

V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA

Bilancio di esercizio al 31-12-2019

Dati anagrafici	
Sede in	Via DON ARCANGELO TADINI 49 BRESCIA 25125 BS Italia
Codice Fiscale	03978320988
Numero Rea	BS 578673
P.I.	03978320988
Capitale Sociale Euro	1000.00 i.v.
Forma giuridica	SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA
Settore di attività prevalente (ATECO)	702209
Società in liquidazione	no
Società con socio unico	si
Società sottoposta ad altrui attività di direzione e coordinamento	no
Appartenenza a un gruppo	no

Stato patrimoniale micro

	31-12-2019	31-12-2018
Stato patrimoniale		
Attivo		
A) Crediti verso soci per versamenti ancora dovuti	-	0
B) Immobilizzazioni		
I - Immobilizzazioni immateriali	267	356
II - Immobilizzazioni materiali	24.576	2.624
Totale immobilizzazioni (B)	24.843	2.980
C) Attivo circolante		
II - Crediti		
esigibili entro l'esercizio successivo	135.401	134.648
Totale crediti	135.401	134.648
IV - Disponibilità liquide	108.187	40.269
Totale attivo circolante (C)	243.588	174.917
Totale attivo	268.431	177.897
Passivo		
A) Patrimonio netto		
I - Capitale	1.000	1.000
IV - Riserva legale	4.289	-
VI - Altre riserve	81.487	-
IX - Utile (perdita) dell'esercizio	68.576	85.775
Totale patrimonio netto	155.352	86.775
D) Debiti		
esigibili entro l'esercizio successivo	52.336	91.122
esigibili oltre l'esercizio successivo	60.743	-
Totale debiti	113.079	91.122
Totale passivo	268.431	177.897

Informazioni in calce allo stato patrimoniale micro

Principi generali di redazione del bilancio

Ai sensi dell'art. 2423, c. 2, C.C. il presente bilancio rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria della società e il risultato economico dell'esercizio.

Nella redazione del bilancio d'esercizio sono stati osservati i seguenti postulati generali:

- la valutazione delle voci è stata fatta:
 - secondo **prudenza**. A tal fine sono stati indicati esclusivamente gli utili realizzati alla data di chiusura dell'esercizio, mentre i rischi e le perdite di competenza dell'esercizio sono stati rilevati anche se conosciuti dopo la chiusura di questo; inoltre gli elementi eterogenei componenti le singole voci sono stati valutati separatamente;
 - e nella prospettiva della **continuazione dell'attività**, quindi tenendo conto del fatto che l'azienda costituisce un complesso economico funzionante destinato, almeno per un prevedibile arco temporale futuro, alla produzione di reddito;
- la rilevazione e la presentazione delle voci è effettuata tenendo conto della **sostanza** dell'operazione o del contratto; in altri termini si è accertata la correttezza dell'iscrizione o della cancellazione di elementi patrimoniali ed economici sulla base del confronto tra i principi contabili ed i diritti e le obbligazioni desunte dai termini contrattuali delle transazioni;
- si è tenuto conto dei proventi e degli oneri di **competenza** dell'esercizio, indipendentemente dalla data dell'incasso o del pagamento. Si evidenzia come i costi siano correlati ai ricavi dell'esercizio;
- la valutazione delle componenti del bilancio è stata effettuata nel rispetto del principio della "**costanza nei criteri di valutazione**", vale a dire che i criteri di valutazione utilizzati non sono stati modificati rispetto a quelli adottati nell'esercizio precedente, salvo le eventuali deroghe necessarie alla rappresentazione veritiera e corretta dei dati aziendali;
- la **rilevanza** dei singoli elementi che compongono le voci di bilancio è stata giudicata nel contesto complessivo del bilancio tenendo conto degli elementi sia qualitativi che quantitativi;
- si è tenuto conto della **comparabilità** nel tempo delle voci di bilancio; pertanto, per ogni voce dello Stato patrimoniale e del Conto economico è stato indicato l'importo della voce corrispondente dell'esercizio precedente, salvo i casi eccezionali di incomparabilità o inadattabilità di una o più voci;
- il processo di formazione del bilancio è stato condotto nel rispetto della **neutralità** del redattore.

L'art. 2435-ter C.C., prevede obblighi informativi di bilancio semplificati per le c.d. "micro imprese" che non superano determinati limiti dimensionali, particolarmente ridotti.

