul

AttlVl

RIE?IL06O IEI TITOLI

iit~. I:entrate l1erlvanti
da traSter1D.correntl

rltol~-,Ir:altre entrate
TIt'1. ~. II: ~dlti e orovent!

oatrtmOrnal1

I)

9S2 ,430
72:,999,115
67.190,191

342,999,115380.000..)00
30,731,977 36 ,458 ,214

o I)

o
I)

9~,538,i'15

I)

o
o

92.538,715

0)

o
.)
(j

. : 2nt"3':!? =. "_ o
Tltolo 'J:
Tltol0 VI: partite dl giro

I)

I)

totale delle entrate Q92.436 882,7:8.021 466,269,807 416,458.214
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ~~~~

rivanzo dl Aallnlstra:looe

1985
;011110 1n1:1ale dl cassa

TOTIU G8£R1U

iirmato: II Dlrettore dell 'Osservatorlo HStronOllCO 111Padova
ProLG Barbieri
31.12. 1986

U~e..J


6EST)~E OJ CII1PE1 ENZA

Cod". DENiJilt¥lZ) IJ'/E Pr,vlslonl J~86 ~J"p'gnJ J~86

. Hurttr0 Vir Ii210h I d.flnit,v.
Cipltolo In 12i il I In + In ~pigi t I di pigir, tohli

(J ,2) (3) (4) (5) (6) m (8) (9) (0)

W5~6) (8+9)

111OLOI I
10000 SpH' Corr.n t 1 I
10101 Conp.nsl, )ndennit~ . )

R,.borsf cOIpO/'l.ntI 911 I
Drgihl Coll.glill dl I

"-I nIstru Ion. 2,000,000 3,227,805
°

5,227,805 ) 997,805 4,230,000 5,227,805
JOJ02 CoAp.nsl, Ihd.nnltt . 1

RIDbors I COOpOh.hIt II )

Coll.glo R.vlsorl 3,500,000 4,193,640 0 7,693,640 I 4,837,640 2,865,000 7,702,640

tohl. 11tolo ) 5,500,000 7,421,445
°

12,921,445 I 5,835,445 7,095,000 12,930,'145

1020J Acqulsto dl I,brl 1
rlvlst. . glornill 20,000,000 7,626,372

°
27,62g,372 I 12,854,842 14,790,878 27,645,720

10202 Acqulsto dl Bit.r. I
COhS~O. nol.gglo I
nat.r'il. t.cnlco 40,000,000 1,064,725 10,000,000 21,064,725 1 19,050,445 2,014,285 11,064,730

10203 IndPnniU dl I
I1ISSlon. 2,000,000 5,000,000

°
7,000,000 I 6,725,690

°
6,725,690

10204 sp,s, dl rippr.s. 1,000,000 0
°

1,000,000 I 476,250 177,000 653,250
10205 v,stlirlo, dIVIS. 1,000,000 1,613,970 0 2,613,970 I 2,467,690 146,280 2,613,970
10206 trisportl, ficchln 1,000,000 1,000,000 459,625 J ,540,375 I 1,416,425 123,950 1,~O,375
10207 iS51curUlOhl I

(iUtO, .dd"I, I
stroo.nt I) 5,000,000 1,956,000

°
6,956,000 I 7,534,000

°
7,534,000

1020B uncI II.r Ii 10,000,000 10,000,000
°

20,000,000 I 15,794,000 4,203,030 19,997,030
10209 Binut,nz., nolo. I

tSPrc. nuzl dl I
trisporto 14,000,000

°
1,000,000 13,000,000 I 10,291,740 2,257,650 12,549,390

102JO CinOhl t ipprovlg. 1
°IdrlC I 1,000,000 116,925

°
1,1 I 6 ,925 I 1,052,025

°
1,052,025

1021I rlscildilttnto, con I
°dlZlooiltrnto, cr 10 I
°gUll 11,000,000 3,000,000 6,921,445 17,078,555 I 8,667,380 145,140 8,812,520

