

All'Autorità per la vigilanza sui contratti pubblici di lavori, servizi e forniture
Direzione generale contabilità e finanza
Ufficio bilancio e contabilità
Via di Ripetta, 246
00186 ROMA

Oggetto: richiesta rateizzazione contributi ex art. 1, commi 65 e 67, della legge 23 dicembre 2005, n. 266. Anno 2011.

Il/La sottoscritto/a, nato/a a in qualità di legale rappresentante della Società con sede in Via, Codice fiscale,

DICHIARA

- che il bilancio della società è stato depositato in data
- che i ricavi risultanti dal bilancio depositato (punto A 1 – ricavi delle vendite e delle prestazioni – del conto economico redatto ai sensi dell'art. 2425 del Codice civile) per l'anno 2010 sono pari a €
- che il contributo dovuto, ai sensi della delibera in data 3 novembre 2010 (2% dei ricavi di cui al precedente punto), è pari a €

CHIEDE

di poter effettuare il pagamento del contributo in n. ... rate, di cui l'ultima con scadenza entro il 31 dicembre 2011, e così determinate:

Prima rata, con versamento da effettuare entro il
per contributo €
per interessi €
Totale €

Seconda rata, con versamento da effettuare entro il
per contributo €
per interessi €
Totale €

Terza rata, con versamento da effettuare entro il
per contributo €
per interessi €
Totale €

Fiducioso/a dell'accoglimento della presente, ringrazio/a.
.....li

Istruzioni operative per il calcolo degli interessi

Gli interessi, da calcolare da parte delle Soa, decorrono dal terzo mese successivo al deposito del bilancio consuntivo al 31 dicembre 2010 (esempio bilancio depositato il 20 maggio 2011 decorrenza interessi 21 agosto 2011). Il tasso legale attualmente vigente (stabilito dal Ministero dell'Economia e delle Finanze con decreto del 7/12/2010 pubblicato nella Gazzetta Ufficiale il 15/12/2010) è pari al 1,50%. Le Soa, quantificato il contributo annuo dovuto, lo divideranno per il numero di rate richieste e calcoleranno, sulla singola rata, l'importo degli interessi in base alla formula:

$$I = \frac{C \times R \times T}{360 \times 100}$$

dove:

C = Importo della rata;

R = Tasso di interesse (pari al 1,50%)

T = numero dei giorni che vanno dalla scadenza del terzo mese successivo al deposito del bilancio alla data di pagamento della rata conteggiati in base all'anno commerciale (360 giorni).