Poiché la società non ha emesso titoli negoziati in mercati regolamentati, ha i requisiti per poter redigere il bilancio abbreviato e non ha superato, per due esercizi consecutivi, due dei seguenti limiti:

- totale dell'attivo dello Stato patrimoniale: 175.000,00 euro;
- ricavi delle vendite e delle prestazioni: 350.000,00 euro;
- dipendenti occupati in media durante l'esercizio: 5 unità;

è considerata una micro impresa e, di conseguenza, applica le disposizioni di cui all'art. 2435-ter C.C..

Sulla scorta del 2° comma dell'art. 2435-ter C.C., la società:

- ha applicato, in relazione agli schemi di bilancio e ai criteri di valutazione, la stessa disciplina prevista per le società che redigono il bilancio in forma abbreviata;
- si è avvalsa delle seguenti semplificazioni:
 - a. esonero dalla redazione del Rendiconto finanziario;
 - b. esonero dalla redazione della Nota integrativa, in quanto, in calce allo Stato patrimoniale, risultano:
 - l'informativa sugli impegni, le garanzie e le passività potenziali non risultanti dallo Stato patrimoniale;
 - l'informativa sui compensi, le anticipazioni e i crediti concessi agli amministratori e ai sindaci;
 - c. esonero dalla redazione della Relazione sulla gestione, in quanto, in calce allo Stato patrimoniale, risultano:
 - il numero e il valore nominale delle azioni proprie e delle azioni o quote di società controllanti possedute dalla società, con l'indicazione della parte di capitale corrispondente;

- il numero e il valore nominale delle azioni proprie e delle azioni o quote di società controllanti acquistate o alienate dalla società nel corso dell'esercizio, con l'indicazione della parte di capitale corrispondente, dei corrispettivi e dei motivi degli acquisti e delle alienazioni.

Si precisa che lo Stato patrimoniale e il Conto economico riflettono le disposizioni degli articoli 2423-ter, 2424, 2425 e 2435-bis del C.C.

Ammontare dei compensi, delle anticipazioni e dei crediti concessi ad amministratori e sindaci e degli impegni assunti per loro conto

	Amministratori
Compensi	154.558

Compensi

La Società ha erogato compensi agli amministratori per Euro 154.557,80.

Anticipazioni

La società non ha prestato anticipazioni (e/o crediti) concesse agli amministratori (e/o sindaci).

Garanzie prestate

La società non ha prestato nei confronti degli amministratori (e/o dei sindaci).

Impegni

La Società non ha assunto impegni nell'esercizio in commento.

Passività potenziali

Le passività potenziali rappresentano passività connesse a situazioni già esistenti alla data di bilancio, ma con esito pendente in quanto si risolveranno in futuro, il cui ammontare non può essere determinato se non in modo aleatorio ed arbitrario.

Azioni proprie e azioni o quote di società controllanti possedute, acquisite o alienate nell'esercizio, anche per tramite di società fiduciaria o per interposta persona

Si precisa che:

- la società non possiede azioni proprie, neppure indirettamente;
- la società non possiede, direttamente o indirettamente, azioni o quote di società controllanti;
- nel corso dell'esercizio la società non ha posto in essere acquisti o alienazioni di azioni proprie e azioni o quote di società controllanti, anche per il tramite di società fiduciaria o interposta persona.

Presentazione Società

V-TECH è una realtà che si prefigge di fornire ai propri clienti la capacità di creare innovazione sviluppando necessità cogenti in concrete applicazioni innovative, che si tramutano nella progettazione di componenti e impianti, nella maggior parte dei casi, con contenuti di novità tali da permettere il deposito di brevetti e o marchi.

Per riuscire a fare ciò, oltre al talento innovativo della proprietà di V-TECH, alle conoscenze scientifiche di base e alle esperienze maturate in anni di applicazioni industriali da parte degli amministratori della società, si necessita di un continuo investimento per acquisire e mettere a punto concetti e conoscenze di processi da trasferire, poi, in svariate applicazioni industriali.

V-TECH è una fucina che produce ricerche scientifiche per riuscire a supportare e strutturare attività di Ricerca e Sviluppo da un punto di vista privilegiato per molte aziende che necessitano di questi servizi.

Per poter offrire attività di eccellenza investe una parte rilevante delle proprie risorse in investigazioni di ricerca atte alla propria crescita, oltre che collaborare attivamente con istituti Universitari per ampliare tali scopi.

