

RELAZIONE a CONSUNTIVO 2008

L'associazione è stata costituita in data primo marzo 2008 presso lo studio del notaio Roberto Rosselli ed ha ottenuto dall'Agenzia delle Entrate direzione Regionale della Toscana a decorrere dal 13 marzo 2008 l'iscrizione nel registro delle "ONLUS" numero protocollo 11453 del 19 Marzo 2008.

Come previsto nello statuto, l'Associazione ha cominciato ad operare nel campo sociale e degli aiuti umanitari a favore di bambini bisognosi, trasformando in un progetto concreto e articolato un precedente finanziamento scolastico per bambini della Costa d'Avorio iniziato prima della sua costituzione. Il progetto prevede l'inserimento nella scuola primaria, anche attraverso "adozioni scolastiche", di n. 20 bambini ogni anno, fino a diventare 100 a regime. Il costo previsto è di Euro 150 annui per ogni bambino (vi è compreso: materiale scolastico, abbigliamento, cibo, qualche prodotto per l'igiene e le prime cure sanitarie). Sono stati erogati quindi **Euro 6.000** finalizzati all'inserimento scolastico di n. 40 bambini: 20 al primo anno e 20 al secondo, quest'ultimi come prosecuzione dell'impegno precedente la costituzione dell'Associazione.

Non avendo ancora l'Associazione le necessarie autorizzazioni da parte del Ministero degli Esteri per poter operare in paesi con emergenze umanitarie (autorizzazioni che possono essere richieste solo dopo il primo anno di vita con presentazione di bilancio e progetti da realizzare), per operare comunque direttamente sul posto, i nostri finanziamenti per l'educazione scolastica dei bambini vengono fatti pervenire attraverso il nostro socio fondatore, Lucia Moscardi, che opera da oltre venti anni in quei villaggi della Costa d'Avorio. Questo collegamento diretto ci garantisce un risparmio e la consapevolezza, percepita anche dagli altri sostenitori, del raggiungimento concreto dello scopo.

Il progetto è stato portato a conoscenza dei cittadini, soprattutto delle due città più coinvolte per rappresentanza: San Miniato e Sonnino, attraverso varie manifestazioni con lo scopo di far conoscere a tutti, comprese le istituzioni locali, l'Associazione e la sua attività.

Le manifestazioni ufficiali, di cui ne è stata data notizia, oltre che sulla stampa locale (**Latina Oggi, La Provincia, Il Nuovo Territorio, La Nazione, Il Tirreno**), anche nel sito www.sonnino.info, si sono svolte:

- **03 Maggio 2008- SONNINO:** presentazione ufficiale dell'Associazione. Erano presenti: le istituzioni locali e numerosi cittadini. La manifestazione è proseguita in un gazebo attrezzato in mezzo agli stand della "SAGRA delle TORCE".
- **25 Settembre 2008- SAN MINIATO:** presentazione ufficiale dell'Associazione in Palazzo Grifoni alla presenza delle istituzioni locali e di numerosi cittadini. La manifestazione si è conclusa con una cena di solidarietà presso il ristorante "Le Piscine".
- **22 Novembre 2008-SAN MINIATO:** Celebrazione di una Santa Messa cantata in latino, nel Duomo, in memoria di Valeria nel secondo anniversario. Ha officiato il Vescovo Mons. Fausto Tardelli. A seguire, Agape Solidale presso il ristorante "Le Piscine".
- **05/06 Dicembre 2008- SONNINO:** Partecipazione alla "Festa dell'OLIOLIVE" con uno stand degustativo e con il sostegno solidale della locale Associazione Commercianti, e del Centro Anziani.

Non dimentichiamo inoltre molte altre manifestazioni, diciamo spontanee, svoltesi nelle scuole, nelle parrocchie, e in altri ambienti, anche queste tutte evidenziate nel sito.