10212 .n.rgli .I.ttr.ci 10,000,000 4,195,650
°

14,195,650 I 15,072,600 1,078,300 16 ,156,900
102J3 nihut.hZ/O/'I' ord. 1

°. pUIIZI. J 0
.ddICI f i"plant. 25,000,000 5,000,000

°
30,000,000 J 24,145,195 4 , 192 ,640 18,337,835

1D214 Bihut'hZ. Bob"I, J 0
attrfzz.,~i(chlnf, J

°cilcolltorl 40,000,000 16,000,000 0 56,000,000 I 50,770,230 4,934,760 55,704,990

10 ~

RENDICINTO FItw'lZIARIO PARTE II~ SPESE


GESTIONE DEJ RESJDUI 1985

Hertnu rlspetto .1 hI InlZlali pagall da pagare res. pass 1\" vartu lonl Hotah de.

prtV ISlonl ) total I in+ In~ Ide, rUldul

In+ In ~I Jp.U;VI

II> m) ) (13) (14) (15) (16) (17) (18) I (19)

'10~7) (7~10 ) ) (J3~14) (14+15)
,

~(16~13) (J3~W I (9+15)

9,000

9,000 0

)

19,348 I 5,640,746
I
]

5 J 3,639,650
)

0 274,310J 0
0 346,750) 0
0 o J 71,000
0 o I 112,690

I
I

578,000 J 0
2,970 I 12,590,250

o I
o I

450,610I 1,312,040
o I

64,900 I 81,000
o )

o )
8,266,035 I 8,602,250

1,955,250 I 2,324,140
0 o ]

0 o J
1,662,165I 4,813,935

0 o I
0 o I

295,010I 10,078,260

I
J
I
I
I

0 0 0 0
°

I 4,230,001
I
I

0 0 0 0
°

I 2,865,DOI

'0 0 0 0 o I 7,095,001

I
5,646,746 0 5,646,746 0

°
I 14,790,871
I

J I
3,639,650 & 3,639,650 0 o J 2,014,285

I
0 0 0 0 D ) 1
1 0 0 0 o I 17Z,100

71,000 0 71,000 0 o J 146,281
112,490 0 112,690 0 o J 123,950

J
0 0 0 I

D 0 0 0 ) ,
12,590,250 0 12,590,250 0 I 4,283,'31

. 0 0 J
0 0 0 )

1,312,040 0 1,312,040 0 J 2,257,~
0 0 0 J

81,000 0 81,000 0 ) ,
0 0 0 J
. 0 0 )

8,602,250 o . 8,602,250 0 J 145,141
2,324,140 0 2,324,140 0 J 1,'78,.'

0 0 0 I
1 0 0 o J

4,813,935 0 4,813,935 0 o J 4,1'2,'41, B 0 o J
0 0 0 o I

10,078,260 0 10,078,260 0 . ) 4,n4,7"

~ 11 ~


6ESTlINE DI CIl1PEl ENZA

Cod I (f De~Il1IN4ZIINE Pr,vlslonl 1986 )IIp.gn I 1986

, Nulttr0 VarlUIORI d.f,nillv,

Capltolo Inll/ill In + In ~pigi I I di pigU' lohli

() ,2) (3) (4) (5) (6) m (8) (9) (10)

(4+H) (8+9)

10m sp's, postlli,I.I.
~,

I~"""", :graflch. , \flu 3,000,000 7,000,000 4,872,079 349,828 5,221,90
1021& sp's' 1.I.fonlch. 42,000,000 6,000,000 0 48,000,000 I 45,455,858 437,880 45,893,73
10217 onoriri . c01p.nsi J

,.r eonsul.nz. . I
sp.ciill incarichl 0 12,136,335 0 12,136,335 1 11,546,335 590,000 12,136,33

10218 conlralli con 1.- I
enici p.r uso il~ I
Irflz.sel.nl,f,eh. 18,000,000 0 3,600,000 14).400,000 1 13,824,000 0 13,824,00

