

SEZ. A - Incassi e Pagamenti		2020	2019
A1 INCASSI DELLA GESTIONE			
<u>Attività tipiche</u>			
01	Quote per SAD	€ 6.025,37	€ 6.265,00
02	Quote per ITL	€ 60,00	€ 60,00
03	Progetti Speciali	€ 6.000,00	€ 6.743,00
04	Quote associative	€ 170,00	€ 25,00
<u>Raccolta fondi</u>			
09	5 x 1000	€ 3.702,62	€ 2.206,97
10	Elargizioni liberali	€ 1.975,30	€ 1.115,50
<u>Attività accessorie</u>			
12	Vendita bandiere Tibet	€ -	€ -
13	Vendita Cards & Wooden Items	€ -	€ -
<u>Incassi straordinari</u>			
20	Natale di solidarietà	€ 70,00	€ -
21	Derby Campioni del Cuore	€ -	€ -
<u>Dotazione</u>			
<u>Altri incassi</u>			
25	Rimborsi Utenza	€ -	€ -
sub totale		€ 18.003,29	€ 16.415,47
A2 INCASSI IN C/CAPITALE			
Incassi derivanti da disinvestimenti			
€ - € -			
Incassi da prestiti ricevuti			
€ - € -			
sub totale		€ -	€ -
A3 TOTALE INCASSI		€ 18.003,29	€ 16.415,47
A4 PAGAMENTI DELLA GESTIONE			
<u>Attività tipiche</u>			
30	Invio fondi per SAD	-€ 5.617,23	-€ 6.039,10
30m	di cui da 5x1000	-€ -	-€ -
31	Invio fondi per ITL	€ -	-€ 118,75
31m	di cui da 5x1000	€ -	-€ -
32	Progetti Speciali	-€ 11.851,38	-€ 258,30
32m	di cui da 5x1000	-€ 288,50	-€ 258,30
34	Quota associativa Coordinamenti	-€ 150,00	-€ 150,00
34m	di cui da 5x1000	-€ 148,12	-€ -
<u>Attività promozionali e raccolta fondi</u>			
35	Sostegno ad altre associazioni	€ -	€ -
35m	di cui da 5x1000	€ -	€ -
36	Evento promozionale (mostra foto, realizz. video)	-€ 25,00	-€ 1.507,79
36m	di cui da 5x1000	-€ 25,00	-€ 959,01
<u>Attività accessorie</u>			
40	Acquisto Bandiere Tibet	-€ 40,00	€ -
40m	di cui da 5x1000	-€ 40,00	€ -
41	Acquisto Cards & Wooden Items	€ -	€ -
41m	di cui da 5x1000	€ -	€ -
<u>Attività di sviluppo generale</u>			
43	Rivista Thais	-€ 101,00	€ -
43m	di cui da 5x1000	-€ 101,00	€ -
44	Materiali e attrezzature	€ -	-€ 608,10
44m	di cui da 5x1000	€ -	-€ 74,85
45	Attività sul territorio	-€ 250,00	-€ 785,00
45m	di cui da 5x1000	€ -	-€ 785,00
<u>Pagamenti straordinari</u>			
46	Spese varie di gestione	-€ 689,98	-€ 681,58
46m	di cui da 5x1000	-€ 549,24	-€ 372,26
47	Corsi di formazione	€ -	€ -
47m	di cui da 5x1000	€ -	€ -
49	Pagamenti da 5x1000	€ -	€ -
49m	di cui da 5x1000	€ -	€ -
<u>Altri pagamenti</u>			
50	Spese Tenuta Sito	-€ 3.086,46	-€ 1.292,50
50m	di cui da 5x1000	-€ 2.928,72	-€ 221,50
51	Spese Bancarie	-€ 256,52	-€ 246,67
51m	di cui da 5x1000	€ -	€ -
52	Spese Postali	€ -	-€ 8,05
52m	di cui da 5x1000	€ -	€ -
53	Utenze	€ -	€ -
53m	di cui da 5x1000	€ -	€ -
54	Tasse	-€ 340,00	-€ 303,96
54m	di cui da 5x1000	€ -	-€ 65,00
sub totale		-€ 22.407,57	-€ 11.999,80
A5 PAGAMENTI IN CONTO CAPITALE			
Investimenti			
€ - € -			
Rimborso debiti			
€ - € -			
sub totale		€ -	€ -
A6 TOTALE PAGAMENTI		-€ 22.407,57	-€ 11.999,80
Differenza tra incassi e pagamenti (A3-A6)		-€ 4.404,28	€ 4.415,67
A7 FONDI LIQUIDI INIZIALI		€ 6.269,34	€ 1.853,67
A8 FONDI LIQUIDI A FINE ANNO		€ 1.865,06	€ 6.269,34