Tutto ciò ha contribuito a dare visibilità all'Associazione, trasparenza alla sua attività e fiducia tra i sostenitori che hanno accolto con entusiasmo le "adozioni scolastiche" finalizzate a finanziare i cinque anni della scuola primaria per un bambino bisognoso.

Al 31 Dicembre 2008, dei 40 bambini iscritti alla scuola primaria (20 al primo anno, 20 al secondo), ben 25 risultano adottati attraverso questa formula e a coloro che li hanno adottati è stata consegnata una scheda anagrafica con foto del bambino, aggiornabile anno per anno. Anche ciò è stato molto apprezzato dai sostenitori.

La raccolta fondi, senza considerare le quote associative, si aggira intorno a Euro 25.000,00;

Secondo le necessità e le esigenze abbiamo provveduto a realizzare volantini, biglietti da visita, poster, tessere, gadget ed altro materiale che sono serviti a far conoscere l'Associazione e i suoi progetti, con un costo di circa Euro 2.000,00. La cena di beneficenza, pagata con la raccolta solidale, è costata euro 2.000.

L'Agape solidale è stata gestita in proprio, con prodotti offerti dai soci.

La sede sociale non ha comportato costi in quanto locali e beni utilizzati sono stati forniti in uso dai soci.

RELAZIONE previsionale 2009

Riguardo le previsioni per il 2009, fermo restando il proseguimento del **progetto scolastico** che ci porterà ad un impegno finanziario di **Euro 9000** (corrispondenti all'iscrizione di 60 bambini di prima, seconda e terza classe), elenco le priorità emerse e segnalate in sede di discussioni e riunioni su cui potremo rivolgere la nostra attenzione solidale per risolvere o partecipare, con altre istituzioni e Associazioni, a risolvere o alleviare emergenze umanitarie che coinvolgono bambini.

- rimanendo nell'ambito dei nostri bambini in costa d'Avorio: Si prevede la ricostruzione della scuola andata semidistrutta durante la guerra locale; ci dovrebbe pervenire un progetto , che potremo realizzare da soli, eventualmente anche in due anni, o partecipare con un contributo.(costo stimato complessivo **Euro 12.000,00**);
Successivamente si potrebbe realizzare o contribuire a realizzare, vicino alla scuola , anche un dispensario in modo da formare un piccolo centro attrezzato per far fronte alle prime emergenze sanitarie e di approvvigionamento per ogni necessità.
- Contributo per ragazzi disabili nel Centro Disabili, in corso di realizzazione a Sonnino (**Euro 2.000,00**)
- Contributo per un bambino malato, originario di San Miniato Basso, che necessita di intervento chirurgico negli USA (**Euro 1.000,00**)
- Finanziamento panche per ragazzi disabili nella nuova Chiesa di San Miniato Basso (**Euro 1.200,00**)
- Spese varie di gestione e tipografiche (**max Euro 2000,00**)
- Partecipazione ad altre iniziative umanitarie, anche attraverso Associazioni a noi vicine (SHALOM, Missionari e Suore del Prez.mo Sangue), che ogni socio può segnalare al Comitato direttivo , compatibilmente con le disponibilità di cassa .
- Eventuale borsa di studio per le scuole medie superiori a favore di ragazzi portati allo studio ma con famiglie in grosse difficoltà finanziarie (con dati forniti dalle scuole e dal Comune).
- Si dovrebbe al più presto realizzare un nostro sito web.

Dal lato delle entrate si continuerà a sensibilizzare i sostenitori con manifestazioni e incontri finalizzati alla raccolta di contributi.

Sono in programma incontri con i bambini in preparazione della Prima Comunione. Già qualche genitore ha mostrato interesse per un contributo o un'adozione.

C'è anche disponibilità e interesse a organizzare manifestazioni sportive.

Una buona regola che si potrebbe portare avanti anche per gli anni successivi è quella di impegnarsi, nelle spese e contributi annuali ,con i fondi esistenti alla chiusura dell'esercizio sociale precedente .

Nel corso del 2010 potrebbero arrivare anche i finanziamenti derivanti dal gettito del 5 per mille