

ASSOCIAZIONE PIETRO SANTINI Onlus

salita San Gerolamo 11/11 - 16124 Genova

www.associazione-pietrosantini.it / mail info@associazione-pietrosantini.it

c.f. 95134250109

RELAZIONE CONSUNTIVO -PROGRAMMATICA SULLA GESTIONE ANNO 2011 DELL'ASSOCIAZIONE PIETRO SANTINI a norma dell'Art. 9 dello Statuto

Signori Soci,

il secondo anno di vita della nostra Associazione si e' concluso al 31 dicembre 2011 e si contavano N. 101 Soci a tale data, con un incremento di N. 9 giovani Soci ed un mancato rinnovo di N.17 Soci sul dato consuntivo 2010.

Gli Organi dell 'Associazione , dalla sua costituzione e per cinque anni, sono composti da:

COMITATO DIRETTIVO

Emilia	PARODI	Presidente
Adolfo	PARODI	Vice Presidente
Nicola	MALATTO	Consigliere
Andrea	MUSSO	Consigliere
Aldo	PESENTI	Consigliere
Silvia	PITTALUGA	Segretario

REVISORE DEI CONTI

Roberto BENEDETTI Iscritto all'Albo dei Revisori

L'attivit svolta nel secondo anno, grazie all'impegno profuso da soci e consiglieri e' stata sempre piu' efficace.

A tale proposito si annoverano:

1- **Si e' svolto l'11 marzo 2011**, il concerto benefico del Coro Monte Curiol, con la collaborazione dell'Associazione "Amici del Monastero di S.Chiera" ed ospitato nella magnifica sede dell'Associazione. Il concerto ha avuto un grande successo di pubblico e di raccolta fondi (euro 1.390) devoluti alla nostra Associazione.

E' l'inizio di una collaborazione con gli amici del "Monastero" e con i componenti del Coro Monte Cauriol che hanno mostrato grandi doti canore e di affettuosa disponibilita'. A tutti va il nostro grazie.

2- nel mese di giugno 2011 si e' tenuta la terza edizione del **Torneo di calcio intitolato a Pietro Santini**, presso il campo dell'Anpi Casassa in Genova..

La manifestazione e' stata organizzata e realizzata dall'Associazione con la partecipazione attiva di soci e consiglieri e la collaborazione tecnica della USD Carignano e del Consorzio Campo del Vescovo.. L'Associazione ha sostenuto il peso delle spese necessarie in parte compensate dal ricavato di contribuzioni volontarie dei partecipanti.

Come già in occasione della passata edizione, e' stata ampiamente pubblicizzata sulla stampa, grazie al contributo di alcuni soci. Sono stati raccolti fondi (euro 475), frutto di libere offerte dei partecipanti, che sono stati devoluti all'Associazione.

L'evento che ha riscosso un gran bel successo di soci e simpatizzanti, verrà riproposto con la collaborazione dell'Associazione, con cadenza annuale, nello stesso spirito e con l'obiettivo di renderlo sempre più significativo. Per il 2011 abbiamo richiesto il contributo ed il Patrocinio della Provincia di Genova e della Regione Liguria.

La prima, anche se tardivamente ha riconosciuto il suo patrocinio alla manifestazione e la seconda ha disposto un contributo di euro 500,00 che e' stato materialmente erogato a gennaio 2012. Provvederemo a rinnovare anche per il 2012 le nostre richieste.

3- nel mese di luglio 2011 e' stato realizzato presso la " Piazza delle Feste" del Porto Antico l'emozionante concerto del Gruppo " Solid Wave" intitolato " Peter's dream for Africa" con un incredibile successo di pubblico, di visibilita' e di raccolta (euro 2.340). Ringraziamo il complesso, tutti gli amici , soci e consiglieri che hanno partecipato e collaborato alla sua realizzazione per l' allestimento, per la parte squisitamente musicale e per la grande pubblicizzazione (giornali, video, volantini e locandine).

Per la stampa gratuita delle locandine abbiamo utilizzato la struttura del Celivo.

Abbiamo incrementato la pubblicizzazione del Concerto con l'affissione di due grandi manifesti, stampati da Gescom su progetto grafico del Socio Andrea Musso..

L'Associazione ha sostenuto le spese necessarie, anche in questo caso compensate dai contributi volontari dei partecipanti e si ripropone per il 2012 di ripetere l'evento.

Abbiamo ricevuto, anche se soltanto a fine anno ed in quota ridotta, da Banca Carige , in occasione del concerto e quale contributo per la realizzazione, una elargizione di euro 1.000, che speriamo sia ripetuta anche nel 2011.