SEZ. B - Attività e Passività a fine Anno	2020	2019
B1 FONDI LIQUIDI		
Fondi in cassa	€ 122,78	€ 55,49
Fondi in banca	€ 1.742,28	€ 6.213,85
Fondi PayPal	€ -	€ -
Totale fondi liquidi (concordanza con A8)	€ 1.865,06	€ 6.269,34
B1 Dettagli		
Fondo ITL	€ 158,08	€ 98,08
Fondo AREF	€ 1.664,31	€ 5.746,51
Fondo 5x1000	€ 42,67	€ 424,75
Totale fondi liquidi (concordanza con A8)	€ 1.865,06	€ 6.269,34
B2 ATTIVITÀ MONETARIE		
€ -	€ -	€ -
B3 ATTIVITÀ DETENUTE PER LA GESTIONE DELL'ENTE		
€ -	€ -	€ -
B4 PASSIVITÀ		
€ -	€ -	€ -

ASSOCIAZIONE "Rina & Franco Bellaterra"
PER IL SOSTEGNO ALLE PERSONE CON BISOGNI SPECIALI

***Relazione al
Rendiconto Economico e
Finanziario di Cassa
Esercizio 2020
con Relazione di Missione***

***approvata dall'Assemblea
dei Soci del 15/05/2021***

Via Licinio Calvo, 14 - 00136 Roma

Tel: +39 348-3851191 - info@arefinternational.org - www.arefinternational.org

Cod. Fisc. 97294480583 - IBAN: IT 76 J 02008 05044 000020163908

la gabbianella
O N L U S

SOCIO COORDINAMENTO NAZIONALE PER IL SOSTEGNO A DISTANZA

PREMESSA

CONTENUTO E FORMA DEL RENDICONTO ECONOMICO E FINANZIARIO DI CASSA DELL'ASSOCIAZIONE

Il Rendiconto Economico e Finanziario di Cassa dell'Associazione, di seguito detto “**Rendiconto**”, viene redatto in conformità alle “Linee Guida e schemi per la redazione del Rendiconto di Esercizio e degli Enti Non Profit” elaborati dall'agenzia per le Onlus.

PRINCIPI E CRITERI DI REDAZIONE

Il Rendiconto chiuso e relativo al periodo dal 01/01/2020 al 31/12/2020, di cui la presente relazione costituisce parte integrante e sostanziale, corrisponde alle risultanze delle scritture contabili regolarmente tenute ed è redatto seguendo le linee Guida dell'Agenzia delle Onlus. Il Rendiconto delle entrate e delle uscite è redatto secondo criteri di CASSA. Nella redazione del Rendiconto si è provveduto a mantenere immutati i criteri di valutazione adottati nel precedente esercizio.

SPECIFICHE DI RIFERIMENTO

Si ricorda che, su richiesta della Central Tibetan Administration (CTA) di Dharamsala l'invio degli importi per i SAD dovrà essere effettuato entro il mese di Aprile di ciascun anno. Pertanto i sostenitori dovranno versare gli importi entro il primo trimestre dell'anno solare di riferimento.

In merito alla abituale scadenza di Aprile, si ricorda che la normativa vigente per la situazione sanitaria Covid-19, consente uno slittamento fino al mese di Giugno per la presentazione e approvazione del Rendiconto 2020. Pertanto è stata definita la presentazione e approvazione del Rendiconto suddetto, invece che entro la fine di Aprile, in data 15 Maggio 2021.

Rendiconto Economico e Finanziario

INFORMAZIONI GENERALI SULL'ASSOCIAZIONE

DENOMINAZIONE:

Associazione Rina e Franco Bellaterra International – Per il sostegno alle persone con bisogni speciali – ONLUS.

Acronimo: **AREF INTERNATIONAL ONLUS**

DATA DI COSTITUZIONE:

Registrazione presso l'Uff. Registro Entrate Roma 6 al n° 1/441 del 13/03/2003

PRINCIPALI AMBITI DI ATTIVITÀ:

L'Associazione nasce con la finalità di fornire **sostegno** a persone, famiglie e gruppi sociali che presentino, a diverso titolo, difficoltà, disagi e “bisogni speciali” in tre principali settori:

- malattie croniche, rare, terminali e/o invalidanti in ogni fase del ciclo vitale dalla nascita fino alla terza età;
- dis-abilità psichiche, psico-fisiche, sensoriali, psichiatriche e neurologiche;
- sostegno a distanza, tramite adozioni e sponsorizzazioni di bambini, adulti, gruppi familiari e sociali appartenenti a differenti culture, etnie, razze e paesi.