10219 rrl'9ltura libri 1 I

sl~pl pubbltell. 4,008,006 1,000,000 0 5,000,000 1 2,258,844 678,020 2,93',86
10220 SpfSf dlv.rs. 1 I

..Iori boll al I, el 1 I

nonI rid,ol,l. ,Ic 1,000,000 0 500,000 500,000 1 46,400
°

46,401

10221 vl9,lanza nollurnl I I
, f.il,va Pidovi 2,000,000

° °
2,000,000 I 1,165,840 132,160 1,298,001

10222 pleeolr spu,
°

3,000,000 0 3,000,000 I 6,000,000
°

6,000,001

tolal, caLli 261,000,000 85,709,977 32,481,070 314,228,907 I 261,487,868 36,251,801 297,739,66'

10301 studl,lndaglnl 1
rrlfYUIOnl 3,500,000 6,500,000

°
10,000,000 I 9,152,129 0 9,152, 12~

10302 IIatfrlali consUltO 13,000,000 27,000,000 0 40,000,000 I 17,322,830 19,287,695 36,610,52~
10303 IIISSlonl, congr,s~ I

si ,CorSI (organll. I
. partre.) 2,000,000 0 0 2,000,000I 692,500 186,170 878,67(

10304 spu, di calcoJo ~,OOO,OOO
°

1,000,000 1,000,000 I
°

0 / I
10305 r.dIZlon, , pubbl. I (

Inori sci.ntlflci 2,000,000 1,000,000 ~3,000,000 I
°

0 (

lotal. Cit.11I 22,500,000 34,500,000 1,000,000 56,000,000 I 27,167,459 19,473,865 46,641,324

10401 spu, baneir It
°

1,000,000
°

1,000,000 I 95,600
°

95,60(
J0402 Inl.r,sst passlvi

° ° ° °
I

° °
1

total. Cit.IV
°

1,000,000
°

1,000,000 I 95,600 0 95,601

10501 IIIposh, tiSSf, I I
trlbull 3,000,000 7,000,000

°
10,000,000 I 8,440,023 67,600 B,~07 ,62~

lotilr Cit.V 3,000,000 7,000,000
°

10,000,000 I 8,HO,023 67,600 B,507,62:

10"'1 r,stiluz'Dn' rlGborsi I I
dlvtrSI

° ° ° °
J

° °
G

10602 on,ri ,ari straordiniri
°

0
° °

I 0 0 G
J0603 fondo di rls,rva 16,000,000 0 15,604,702 395,298 I 0 0 G

lotilr CaLVI 16,000,000
°

15,604,702 395,298 I 0
°

G,

J
TOTALE TJTOL0 I 308,000,000 135,631,422 49,085,772 394,545,650 J 303,026,395 62,888,266 3&5,914,661

12 ~

RENDICOOO Fltw'lZ1AR10 PARTE 1I~ SPESE


GESTJONE DEI RESJDUI 1985

IHerenu rlspetto 11 lei Inllllli p19i t I dl piglre res. PUSIVI Vir IU 1001 Itohlt ell.

prevlslonl I tohl, In. In~ Ide, ruidu,

In. In ~J Ipluivl

(II) (12) I (13) ( 14) (15) (W (17) (19) J (19)

(I O~7) (7~IO) I <13~14) ( ,..,5) (16-13) (I3-W J (9.15)
"

0 o 1 0 0 0 o 1
.,778,093 1 424,800 424, BOO 0 424,800 0 o 1 349,828
2,106,262 I 0 0 0 0 0 8 1 437,8st

0 o 1 0 0 0 o 1 0
0 o 1 0 0 0 o J I
0 o 1 0 I 0 0 0 o 1 590,000
0 o 1 0 0 0 o 1 I
0 o J I 0 0 o I 0