Credito d'imposta ricerca e sviluppo

Nella voce C.II dell'attivo di Stato patrimoniale, tra i crediti esigibili entro l'esercizio successivo, risulta imputato l'ammontare del credito d'imposta per gli investimenti in attività di ricerca e sviluppo di cui all'art.3, comma 1, del D. L. n. 145/2013, convertito con modificazioni dalla L. n. 9/2014 e modificato dalle L. n. 190/2014 e n. 232/2016. La V-Tech S.r.l.s. è una start up fondata nel 2017 e pertanto non sono presenti attività di Ricerca e Sviluppo realizzate nel triennio 2012 -2014. Il valore complessivo del credito d'imposta, come calcolato in precedenza, risulta pari ad **€ 25.584,73**.

Tale credito verrà illustrato successivamente all'interno della Nota Integrativa.

Conto economico micro

	31-12-2019	31-12-2018
Conto economico		
A) Valore della produzione		
1) ricavi delle vendite e delle prestazioni	336.282	269.086
5) altri ricavi e proventi		
contributi in conto esercizio	25.585	50.895
altri	3	2
Totale altri ricavi e proventi	25.588	50.897
Totale valore della produzione	361.870	319.983
B) Costi della produzione		
6) per materie prime, sussidiarie, di consumo e di merci	775	1.721
7) per servizi	253.444	192.571
8) per godimento di beni di terzi	150	-
9) per il personale		
b) oneri sociali	189	102
Totale costi per il personale	189	102
10) ammortamenti e svalutazioni		
a), b), c) ammortamento delle immobilizzazioni immateriali e materiali, altre svalutazioni delle immobilizzazioni	3.045	294
a) ammortamento delle immobilizzazioni immateriali	89	89
b) ammortamento delle immobilizzazioni materiali	2.956	205
Totale ammortamenti e svalutazioni	3.045	294
14) oneri diversi di gestione	1.465	1.786
Totale costi della produzione	259.068	196.474
Differenza tra valore e costi della produzione (A - B)	102.802	123.509
C) Proventi e oneri finanziari		
16) altri proventi finanziari		
d) proventi diversi dai precedenti		
altri	1	-
Totale proventi diversi dai precedenti	1	-
Totale altri proventi finanziari	1	-
17) interessi e altri oneri finanziari		
altri	1.724	407
Totale interessi e altri oneri finanziari	1.724	407
Totale proventi e oneri finanziari (15 + 16 - 17 + - 17-bis)	(1.723)	(407)
Risultato prima delle imposte (A - B + - C + - D)	101.079	123.102
20) Imposte sul reddito dell'esercizio, correnti, differite e anticipate		
imposte correnti	32.503	37.327
Totale delle imposte sul reddito dell'esercizio, correnti, differite e anticipate	32.503	37.327
21) Utile (perdita) dell'esercizio	68.576	85.775

Bilancio micro, altre informazioni

Proposta di destinazione dell'utile di esercizio

Sulla base di quanto esposto si propone di destinare l'utile di esercizio, ammontante a complessivi euro 68.576 , come segue interamente alla riserva straordinaria, in quanto la riserva legale ha già raggiunto il quinto del capitale sociale a norma dell'art. 2430 del C.C..

Informazioni relative a startup, anche a vocazione sociale, e PMI innovative

Ricerca e sviluppo

Di seguito si riportano le informazioni richieste dal 2° comma, lett. h), n.1, dell'art. 25 del D.L. 179/2012.

La V-Tech S.r.l.s. è una start up fondata nel 2017 e pertanto non sono presenti attività di Ricerca e Sviluppo realizzate nel triennio 2012 -2014. Il valore complessivo del credito d'imposta, come calcolato in precedenza, risulta pari ad € **25.584,73**.

L'inizio dell'attività è avvenuta in gennaio 2019 e si prevede il termine per dicembre 2019. Per le imbarcazioni da competizione di dimensione fino ai 12, 13 metri è necessario l'uso diffuso di motorizzazioni fuoribordo, per i conosciuti vantaggi sia idrodinamici che di leggerezza. Questi motori sono però caratterizzati da più gradi di libertà rispetto al vincolo di unione che ne caratterizzano l'estrema versatilità di regolazione di assetti longitudinali e trasversali. I motori comportano anche il vizio di fungere da timone, ruotando attorno a un asse verticale, che compromette la stabilità e la velocità di percorrenza in virata quando si utilizzano imbarcazioni monocarena.