SEDE OPERATIVA:

Via LICINIO CALVO, 14 – 00136 Roma

REGIME FISCALE APPLICATO:

Regime fiscale semplificato delle Onlus ai sensi del D. Lgs. 460/1997

PRINCIPI ADOTTATI PER LA REDAZIONE DEL RENDICONTO DI ESERCIZIO:

Il presente Rendiconto è redatto in conformità alle linee guida fornite in materia di redazione dei bilanci di esercizio dall’Agenzia per le Onlus.

In particolare l’Associazione Aref International, rientrando nella categoria di quei soggetti con proventi e ricavi annui inferiore a 250.000 euro, redige, sempre in conformità con le suddette linee guida, un *Rendiconto degli incassi, dei Pagamenti e Situazione Patrimoniale* in luogo dello Stato Patrimoniale e del Rendiconto Gestionale, secondo principio di *Competenza annuale*.

CRITERI APPLICATI NELLA VALUTAZIONE DELLE VOCI DEL RENDICONTO:

Le voci di Rendiconto sono divise per macro classi e riconducibili alle attività dell’Associazione

DESCRIZIONE DELLE VOCI DI RENDICONTO:

Il Rendiconto si compone in due sezioni:

- *Sezione A – Incassi e Pagamenti.* In questa sezione sono individuate tutte le entrate e le uscite divise per macro classi nonché la variazione tra fondi liquidi a inizio anno e fondi liquidi a fine anno in funzione della differenza tra incassi e pagamenti.
- *Sezione B – Situazione Attività e Passività al termine dell’anno.* In questa sezione vengono dettagliati i fondi liquidi a fine anno (fondi in cassa e fondi in banca) nonché la diversificazione degli importi secondo le tre destinazioni d’uso degli stessi: Fondi per Iniziative Territoriali Locali, Fondi per il 5x1000, Avanzo di gestione (Fondo Aref).

Sezione A – Incassi e Pagamenti:

INCASSI:

Attività tipiche

- Quote per SAD – Raccolta fondi da sponsor o da Associazioni destinati a specifici progetti di sostegno a Distanza.
- Quote per ITL – Raccolta fondi da sponsor o da Associazioni destinati a specifici progetti o Iniziative Territoriali Locali.

Raccolta Fondi

Elargizioni Liberali e 5x1000 la cui destinazione non riconducibile a priori alle Attività Tipiche di cui sopra. Questi fondi possono essere destinati al Sostegno a Distanza in caso di Sponsor rinunciatari per garantire la continuità del sostegno, nonché per i pagamenti della gestione.

Attività accessorie

Incassi derivanti dalla vendita di bandiere, o artigianato.

Incassi straordinari

Incassi derivanti da manifestazioni di solidarietà occasionali (Natale di Solidarietà della Unicredit, ecc.)

Altri incassi

Tutti gli altri incassi non riconducibili a nessuna delle categorie precedenti.

Incassi in conto capitale

Incassi derivanti da disinvestimenti o da prestiti ricevuti

PAGAMENTI:

Attività tipiche

Quote per SAD – Importi destinati a specifici Sostegni a Distanza.

Quote per ITL – Importi destinati a specifici progetti o Iniziative Territoriali Locali.

Quota associativa Coordinamenti – Importi destinati a Coordinamento o altre associazioni.

Attività promozionali e Raccolta Fondi

Sostegno ad altre Associazioni

Eventi promozionali – Fondi destinati ad attività promozionale dell'Associazione volta al conseguimento dei fini istituzionali (mostre fotografiche, realizzazione di video).

Attività accessorie

Spese sostenute per l'acquisto di oggetti, bandiere o artigianato destinati alla vendita.

Attività di sviluppo generale

Spese riconducibili all'acquisto di attrezzature o al finanziamento di attività istituzionale sul territorio.

Pagamenti straordinari

Spese straordinarie sostenute e non riconducibili a nessuna attività tipico o accessoria dell'Associazione.

Altri pagamenti

Spese tipiche di gestione (tenuta sito, spese bancarie, spese postali, utenze).

Pagamenti in conto capitale

Spese sostenute per investimenti o rimborso debiti.