576,0001 0 0 0 0 0 o 1 I
o 1 0 0 0 o 1 0

2,063,136 1 734,325 734,325 0 734,325 0 o 1 678,021
o 1 0 0 0 o 1 0

0 o J 0 0 0 o J I
453,6001 0 0 0 0 0 o 1 0

0 o 1 0 0 0 o 1 I
702,0001 302,080 302,080 302,080 0 o 1 132,160

3,000,000 o I 0 0 0 0 0 o 1 I

5,552,603 22,041,841I 50,733,J66 50, 733,166 0 50,733,106 0 o 1 36,251,801

1 1
0 847,871I 0 0 0 ~O 0 o I I
0 3,389,475 1 E,139,535 13,138,535 0 J3,138,535 0 o J 19,287,695

J 0 0 0 o 1 ,
J I 0 0 o J 0

0 1,121,3301 275,400 275,400 0 275,400 0 o r 186,171

°
1,000,000I 0 0 0 0 0 o I 0

0 o I 0 0 O' o I ,
0 3,000,0001 0 0 0 0 0 o I 0

0 9,358,676 I 13,413,935 13,413,935
°

13,413,935 0 o 1 19,473,865
;

0 904,4001 0 0 0 0 0 o I 0
0 o 1 0 0 0 0 0 o 1 ,

-
0 904,4001 0 0 0 0 0 o I I

0 o 1 0 0 0 ".- 0 1 I
0 1,492,3771 .6,880 46,880 0 46,880 0 o I 67,600

0 1,.92,377I 46,880 H,880 0 .6,980 0 o f 67,600

0 o I I 0 0 o 1 0. 0 o J 0 0 0 0 0 o 1 I
0 o 1 0 I 0 0 0 o 1 0
0 395,298J 0 0 0 0 0 o 1 I

0 395,298J . 0 0 0 0 o I I

I I
5,561,603 34,192,592I 64,193,981 6.,193,981 0 64,193,981 0 o J 62,888,261

~ 13 ~

~ .


6ESTJ~E DI CIl1PE1 ENZA

Codlct DEN!I1 II'¥IZ J It4E PrfVlsloni 1986 )"p.gnl 1986
, NUlltro VirlUlonl d,f,nillv,

e.p Itol 0 Inll i .11 In . In ~p.g.t i d. p.g.r' tot.li
(1,2) (3) W (5) (6) (7) (8) (9) 11O)

W5~6) C8.9)

~~TITDlOII
CATEGORJA VII I

20.00 'p's, In conlo c.pit.l. I
I

20701 trrr,no Etar
°

0 0 o I
° ° °20701 It.nul,nzlon, slri~ I

ordlnirli InnobiJi
°

54,000,000
°

54,000,000 I 34,846,025 10,944,525 45,790,550

toh It Cit.VII
°

54,000,000 0 54,000,000 I 34,946,025 10,944,525 45,790,550

C.I. VIII
20801 ,"p'ull, .llrfl~ J

Zilur, , flicch,n. 20,000,000 95,000,000
°

115,000,000 I 60,549,825 38,866,450 99,416,275
20802 H.nul,nzion, slri~ e I

ord. llicchin, , I
Il'IpIln II 21,500,000 8,500,000

°
30,000,000 I 708,000 2,035,500 2,743,500

20803 iCqUISto dl luto~ I
IUZI , .1tr I I
"'Ill traspor to

°
5,000,000

°
5,000,000 I 656,080 814,060 1,470,140

20804 icqUISlo dl "obi II I
, ..Icchln, ufflCIO 21,500,000 39,435,526

°
60,935,526 I 39,694,810 21,172,695 60,867,505

I
20805 bibl.ohcl

° ° ° °
I

° ° °
I

20906 iudioVISIVi
°

1,050,000
°

1,050,000 1 1,050,000
°

1,050,000

Iota It e.LVIII 63,000,000 148,985,526
°

211,985,526 I 102,658,715 62,898,705 165,547,420

CATEGORIA IX I
20'00 Atqulsto di vllori I

flobill.ri, conc.s. I
[r,diti, inticlp.