Scopo

Lo scopo di questo progetto è riuscire a sviluppare un sistema di governo che permetta il blocco dell'asse verticale di rotazione dei motori, per utilizzare un timone innovativo ad assetto variabile su tre gradi di libertà; questo dovrebbe favorire la virata senza scompensi di assetto per una funzione attiva di deflessione e permettere assetti differenziali per ridurre gli attriti alle alte velocità rettilinee, per effetto degli assetti geometrici variabili in continuo.

Risultato

Sono state sviluppate una serie di idee nella realizzazione di un timone con caratteristiche di unicità che ha permesso il deposito del brevetto V-Tech n° 102019000002803, realizzando un prototipo sommario che ha confermato il funzionamento e i vantaggi di performance del sistema. Il pilota internazionale Christian Cesati ha testato il sistema V-Tech riscontrando immediatamente grandi vantaggi, al punto che ha spinto virate estreme almeno una volta e mezzo in più rispetto allo stato dell'arte, causando il distacco del timone dalla poppa dell'imbarcazione.

Progetto 2: SVILUPPO DELLA TECNOLOGIA DIRECT DRIVE PER ELETTRO-ATTUAZIONE CICLI

L'inizio dell'attività è avvenuta nel mese di marzo 2018, con il termine previsto, in prima analisi dicembre 2019, poi slittato a giugno 2020. Nell'ambito dell'elettro attuazione dei cicli, lo stato dell'arte prevede l'applicazione di motori sincroni accoppiati a trasmissioni che a loro volta si accoppiano agli elementi di trazione dei telai per biciclette.

Esistono svariati layout di sistemi di elettro attuazione, accessori di telai speciali, ma non esiste un sistema che sia autoportante in modo toroidale attorno al movimento centrale del manovellismo di pedalata, capace di trasferire allo stesso 250 Watt di potenza e, per mezzo di cinematismo integrato, trasferire una coppia di circa 30 N.m. integrato in un telaio tradizionale.

Scopo

Lo scopo di questo progetto risiede nell'attuare telai di biciclette con geometrie standard, con sistemi elettro attuativi accoppiabili a cinematismi di pedalata standard.

Risultato

Le attività sviluppate hanno permesso di mettere a punto la progettazione di un motore coppia toroidale ad albero cavo, che permette l'integrazione di un sistema satellitare di demoltiplica autoportante, con l'ingombro di interasse di 88.6 mm, cioè contenente cinematismi di pedalata standard e con diametro di ingombro di 82 mm. Lo scopo è quello di integrare il motore nell'alloggiamento del movimento centrale over size di cicli da competizione tradizionali, a tutto vantaggio della garanzia strutturale e di direct drive.

Le simulazioni e la progettazione sono state portate a termine, così come l'accoppiamento al frame sia di vincolo sia di trasmissione alla pedalata.

Nel corso del 2019 ci si è posti l'obiettivo di realizzare i prototipi e la sperimentazione per il lancio in produzione della prima bicicletta al mondo equipaggiata con sistemi di direct drive che integrano anche il sistema di pedalata. Problematiche di collaudo hanno portato alla necessità di sviluppare un nuovo cinematismo che comporti la riprogettazione di tutta la parte cinematica di trasmissione e la realizzazione di un nuovo schema prototipale che dovrà essere testato nel corso del 2020.

Progetto 3: SVILUPPO IPERSOSTENTATORE A ELEVATA EFFICIENZA PER AMPLIARE LA GAMMA DI VELOCITÀ UTILE DI MACCHINE AVIONICHE ULM

L'inizio dell'attività è avvenuta a settembre 2019 con il termine previsto per dicembre 2020. Nell'ambito del volo di macchine ULM si ricercano macchine a elevate prestazioni, ma con livelli di sicurezza sempre maggiori.

Oggi non esistono compromessi, se si predilige una macchina veloce ci si deve assoggettare a velocità e spazi di decollo e atterraggio elevati, con tutte le problematiche intrinseche alla sicurezza; se si utilizzano macchine SLOT, si ottengono velocità e corse di decollo e atterraggio molto basse, con la prerogativa di non avere la possibilità di lunghe crociere, in quanto si dimezzano sostanzialmente queste ultime velocità.