Sezione B – Attività e passività al termine dell'anno:

Fondi liquidi

In questa sezione sono fornite delle specifiche sull'importo dei *fondi liquidi a fine anno* (ottenuto sommando il valore dei fondi liquidi a inizio anno con il valore risultante dalla differenza tra incassi e pagamenti).

La *prima specifica* riguarda la **posizione** dei fondi: l'importo totale è suddiviso in **due** valori che rispecchiano l'importo presente in **cassa** e l'importo presente in **banca**.

La seconda specifica riguarda la **destinazione d'uso** dei fondi: l'importo totale è suddiviso in **tre** valori che rappresentano “cassetti virtuali” diversificati per destinazione d'uso così come di seguito descritto:

- **Fondo Aref:**

fondi in entrata: quote sponsor per SAD, percentuale trattenuta dall'Associazione (entro 11%) su SAD, percentuale trattenuta (entro 11%) su ITL, elargizioni liberali, avanzi di gestione da esercizio precedente;

fondi in uscita: Sostegni a Distanza, tutte le spese ordinarie e straordinarie, quote per SAD a carico dell'Associazione causa sponsor rinunciatari.

- **Fondo ITL:**

fondi in entrata: quote sponsor per ITL, rimanenze destinate a ITL da esercizio precedente;

fondi in uscita: Finanziamenti a progetti o Iniziative Territoriali Locali, percentuale trattenuta dall'Associazione (entro 11%) sui versamenti degli sponsor destinata al Fondo Aref.

- **Fondo 5x1000:**

fondi in entrata: accreditato del 5x1000 da parte dell'Agenzia delle Entrate.

fondi in uscita: Finanziamenti a progetti, Iniziative Territoriali Locali o Sostegni a distanza.

Gli importi derivanti dal 5x1000 sono reinvestiti al 100%, non subiscono la detrazione dell'11% destinata al Fondo Aref.

COMPENSI DIRETTI O INDIRETTI RICEVUTI DAGLI AMMINISTRATORI:

Gli Amministratori dell'Associazione operano a titolo gratuito, non sono quindi previsti compensi per le suddette figure.

DETTAGLIO DEI RIMBORSI SPESE RICONOSCIUTI AGLI AMMINISTRATORI PER ATTIVITÀ SVOLTE PER CONTO DELL'ENTE:

Nell'ambito delle attività sul territorio e limitatamente alle attività istituzionali o di controllo dell'Associazione sono riconosciuti dei rimborsi agli amministratori esclusivamente per quanto riguarda le spese sostenute per i Viaggi Istituzionali (VIS).

DETTAGLI SU DONAZIONI, ATTI DI LIBERALITÀ, EROGAZIONI DI BENI O SERVIZI:

Nel corso dell'anno 2020 sono pervenute elargizioni liberali per un importo complessivo pari a € **1.975,30**, di cui 775,30 derivati dalla raccolta fondi GOFUNDME, come da dettaglio successivo (detratte le spese della di gestione applicate da parte della piattaforma) e € 1.200,00 da Marilia Bellaterra (del 18/02/2020).

DETTAGLIO PER ADOZIONI A DISTANZA:

Il numero delle Adozioni a Distanza (SAD) sostenute da AREF International per il 2020, nell'arco temporale di pertinenza (gennaio-dicembre 2020) (A) è di **25**. A seguito di due rinunce SAD, rispetto all'anno precedente, l'Associazione si è fatta carico di una delle quote fino a Giugno 2020, data in cui è subentrato un nuovo sostenitore. Complessivamente la percentuale trattenuta dalle entrate per i SAD 2020, è stata pari all'11% ed è stata destinata alla copertura dei costi di gestione (C).

descrizione	Importo €
(A) Importo totale netto destinato alle Adozioni a Distanza	- 5.617,23
(B) Importo totale lordo per SAD proveniente da sponsor (nel 2020)	6.025,37
(C) Percentuale trattenuta sulle quote SAD per i costi di gestione (11%)	408,14

DETTAGLIO PER INIZIATIVE TERRITORIALI LOCALI:

Il fondo apre con 98,08 (A) e chiude con € 158,08. La raccolta fondi ammonta a € **60,00** (B). Le Iniziative Territoriali Locali 2020 non sono state effettuate per le note continenze legate all'emergenza Covid-19. Segue il dettaglio degli importi:

Descrizione Entrate e reperimento	Importo €
(A) Apertura	98,08
(B) Raccolta Fondi	60,00
(C) Uscite per ITL	0,00
TOTALE	158,08

DETTAGLIO PER FONDO 5x1000

Per quanto riguarda il Fondo, a partire dall'anno 2017, si è proceduto (sempre con contabilità separata, come previsto dalla normativa vigente), a calcolare i movimenti in entrata e uscita nei 12 mesi (o 24) a partire dalla data di ricezione del bonifico, chiudendo il conteggio con l'eventuale utilizzo di una quota parte della spesa da attribuire, qualora superiore, fino a completo utilizzo della quota ricevuta.