° ° °
I

° ° °

tohl. eil IX
° ° ° °

f
° °

0

CATEGORIA X

21101 icquisto di b,ni , I
,trlft,nti p.r Ii I
r i"rea 60'1. 203,000,000 147,000,000

°
350,000,000 I 91,720,080 253,889,637 345,'09,717

21002 studi . ric.rch. I
°fiunzuh di1l0 I
°St. to con fininzi. I
°.,.t i non capIt. 46,200,000

°
16,200,000 30,000,000 I 26,297,578

°
26,297,578

tot.1t e.t. X 249,200,000 147,000,000 16,200,000 380,000,000 ) 118,017,658 253,889,637 371,907,295
I

tohh TITOlOIf 312,200,000 349,985,526 16,200,000 645,985,526 I 255,522,398 327,722,867 583,245,265

14 ~

RENO ICWO FI~Z IARI0 PARTEII ~ SPESE


GESTIONE DE] RES]DUI 1985

~liH.r.nu risp.tto 111.1 IAIZlIIi '19ill di Pi9ir. ru. pnsivl Vir ,uloni )tohl, dti

pr.v,slonl 1 tohl, In+ In~ Jdt; ruidu;

In+ in ~1 Jpiuiv.

OJ> (12) 1 (13) (14) (15) (16) (17) (18) J (J9)

(J0~7) (7~IO) 1 m-J4) (14+15) (16~J3) m-w 1 (9.IS)

0
°

1 0
° °

o 1 i

°
o 1 I 0

°
o 1 a

0
°

1 5,000,000 2,900,000 2,100,000 5,000,000 0
°

1 2,100,001
0

°
1 I 0

° °
1 .

°
8,209,450 1 43,860,255 39,954,630 3,905,625 43,860,255 0 o 1 H,850,ISt

0 8,209,450 1 48,860,255 42,854,630 6,005,625 4&-,960,255 0 o 1 ",950,1 St

0
°

1 0 0 0 o I ,
0 15,583,7251 14,580,5JS 14,580,535 0 14,580,535 0 o I 38,866,m
0

°
I 0 0 0 o 1 I

0
°

I 0 0 0 o I 0
0 27,256,500 1 0 0 0 0 0 o 1 2,035,501
0 o I 0 0 0 o 1 0
0 o 1 0 0 0 o 1 I
0 3,529,860 I 14,868,000 14,868,000 0 14,868,000 0 G 1 814,060
0

°
1 0 0 0 o 1 I

0 69,021 1 lJ ,214,600 23,214,600 0 23,214,600 0 o I 21,172,695
0 o I 0 0 0 o I I
0 o 1 8 0 0 0 0

°
I 0

0
°

I 0 0 0 o I I
0

°
I 0 e 0 0 0 o 1 0

1
0 46,438,106£ 52,663,1JS 52,663,135 0 52,663,J35 0 o I 62,888,705

J
I I

I

°
o I 0

°
0 0 0 o ] I

0 o 1 0 0 0 0 0 o I t

-;. 1

. 0 o I 0 0 0 o 1 ,
0 o 1 I 0 0 o I .

°
4,390,283 I 128,643,005 128,643,005 0 128,643,005 0 o I 253,889,637

0 o 1 I 0 0 o I 0
0

°
1 0 0 0 G1 ,

°
o 1 t 0 0 G1 ,

0 3,702,4221 0 0 0 0
°

o 1 ,

0 9,092,705 1 128,643,005 128,643,005 0 128,643,005 0 o ] 253,889,631
1 I
I 1

°
62,740,261 1 230,166,395 224,160,770 6,005,625 230,166,395 0 G 1 333,728,492

~ 15 ~


RENDICONTD FINANZIARIO PARTE 11- SPESE

6ESTUNf DI CIJ1PE1 ENZA

CodlC' DEN(tIII¥IZI~E PreY I s.on I 1986 J/lptgnl 1986

f NUl1fr0 YirlUIOnl d.f,nit,y.