Scopo

Facendo un'analisi di mercato si è evidenziata una caratteristica intrinseca interessante alla macchina prodotta da JMB. Il modello VL3, prodotto dalla JMB, è caratterizzato da profili di portanza e aerodinamica efficienti, al punto di essere classificato come il biposto ala bassa affiancato tra i più veloci al mondo, caratterizzato da un ipersostentatore a "splitter" anziché traslo-rotante. Tale soluzione in parte migliora alla riduzione della V_s , ma comporta un forte incremento della resistenza che penalizza la manovrabilità finale.

Ci si pone nella condizione di fare un'analisi della strategia attuativa degli splitter, così da determinare un sistema la cui attuazione trasforma uno "splitter" sostanzialmente frenante in uno splitter portante. In questo modo andando a modificare, dopo opportune analisi, la rotazione dello splitter in una traslo-rotazione verso il basso, con lo scopo di creare all'apertura dello stesso un canale fluido che lo lambisca in modo bilaterale con lo scopo di trasformare, dopo aver modificato il profilo del dorso da passivo ad attivo, uno splitter da freno a freno iperportante ed avere una velocità di stallo V_s almeno del 20% inferiore rispetto al dato tecnico di targa. Quanto illustrato sopra potrebbe permettere di migliorare il livello di sicurezza attiva di una delle macchine ULM più diffuse in Europa e produrre dei kit di upgrading su centinaia di macchine circolanti. Il progetto comporta elementi di novità che genereranno protezioni industriali tramite brevetti.

Per sviluppare questa ricerca estremamente ambiziosa, V-Tech ha acquistato un kit standard di VL3 per realizzare un prototipo sperimentale di questa macchina ULM, che si chiamerà "V-Tech Iper Proto". Questo prototipo avrà lo scopo di essere modificato nei cinematismi attuativi, nei profili nascosti degli splitter, per poi iniziare una campagna di test di inviluppo aerodinamico da parte di un riconosciuto collaudatore e pilota acrobatico professionista. Il pilota è Davide Turelli che seguirà la caratterizzazione funzionale della macchina per certificarne lo stato di efficienza allo scopo di promuovere sul mercato un sistema di upgrading collaudato e corredato di tutte le caratteristiche di inviluppo aerodinamico.

Risultato

Ad oggi è stato compiuto il primo passo, basato sull'acquisto del kit da trasformare e l'analisi degli schemi tecnici del kit di base, che dovrà diventare il prototipo della V-Tech.

Progetto 4: SVILUPPO DELLA TECNOLOGIA DI SALDATURA A VIBRAZIONE PER ELEMENTI POLIMERICI

L'inizio dell'attività è avvenuta a novembre 2019, con il termine previsto, in prima analisi, per dicembre 2020. Nell'ambito della tecnologia di saldatura di componenti polimerici, soprattutto in applicazioni automotive, viene ritenuta economicamente vantaggiosa la saldatura per vibrazione. Oggi tale processo è eseguito per effetto del controllo magnetico di posizione di grandi masse attive vincolate a strutture elastico/metalliche. La configurazione dello stato dell'arte comporta la possibilità di gestire in modo sommario solo un grado di libertà nel movimento che, per effetto delle grandi masse in gioco e delle derivate termiche di sistema, offre un governo di controllo dei parametri fisici di saldatura quanto meno approssimati, oltre che indurre sollecitazioni vibrazionali all'intero sistema di processo estremamente elevate, senza avere la garanzia che vi sia un controllo delle variabili fisiche di saldatura che ne determinino la corretta qualità.

Scopo

Lo scopo di questo progetto risiede nel caratterizzare le variabili fisiche, necessarie al processo di saldatura, come ampiezza, frequenza e pressioni di contatto necessarie per eseguire un giunto di saldatura strutturale con il minimo apporto energetico. È possibile caratterizzare e pesare in modo quantitativo ogni singola variabile necessaria allo scopo, tramite la realizzazione di miniature e simulacri di laboratorio, per poi sviluppare, in un concetto funzionale, una progettazione basata sul governo di movimentazione su almeno tre gradi di libertà, che sia in grado di isolare e controllare in continuo il rapporto tra le variabili fisiche di processo, ma soprattutto, che garantisca alle quantità energetiche deputate al movimento di ogni singola funzione strategica una compensazione di inerzia che eviti la generazione di energia vibrazionale esterna al giunto da generare, realizzando una saldatura e un elevato risparmio energetico, oltre che una qualità ripetitiva e controllata. La strategia di caratterizzazione e di governo delle variabili verrà eseguita in collaborazione con enti universitari ed enti equivalenti, oltre che con laboratori specialistici di fisica e chimica dei materiali.