Per il corrente anno 2020 va specificato che sono pervenuti due bonifici, il primo pari a € 1.975,94 (relativo agli anni 2018-2017, accreditato in data 30/07/2020) e il secondo pari a € 1.726,68 (relativo agli anni 2019-2018, accreditato in data 06/10/2020), come descritto in dettaglio nella tabella 2 e 3. Pertanto sul presente documento, risultano le tre Tabelle:

- TABELLA 1 – contenente le voci relative alla rimanenza del bonifico ricevuto in data 07/08/2019 (anno finanziario 5x1000: 2017-2016) e la chiusura dello stesso, avvenuta in data 14/07/2020.
- TABELLA 2 – contenente le voci relative al nuovo bonifico ricevuto in data 30/07/2020 (anno finanziario 5x1000: 2018-2017), con le spese attribuite ed effettuate entro il 14 Dicembre 2020.
- TABELLA 3 – contenente le voci relative al nuovo bonifico ricevuto in data 06/10/2020 (anno finanziario 5x1000: 2019-2018), con le spese attribuite ed effettuate sempre entro il 14 Dicembre 2020. Con rimando al Rendiconto successivo 2021 delle spese a chiusura di questo importo, cioè € 42,67.

Come già detto nel corrente anno 2020 sono state effettuate le spese descritte in Tabella 1 e cioè: per le spese di gestione AREF l'importo pari a € 420,63 (B, C, D). E', inoltre, stato computato uno spostamento sul fondo Aref pari a € 4,12 (E). Con importo totale rimanente da spendere pari a € 0,00 (F).

Descrizione- TABELLA 1	Importo
(A) Giacenza Fondo 5x1000 ricevuto il 07/08/2019 (€ 2.206,97) e speso entro il 14/07/2020	424,75
(B) Spese SEO	-58,75
(C) Spese studio commercialista	-213,76
(D) Quota Associativa La Gabbianella (quota parte di € 150,00)	-148,12
(E) Spostamenti su AREF	-4,12
(F) Importo totale rimanente	0,0

Come già detto, nell'anno 2020 sono stati accreditati i Fondi per il 5x1000 relativi agli anni 2018-2017 (in data 30/07/2020) per un importo pari a: € 1.975,94 (A). Viene utilizzato il suddetto importo, per spese di gestione varie, come descritto nella Tabella 2 (B, C, D, E, F, G, H). Pertanto il fondo chiude con una rimanenza di € 0,00 (I).

Descrizione – TABELLA 2	Importo
(A) Contributo 5x1000 (2018-2017) accreditato in data 30/07/2020	1.975,94
(B) Progetti Speciali (cartoleria)	-288,50
(C) Evento promozionale	-25,00
(D) Attività accessorie (acquisto bandiere)	-40,00

(E) Attività di sviluppo generale (Rivista Thais)	-101,00
(F) Spese varie di gestione	-335,48
(G) Spese tenuta Sito articoli SEO	-286,25
(H) Spese tenuta Sito Cini (quota parte di € 2.440,00)	-899,71
(I) Importo totale rimanente	0,0

Infine, come già detto, nell'anno 2020 sono stati accreditati i Fondi per il 5x1000 relativi agli anni 2019-2018 (in data 06/10/2020) per un importo pari a: € 1.726,68 (A). Viene utilizzato il suddetto importo, per spese di gestione varie, come descritto nella Tabella 3 (B, C). Pertanto il fondo chiude con una rimanenza di € 42,67 (D) che verranno spese nell'anno 2021.