Cip I tolo In IZi ill In . In - pigi tI di pigir. totil i
11,2) (3) (4) (5) (6) m (8) (9) (10)

1~.5-6) (8.9)

~I
0

IITOlOIII I 8
JOIO. Cit. XI I 0

Est inz iont di J 0
lutu; I 8

31!~i,!borSO ItUt~i . I .
antlClpUIOIIi 0 0 0 o I 0 0 0

31101 rstlnZIOIIt rtutuo I 0
Cissa D'posltl . I 0
prullll 0 0 0 o I 0 0 0

-
tohl. Cit. XI 0 0 0 o £ 0 0 0

TOTAlE TITOlO III
° ° ° °

I 0
I

mOlO IV I 0
Cal.gorli XII e I 0

40000 Putll. dl giro I 0
I 0

~1201 rlt.nut. .ririi!i 0 0 0 o I 0 0 0
J 0

41202 r.t.nut. pr'Yld.n~ I 0
zlil, . iSslsltnz. 0 0 0 o I 0 0 0

41203 Contrattl dl R,ctr I 0
ca aiR 50,000,000 30,000,000 0 80,000,000 I 39,633,000 40,367,000 80,000,000

41204 Contratto dl rlC.fca I 0
CNR 0 5,000,000 0 5,000,000 I 5,000,000 0 5,000,000

41205 partlt. in conto I 0
SOSpfSO 0 2,000,000 0 2,000,000 1 0 2,000,000 2,000,000

41210 r lI.nult iCconto 0 5,538,715 0 5,538,715 I 5,538,715 0 5,538,715

tohl. Cit. XII 50,000,000 42,538,715 0 92,538,715 £ 50,171,715 42,367,000 92,538,715
I
I

TOTAlE TITOlO IV 50,000,000 42,538,715
°

92,538,715 £ 50,171,715 42,367,000 92,538,715
I

RIEPllOGO DEI TITOll I
I

Iltolo I: Sp.s. COff.nti 308,000,000 135,631,422 49,085,772 394,545,650 I 303,026,395 62,888,206 365,914,661
I

1110/0 II: sP's, In conto tip Ihi. 312,200,000 349,985,526 16,200,000 645,985,526 I 255,522,398 327,722,867 583,245,265
I

Iltolo 111:Estinzlon. di Mutul 0 0 0 o I 0 0 0
I

Titolo IV: Partilt dl GlfO 50,000,000 42,538,715 0 92,538,715 I 50,171,715 42,367,000 92,538,715
I ====
I

10TAlE GENEPAlE . 670,200,000 528,155,663 65,285,772 ,133,069,891 I 608,720,508 432,978,133 I ,041,698,641
I

16 ~

.'MI&to:il Olrettore d.ll'Ossefvatorlo Astronallco dl Pidovl

Pfof.C.Bifbl'fl
~ /1


GESTlDNE DEl RESJOUJ 1985

iifhrenu rispetto allt) in/ziili pagi t / da pagare res. pasSl vI Vir iiI loni Itohlt IItI
prevISIon; J tohl I . 1M '.n~ Idel ru,dul

In. in ~) Ip.u;v.
(II> (12) I (13) (14) OS) ( JcS) (17) (18) J (19)
OO~7) (7~IO) I <13 ~14> (J 4f1 5) (J 6-J 3) <J3~J6) I (,. m

! I

~.

o ) 0 0 0 o I I
o I , 0 0 o J .
o I 0 0 0 o J I
o I I 0 I 8 J ,

01 o J 0 0
:

o I I
01 o I I 0 . J ,
0 o ) 0 0 0 0 0 o I .
0 o I 0 0 0 o I I
0 o ) 0 0 0 o I .
0 o J 0 I 0 0 0 o I .

0 o £ 0 0 0 0 0 . I .