Risultato

Nel mese di dicembre 2019 è iniziata la caratterizzazione di base dei polimeri oggetto di tali processi di saldatura da parte di ITL, che porterà entro il primo trimestre del 2020 a ottenere le prime indicazioni quantitative sul peso delle variabili fisiche da governare e le conseguenti strategie di riprogettazione funzionale di un sistema innovativo.

Riepilogo dei costi sostenuti nell'anno 2019

Tipologia di costo

a) <i>Personale dipendente</i>	€ 0,00
a-bis) <i>Personale non dipendente</i>	€ 52.478,95
b) <i>Quote ammortamento strumenti e attrezzature</i>	€ 0,00
c) <i>Spese relative a contratti di ricerca stipulati con università, enti di ricerca e organismi equiparati</i>	€ 7.500,00
c-bis) <i>Spese relative a contratti di ricerca stipulati con imprese diverse da quelle indicate nella lettera c):</i>	€ 32.940,00
d) <i>Competenze tecniche e privative industriali</i>	€ 0,00
d-bis) <i>Materiali</i>	€ 0,00
TOTALE	€ 92.918,95

Valore incrementale proporzionato all'incidenza %

Valore incrementale agevolabile sulle voci al 50% (tipologie di costo a) e c))	€ 7.500,00
Valore incrementale agevolabile sulle voci al 25% (tipologie di costo a-bis), b), c-bis), d) e d-bis))	€ 85.418,95
TOTALE	€ 92.918,95

CREDITO D'IMPOSTA	Aliquota %	Valore agevolabile	Totale
Credito a valere sulle tipologie di costo a) e c)	50%	€ 7.500,00	€ 3.750,00
Credito a valere tipologie di costo a-bis), b), c-bis), d) e d-bis))	25%	€ 85.418,95	€ 21.354,73
Certificazione Contabile			€ 480,00
TOTALE			€ 25.584,73

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

Commi 125,127 - contributi, sovvenzioni, vantaggi economici ricevuti

Si dà atto che, nel corso dell'esercizio in commento, la Società non ha ricevuto sovvenzioni, contributi, incarichi retribuiti e comunque vantaggi economici da pubbliche amministrazioni e da soggetti di cui al primo periodo del comma 125, dell'art.1, della L.124/2017.

Commi 126,127 - Atti di concessione di sovvenzioni, contributi, vantaggi economici ricevuti

Si dà atto che, nel corso dell'esercizio in commento, la Società non ha formalizzato atti di concessioni di sovvenzioni, contributi, sussidi e attribuzione di vantaggi economici a persone fisiche ed enti pubblici e privati.

Di seguito si riportano ulteriori informazioni obbligatorie in base a disposizioni di legge, o complementari, al fine della rappresentazione veritiera e corretta della situazione patrimoniale, finanziaria ed economica della società.

Elenco rivalutazioni effettuate

Alla data di chiusura dell'esercizio di cui al presente bilancio, i beni della società non risultano essere stati oggetto delle rivalutazioni.

Dichiarazione di conformità del bilancio

Il Presente Bilancio composto da Stato Patrimoniale, Conto Economico, rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria nonché il risultato dell'esercizio corrisponde alle risultanze contabili.

Successivamente alla chiusura dell'esercizio, da fine febbraio 2020, si è manifestato nella città di Brescia, luogo dove viene svolta l'attività, la pandemia del Covid 19 che ha creato un'emergenza sanitaria tale da prevedere la chiusura della maggior parte delle attività. Tale evento essendosi manifestato successivamente alla data di chiusura dell'esercizio, non impatta sulla valutazione delle attività e passività alla data del 31-12-2019, ma richiede, vista la rilevanza, un'adeguata informazione. L'azienda è riuscita a svolgere la propria attività attivandosi per preservare la salute degli amministratori. Ma non sapendo attualmente quale sarà l'evolversi di tutta questa emergenza non si può prevedere se avrà un impatto di crisi presentando ad esempio degli effetti economici e finanziari sui ricavi futuri o una diminuzione del fatturato. Se si sprofetteranno tali difficoltà si prenderà in considerazione la possibilità di attuare delle misure che possano limitare la situazione di crisi, quali ad esempio:

- predere in considerazione di contattare i principali clienti e fornitori e cercare di rivisitare i termini per gli incassi e i pagamenti;
- predisporre eventuali accordi con istituti di credito per ottenere dei finanziamenti;
- ottenere eventuali benefici connessi agli interventi del Governo a favore delle imprese.