Descrizione – TABELLA 3	Importo
(A) Contributo 5x1000 (2019-2018) accreditato in data 06/10/2020	1.726,68
(B) Spese tenuta Sito Cini Novia (quota parte di € 2.440,00)	-1.540,29
(C) Spese tenuta sito (Aruba)	-143,72
(D) Importo totale rimanente da spendere nel 2021	42,67

RACCOLTA FONDI SU PIATTAFORMA GOFUNDME

In data 08 Settembre 2020 è stata attivata una Campagna di raccolta fondi online sulla piattaforma GoFundMe, a sostegno del progetto “Lo Spazio delle Memorie”. La suddetta piattaforma pratica una commissione di transizione pari al 2,9% + 0,25 di costo fisso. Alla data del 31 Dicembre, sono pervenute elargizioni pari a € **800,00** da parte di 6 (sei) *donors*, nominativamente visibili sulla piattaforma suddetta, come dettagliato in Tabella 1, per un'entrata, al netto delle detrazioni di cui sopra, pari a **775,30** spostate sul conto base (IT 76) in due tranche successive di: € 435,95 (il 23/11/2020) e € 339,35 (in data 30/12/2020).

Segue dettaglio degli importi – TABELLA 1

Descrizione Utilizzo	Importo €
(1) F.C.	100,00
(2) J.C.	100,00
(3) R.T.	50,00
(4) F.P.	200,00
(5) L.F.	300,00
(6) A.G.	50,00
TOTALE elargizioni	800,00
Commissioni	-24,70
TOTALE	775,30

PROGETTO “LO SPAZIO DELLE MEMORIE” - FINANZIATO DALL’UNIONE DELLE CHIESE METODISTE E VALDESI (FONDO 8X1000)

L'Associazione, a partire dal 2018, ha presentato diversi progetti, come da riepilogo che segue, all'Unione delle Chiese Metodiste e Valdesi (fondo 8x1000). I Progetti, qualora approvati, prevedono un finanziamento ripartito in diverse tranche (come rendicontazione separata per il periodo di riferimento). Sia per la presentazione che per la rendicontazione, è stato affidato l'incarico al professionista esterno Michela Bambini. I Bandi specifici di

riferimento prevedono sia l'opzione di Progetti su territorio nazionale che nelle aree estere di intervento.

Come si vede dalla Tabella seguente (Tabella 1) l'approvazione, alla data, è pervenuta per il Progetto n. 1 "Lo Spazio delle memorie", con erogazione di tre tranches successive, per un importo complessivo, alla data, pari a € 18,00,00 su € 20.000,00 previsti dal Progetto e approvati. In merito si specifica che è stata realizzata e conclusa solo la prima parte del progetto, cioè quella relativa alle Interviste realizzate in loco presso il Jampaling Elders' Home di Dharamsala e alla realizzazione del Video di riferimento e del relativo *Template*. Tale Video, creato in collaborazione con la *visual designer* Marcella Mariani e con lo Studio MAD srl, avrebbe dovuto essere presentato e proiettato nel Tibet Museum di Dharamsala a Marzo 2020, nel corso della cerimonia di apertura e inaugurazione dello "Spazio delle Memorie" presso il suddetto Museo. A causa dell'emergenza Covid-19 è stata necessaria una sospensione temporanea del Progetto, previa notifica all'Organismo finanziatore e successivo benessere. La prosecuzione del progetto avverrà in data da destinarsi, sia per quanto riguarda la parte relativa alla formazione degli studenti del Tibetan Children Village (TCV) coinvolti che della inaugurazione di cui sopra. Pertanto l'importo relativo alla terza *tranche* è stato temporaneamente spostato sul conto di solidarietà (IT 89) in attesa di un suo prossimo utilizzo.

I fondi sinora utilizzati sono riportati nella Tabella n. 2A (per la prima *tranche*) e nella tabella 2B (per la seconda *tranche*). In merito si specifica che per quanto riguarda le spese di trasferta, queste fanno riferimento a due distinte fatture: La prima pari a € 820,00 risulta per intero a carico dell'Organismo finanziatore la seconda, pari a € 943,00 divisa tra l'Organismo finanziatore (€ 693,00) e l'Associazione (€ 250,00).

Per i fondi relativi alla terza *tranche* si rimanda al Rendiconto successivo 2021.

Progetti – TABELLA 1

Presentazione	Approvazione	importo	Tranche
(1) "Lo spazio delle memorie": 21/12/2018	01/09/2019 Del. 2117 del 01/09/2019	20.000,00	- I: 6.000,00 (20/12/2019) - II: 6.000,00 (26/02/2020) - III: 6.000,00 (08/02/2021)
(2) "Lo spazio delle Memorie" (seguito) 31/01/2020	03/09/2020 Non Approvato	-	-
(3) "Tibet: Italiano L2, Diritto, Informatica" 31/01/2020	03/09/2020 Non Approvato	-	-
(4) "Testimonianze della Diaspora Tibetana" 25/01/2021	In attesa di risposta	-	
(5) "Lo Spazio delle memorie. Herbertpur Old People Home" 25/01/2021	In attesa di risposta	-	