0 o ) 0 0 0 0 0 o I 0
)

0 o ) . 0 0 o ) .
0 o ) 0 O. 0 o I I
0 o ) . 0 0 I I 0
0 o I 0 0 0 o I . (

0 o I 0 I 0 0 0 o ) .
0 o I 0 0 0 o I I
0 C ) . 0 0 o ) .
0 o ) 0 0 0 0 0 o I I
0 o J 0 0 0 I ) .
0 o I 1,851,760 1,851,760 0 1,851,760 0 o I 40,367,001
0 o I I 0 0 8 I 0
0 o J 0 0 0 0 0 o I ,
0 o ) 0 0 0 o ) 0
0 o ) 0 0 0 0 0 o I 2,000,001
0 o J j I 0 0 0 o I ,

0 o J 1,851,7cSe 1,851,760 0 1,8S! ,760 0 o I 42,361.000
J I
) I

0 o I ! ,851,760 1,851,760 0. 1,851,760 0 o I 42,367,001
I I
I 0 I
I 1

~,561,603 34,192,592 I 64,193,981 64,193,981 0 64,193,981 0 . I 62,888,2"
I I

0 62.740,261 I 230,166,395 224,160,770 6,005,625 230,166,395 0 o I 333,728,492
J I

0 o J I 0 O. 0 0 o I I
I I

0 o J 1,851,768 1,851,760 0 1,851,160 0 .~ . I 42,341,001
) I
I I

5,561,603 96,932,853 J 296,212,136 290,206,511 6,005,625 296,212,136 0 I I 438,"3,751
) J

~ 17 ~


SITUAZIONE FINANZIARIA

E SITUAZIONE PATRIMONIALE AL 31 DICEMBRE 1986


21

SITUAZIONE FINANZIARIA HNNO lQS6

;ondo cassa ~l 31 .1~.1985
entrate rlscosse dall '1.1.86 al 31.1:.:36

tat3le

pagamentl e-rtettuatl cal 1.1.80 ::\1 31.1'::::.80

cassa effettlva al 31 .1~.86

resldUl attlvl 1986:
Rlcerc3 SClentlflca 60~
IntereSsl Banco dl Rama

totale resldul 3t~lvl

T..:.:n:a 1 ,: C 01110 Jess 1 '. a

-~2s~dul i.J3SS1.1 :~-=.:
.~?S:.jL~l :JasSl'/l :96.=-

t0~3i? ~eS1CUl oaS31vl

MV~n~G Cl Hmmln13~~~~10ne 1qEG

;
l r ma t':J :

:1 Dl~ettore d21~
} 'Jsser'v'~tor:a Astr~onOrTll.=C'

='rs-r. C. Barb 1 er 1

Jl.l~.198~J

17'5.89<),6~3

46o,~69.aO-:'

1 ,~4~.16(\.43('

898 , '7'~-:" , l) 19

343,'::::33,.:1.11

380 , \)<)(\ , (J(\<)
36,4":.a,~14

.:1.16,458.'::::14

-:'5;:;' ..=>7'1 ,0:5
~~~~~~~~~~~~~~~

~~~~~~~~~~~~~~~

=> . (1(,":. . =>:':
4.:)'::::. '~-:':3 , 1 J2

4::38.98::;.~SE
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

::3.::::': ...,-:' .36-:'
~~~~~~~~~~~~~~~~~~~~~~-~~~~~~~~


S:TUAZIONE PATRIMONIALE 1986

.~~~~~~~~~. .~~.~~~..... ~......~~~..~~. .~.~~~.~

91 tuaz .31 .12.85 var.In + var. In ~91tuaz . 31 . 12.86

IMMOBILI 0 0 0 0

Cat. I : MOBILIa 64,203,275 52,413,230 0 116 , 616 . 505

Cat. II: BIBLIOTECA 129,325.983 27,626,372 0 156,952,355

Cat. IV: MAT.SCIENTIFICO 1,127,446.758 317,223,590 0 1,444.670,348

Cat V: AUTO 36,931,000 ! 5, 113,300 0 52,044,300

Cat: d: TITOLI e VALORI 0 0 0 0

~ 22 ~

TOTALE 1 ,357 , 907 , 0 16 412,376.492 o 1,770,283,508

:::-mato
II Dlrettore
Osservatorio Astron. dl Paaov~

c~~
31 . · ~ 1986