Al momento lo scenario è di incertezza generalizzata che incide anche sull'impossibilità di poter fare delle previsioni affidabili.

Il Presidente del Consiglio di Amministrazione
Vanni Zacchè

Relazione del
revisore
indipendente al
bilancio chiuso il

31/12/2019

Redatta ai sensi dell'art. 14 D.Lgs. n. 39/2010

Esercizio dal 01/01/2019
al 31/12/2019

Sede in Via DON ARCANGELO TADINI 49, 25125 BRESCIA BS
Capitale sociale euro 1.000 **interamente versato**
Cod. Fiscale 03978320988
Iscritta al Registro delle Imprese di BRESCIA nr. 03978320988
Nr. R.E.A. 578673

All'Assemblea degli soci della società V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA, con sede in BRESCIA - BS, assegnataria del numero di iscrizione al registro imprese di 03978320988 e codice fiscale 03978320988.

Relazione sulla revisione legale del bilancio di esercizio

Giudizio

Ho svolto la revisione legale dell'allegato bilancio d'esercizio della società V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA chiuso al 31/12/2019, costituito dallo Stato patrimoniale, dal Conto economico per l'esercizio chiuso a tale data e dalla Nota integrativa.

A mio giudizio, il bilancio d'esercizio fornisce una rappresentazione veritiera e corretta della situazione patrimoniale e finanziaria della società V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA al 31/12/2019, del risultato economico per l'esercizio chiuso a tale data, in conformità alle norme italiane che ne disciplinano i criteri di redazione.

Elementi alla base del giudizio

Ho svolto la revisione legale in conformità ai principi di revisione internazionali (ISA Italia) elaborati ai sensi dell'art. 11 del D.Lgs n. 39/2010. Le mie responsabilità ai sensi di tali principi sono ulteriormente descritte nella sezione *Responsabilità del revisore per la revisione legale del bilancio d'esercizio* della presente relazione.

Sono indipendente rispetto alla società in conformità alle norme e ai principi in materia di etica e di indipendenza applicabili nell'ordinamento italiano alla revisione contabile del bilancio.

Ritengo di aver acquisito elementi probativi sufficienti ed appropriati su cui basare il mio giudizio.

Richiamo d'informativa di fatti successivi non recepiti nei valori di bilancio

Richiamo l'attenzione sulla circostanza che, come descritto nella Nota Integrativa successivamente alla chiusura dell'esercizio, da fine febbraio 2020, si è manifestato nella città di Brescia, luogo dove viene svolta l'attività, la pandemia Corona Virus 19 che ha creato un'emergenza sanitaria tale da prevedere la chiusura della maggior parte delle attività. Tale evento essendosi manifestato successivamente alla data di chiusura dell'esercizio, non impatta sulla valutazione delle attività e passività alla data del 31-12-2019, ma richiede, vista la rilevanza, un'adeguata informativa. Al momento l'azienda è riuscita a continuare a svolgere la propria attività attivandosi per preservare la salute degli amministratori. Ma non sapendo attualmente quale sarà l'evolversi di tutta questa emergenza non si può prevedere se avrà un impatto di crisi presentando ad esempio degli effetti economici e finanziari sui ricavi futuri o una diminuzione del fatturato. Se si prospetteranno tali difficoltà si prenderà in considerazione la possibilità di attuare delle misure che possano limitare la situazione di crisi, quali ad esempio:

- prendere in considerazione di contattare i principali clienti e fornitori e cercare di rivisitare i termini per gli incassi e i pagamenti;
- predisporre eventuali accordi con istituti di credito per ottenere dei finanziamenti;
- ottenere eventuali benefici connessi agli interventi del Governo a favore delle imprese.

Al momento lo scenario è di incertezza generalizzata che incide anche sull'impossibilità di poter fare delle previsioni affidabili.

Responsabilità degli amministratori per il bilancio d'esercizio

Gli amministratori sono responsabili per la redazione del bilancio d'esercizio che fornisca una rappresentazione veritiera e corretta in conformità alle norme italiane che ne disciplinano i criteri di redazione e, nei termini previsti dalla legge, per quella parte del controllo interno dagli stessi ritenuta necessaria per consentire la redazione di un bilancio che non contenga errori significativi dovuti a frodi o a comportamenti o eventi non intenzionali.