Dettaglio degli importi relativi al progetto 1 – TABELLA 2A

I TRANCHE	04/09/2019	Assicurazione	130,00	
	24/09/2019	Locandina	187,88	
	01/10/2019	Cartoleria	120,00	
	14/01/2020	Video Demo	2.498,00	
	14/01/2020	Acquisto Laptop	1.437,00	
	14/01/2020	Progettista	1.500,00	
	14/01/2020	Cartoleria	127,12	6.000,00

Dettaglio degli importi relativi al progetto 1 – TABELLA 2B

II TRANCHE	18/02/2020	Trasferta (820,00+693,00)	1.513,00	
	17/03/2020	Cartoleria	130,00	
	25/03/2020	Gestione sito SEO	43,75	
	23/04/2020	Gestione sito SEO	35,00	
	18/05/2020	Cartoleria	180,00	
	01/06/2020	Gestione sito SEO	48,75	
	20/06/2020	Video Definitivo (1)	3.000,00	
	01/07/2020	<i>Template Video</i>	732,00	
	01/07/2020	Gestione sito SEO	48,75	
	13/07/2020	Cartoleria	151,51	
	28/07/2020	Gestione sito SEO	118,00	6.000,76

DETTAGLIO PER QUOTE ASSOCIATIVE E PROGETTI SPECIALI (ATTIVITÀ TIPICHE):

L'importo derivante dalle **quote associative** per il 2020 è pari a € **170,00**. Per un numero paria 25 Soci, vi compresi i titolari di quota SAD aventi titolo in quanto tali e i paganti la **nuova quota associativa** stabilita nel corso dell'Assemblea dei Soci del 17/10/2020, pari ad € 10,00.

Inoltre per la **Campagna Unicredit “Un voto 200.000 aiuti”** - Winter Edition 2019-2020, non è stato raggiunto il numero minimo di preferenze e, pertanto, non è stato accreditato alcun importo sul conto di solidarietà dedicato (IT 89). Risultano quindi, a rendiconto, solo le elargizioni liberali versate, per un importo pari a € 70,00.

Infine è pervenuto, come precedentemente descritto in dettaglio, in data 26/02/2020, la seconda tranche da parte dell'Unione delle Chiese Metodiste e Valdesi (8x1000) per il progetto “Lo Spazio delle Memorie” pari a € **6.000,00**.

DETTAGLIO PER ATTIVITÀ ACCESSORIE:

L'importo derivante dalle attività accessorie per il 2020 è pari a € **0,00**.

DETTAGLIO PER ATTIVITÀ PROMOZIONALI E RACCOLTA FONDI:

Per il corrente anno 2020 è stata svolta, causa Covid-19, una sola azione, per un'uscita pari a € **25,00** (Manifestazione del 04/06/2020 in piazza del Popolo).

DETTAGLIO PER ATTIVITA' DI SVILUPPO GENERALE:

L'importo impegnato per il 2020, pari a € 351,00 si riferisce a spese per: ordine giornalisti (A), Attività sul territorio (B), il cui importo si riferisce a quota parte del saldo per il viaggio fatto a Novembre 2019. La differenza, pari a € 693,00 (sulla fattura di € 943,00, come precedentemente descritto) è posta a carico dell'Unione delle Chiese Metodiste e Valdesi (8x1000). Segue dettaglio degli importi

Descrizione Utilizzo	Importo €
(A) Ordine Giornalisti (da 5x1000)	101,00
(B) Attività sul Territorio (quota parte di 943,00)	250,00
TOTALE	351,00

DETTAGLIO PER ALTRI PAGAMENTI:

L'importo impegnato per il 2020 è pari a € **456,14** e si riferisce a spese per: Varie di gestione, bancarie, postali, Tasse, Tenuta sito e parte di quota associativa coordinamenti (A, B, C, D).

Segue dettaglio degli importi

Descrizione Utilizzo	Importo €
(A) Spese tenuta Sito (quota parte di 3.086,46 da 5x1000)	157,74
(B) Bancarie	256,52
(C) Tasse	340,00
(D) Quota associativa Coordinamenti (quota parte da 5x1000)	1,88
TOTALE	756,14

Relazione di missione

Missione e Identità dell'Associazione

L'Associazione non ha scopo di lucro, è aconfessionale, apolitica e nasce con la precipua finalità di fornire sostegno a persone, famiglie e gruppi sociali che presentano, a diverso titolo, difficoltà, disagi e "bisogni speciali", in tre principali settori:

1. malattie croniche, rare, terminali e/o particolarmente invalidanti, in ogni fase del ciclo vitale dalla nascita fino alla terza età;
2. dis-abilità psichiche, psicofisiche, sensoriali, psichiatriche e neurologiche;
3. sostegno a distanza, tramite adozioni e sponsorizzazioni, di bambini, adulti, gruppi familiari e sociali appartenenti a differenti culture, etnie, razze e paesi.

Il contributo che l'Associazione intende fornire è sia in direzione di un incremento conoscitivo che dell'impegno etico e sociale dei gruppi direttamente interessati e coinvolti. Pertanto, come si evince dalla documentazione contabile, principi e finalità dell'Associazione risultano soddisfatti visto il numero degli utenti raggiunti e coinvolti e l'impegno dell'Associazione stessa nella verifica dei risultati.

AMBITO TERRITORIALE DI RIFERIMENTO:

L'Associazione opera sul territorio nazionale per quanto concerne promozione, diffusione e raccolta fondi.

Opera altresì all'estero, nei paesi che accolgono i rifugiati politici provenienti dal Tibet in particolare India del Sud e del Nord dove è stata approvata dall'Assemblea Annuale dei Soci l'istituzione di sezioni operative decentrate per lo svolgimento delle Iniziative Territoriali Locali (ITL) in corso e per la verifica delle azioni di Sostegno a Distanza (SAD).

STAKEHOLDERS:

I soggetti primariamente interessati all'operato dell'Associazione sono i beneficiari diretti e indiretti nelle sedi territoriali di cui sopra, gli sponsor e la cittadinanza in generale viste le azioni di promozione sociale attivate (Seminari, mostre, eventi, attività nelle scuole, ecc.).

CARATTERISTICHE SPECIFICHE:

Le attività caratteristiche dell'Associazione sono svolte nel rispetto della tutela massima, triangolare, di donatori, destinatari e organizzazione stessa. E si ispirano ai principi di trasparenza, rendicontabilità e accessibilità.

RISORSE UMANE:

Tutte le attività dell'Associazione sono svolte da volontari. Fatta salva la responsabilità e il controllo in capo agli Amministratori.

Attività istituzionali volte al perseguimento diretto della Missione

Le attività istituzionali sono articolate nelle seguenti macro aree di intervento:

1. Sostegno a Distanza (SAD);
2. Iniziative Territoriali Locali (ITL);
3. Progetti Interculturali (PIC);
4. Viaggi Istituzionali.

1) SOSTEGNO A DISTANZA (SAD):

Attraverso questa macro area di intervento, l'Associazione si pone come obiettivo la risposta al bisogno espresso e identificato, di miglioramento della qualità della vita nel target di riferimento.

L'obiettivo risulta raggiunto vista la soddisfazione espressa da Sostenitori e beneficiari diretti.

Tuttavia si evidenzia un elemento di criticità legato al mancato reperimento di uno sponsor per un nuovo SAD attivato. Il che porta l'Associazione ad anticipare i fondi necessari alla copertura dell'importo suddetto. La strategia volta alla mitigazione della suddetta criticità, è nel miglioramento della campagna nuovi sponsor.

2) INIZIATIVE TERRITORIALI LOCALI (ITL):

Attraverso questa macro area di intervento, l'Associazione si pone come obiettivo la risposta al bisogno espresso e identificato, di miglioramento delle capacità auto imprenditoriali in essere delle comunità oggetto di intervento, oltre che nel sostegno ai bisogni materiali alle suddette comunità e alle loro risorse di sviluppo.

L'obiettivo risulta, al momento sospeso, causa emergenza Covid-19. Con particolare riferimento al progetto: **Il Jampaling Elders' People Home di Dharamsala** – Casa di Riposo in India del Nord, dove vivono oltre 100 anziani, ultimi testimoni viventi di un Tibet Libero.

L'interesse dell'Associazione a questo tipo di progetti è legato alla loro trasversalità e replicabilità futura anche in contesti analoghi e in regime di autonomia.

Attività strumentali volte al perseguimento indiretto della Missione

L'Associazione svolge attività strumentale volta alla copertura dei costi nonché alla realizzazione di nuovi progetti per il perseguimento dei fini istituzionali con eventuali avanzi di gestione. Queste attività sono: vendita di artigianato locale (bomboniere solidali, bandiere, oggetti diversi), partecipazione a eventi di solidarietà e raccolta di eventuali elargizioni liberali.