Gli amministratori sono responsabili per la valutazione della capacità della società di continuare a operare come un'entità in funzionamento e, nella redazione del bilancio d'esercizio, per l'appropriatezza dell'utilizzo del presupposto della continuità aziendale, nonché per un'adeguata informativa in materia. Gli amministratori utilizzano il presupposto della continuità aziendale nella redazione del bilancio d'esercizio a meno che abbiano valutato che sussistono le condizioni per la liquidazione della società o per l'interruzione dell'attività o non abbiano alternative realistiche a tali scelte.

Responsabilità del revisore per la revisione legale del bilancio d'esercizio

I miei obiettivi sono l'acquisizione di una ragionevole sicurezza che il bilancio d'esercizio nel suo complesso non contenga errori significativi, dovuti a frodi o a comportamenti o eventi non intenzionali, e l'emissione di una relazione di revisione che includa il nostro giudizio. Per ragionevole sicurezza si intende un livello elevato di sicurezza che, tuttavia, non fornisce la garanzia che una revisione contabile svolta in conformità ai principi di revisione internazionali ISA Italia individui sempre un errore significativo, qualora esistente. Gli errori possono derivare da frodi o da comportamenti o eventi non intenzionali e sono considerati significativi qualora ci si possa ragionevolmente attendere che essi, singolarmente o nel loro insieme, siano in grado di influenzare le decisioni economiche prese dagli utilizzatori sulla base del bilancio d'esercizio.

Nell'ambito della revisione contabile svolta in conformità ai principi di revisione internazionali ISA Italia, ho esercitato il giudizio professionale e ho mantenuto lo scetticismo professionale per tutta la durata della revisione contabile.

Brescia, 8 aprile 2020

Il Revisore
Faglia Alessandro

V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA Società unipersonale

Verbale Assemblea

Sede in Via DON ARCANGELO TADINI 49, BRESCIA BS
Capitale sociale euro 1.000
interamente versato
Cod. Fiscale 03978320988
Iscritta al Registro delle Imprese di BRESCIA **nr.** 03978320988
Nr. R.E.A. 578673

Verbale di assemblea generale ordinaria in data 29-04-2020

Esercizio dal 01/01/2019 al 31/12/2019

L'anno 2020, il giorno ventinove del mese di Aprile alle 08:00 presso la sede sociale di Via DON ARCANGELO TADINI 49 in BRESCIA - BS si è riunita l'assemblea generale ordinaria della società V-TECH SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA.

Assume la presidenza ai sensi dello statuto societario il Signor ZACCHE' VANNI che constata:

- la regolare costituzione dell'assemblea;
- che è presente in proprio il socio rappresentante il 100% del capitale sociale, in persona di:
 - ZACCHE' VANNI, nato a MANTOVA il 26/01/1968, residente in Via DEL MOLINO 10, PADENGHE SUL GARDA - BS assegnatario del codice fiscale ZCCVNN68A26E897S, titolare di quote di nominali euro 1.000 pari al 100% del capitale sociale;
- la presenza dell'organo amministrativo nelle persone dei signori:
 - ZACCHE' VANNI - Presidente del consiglio di amministrazione
 - CARBONI ELENA - Consigliere delegato

Il Presidente dichiara validamente costituita l'assemblea in forma totalitaria, con il consenso degli intervenuti e svolgerà anche le mansioni di segretario dando quindi lettura del seguente

ORDINE DEL GIORNO

che reca:

- Esame ed approvazione del bilancio al 31/12/2019, costituito da Stato Patrimoniale, Conto Economico;
- Varie ed eventuali

Il Presidente passa alla lettura del Bilancio ed i relativi allegati. Dopo ampia discussione alla quale partecipano tutti i presenti e, presa visione dei dettati legislativi in vigore, l'assemblea all'unanimità

DELIBERA

di approvare il bilancio con le relative relazioni e si propone di accantonare l'utile di esercizio alla riserva straordinaria.

Null'altro essendovi a deliberare e nessun altro avendo chiesto la parola, la seduta viene tolta alle ore 09:00, previa lettura ed approvazione del verbale in oggetto.

Il presidente e segretario
ZACCHE' VANNI