4- nel mese di dicembre 2011 si e' svolta la cena benefica di Natale ancora presso il Ristorante "Maniman".Hanno partecipato la grandissima parte dei soci e degli amici dell'Associazione e l'evento e' risultato particolarmente gradito e vissuto in un clima di grande affettuosita'. Il ricavato della raccolta

(euro 3.297), devoluto all'Associazione, e' stato estremamente significativo, compensando ampiamente le spese sostenute. Nell'occasione desideravamo proiettare e mostrare foto e video del viaggio in Randa, ma per motivi tecnici non e' stato possibile. Sicuramente sara' occasione per un futuro incontro.

Pensiamo senz'altro di ripetere per il Natale prossimo la cena, con il medesimo spirito ed entusiasmo.

Nel mese di novembre 2011 e' stata realizza una raccolta fondi, in occasione di una cena benefica organizzata dalla classe II e del Liceo Doria particolarmente interessata, anche per il futuro, ai progetti dell'associazione e vicina a molti giovani soci: Il ricavato della raccolta (euro 3.075) e' stato devoluto all'Associazione ed a loro va il nostro sentito ringraziamento.

Nel mese di dicembre 2011 sono state realizzate due raccolte fondi, ancora una volta, dai giovani soci della Parrocchia dei S.S. Pietro e Paolo. Il ricavato (euro 330 e euro 150) sono stati devoluti all'Associazione.

Un enorme grazie va a tutti i giovani soci che sempre piu' regalano la loro disponibilita' ed il loro entusiasmo alla nostra Associazione.

Nel mese di dicembre 2011, come gia' citato in sede di rendiconto preventivo 2012, e' stata organizzata dalla nostra socia Elisabetta Paoli, una cena benefica. Quanto raccolto (euro 464) e' stato devoluto all'Associazione. Ache a lei va il nostro affettuoso ringraziamento.

Precisiamo che tale somma e' stata versata nel 2012 e quindi posta tra le entrate (vedi *) del bilancio preventivo 2012.

E' stato completato ed aggiornato il sito web, www.associazione-pietrosantini.it, sia nei contenuti, che nei collegamenti, che di volta in volta ci vengono proposti rendendolo strumento di diffusione e conoscenza dell'Associazione e veicolo di partecipazione di idee e contributi. Per aggiornamento continuo, da ultimo l'inserimento delle foto del viaggio in Rwanda di agosto 2011 ringraziamo l'impegno del nostro socio consigliere realizzatore.

Abbiamo provveduto, su richiesta e con la collaborazione dei soci piu' giovani, a predisporre una pagina su Facebook, dedicata alla nostra Associazione con foto, video, commenti per un contatto piu' immediato e continuo.

Attraverso l'indirizzo di posta elettronica info@associazione-pietrosantini.it, abbiamo, inoltre, ricevuto informazioni, proposte di possibili collaborazioni a eventi vicini agli scopi dell'Associazione.

L'iscrizione all'albo delle Onlus ed al Celivo (Centro Servizi al Volontariato), che ci ha fornito supporto per quanto riguarda informazioni, prassi amministrative e pubblicita'.

E' stata accettata anche per il 2011 la nostra domanda e l'iscrizione alle liste delle Associazioni che possono usufruire del 5 per mille 2011. Abbiamo ampiamente pubblicizzato il dato sul sito e presso strutture e persone conosciute ed interessate. Anche per il 2012 provvederemo a rinnovare la richiesta. Si ricorda che eventuali ritorni economici verranno effettuati dopo tre/quattro anni.

Abbiamo rinnovato, anche in questo caso come già previsto, il contratto assicurativo obbligatorio in favore di associati collaboratori. La polizza assicurativa è prestata dalla "Cattolica Assicurazione", miglior offerente. Per l'anno 2010 è stato richiesto il pagamento solo ad inizio 2011 (v. bilancio 2011), analogamente a quello per l'anno 2011.

Nel mese di giugno 2011 abbiamo partecipato al Convegno regionale delle Associazioni e del volontariato per l'Africa SpeRA, organizzato dall'associazione Medici in Africa presso il Galata Museo, per avviare un percorso di conoscenza e collaborazione con altre onlus che operano con i nostri stessi obiettivi.

L'Associazione ringrazia gli amici soci e simpatizzanti che hanno contribuito con la loro disponibilità e con le generose donazioni, ad incrementare i fondi necessari per ed attuare i progetti per i quali è sorta ed operante.

Per quanto attiene la realizzazione degli obiettivi prefissati in favore delle iniziative che sosteniamo:

1- abbiamo mantenuto contatti frequenti con la Missione di Bukavu, con Suor Scolastica e suor Natalina che ci hanno illustrato i loro progetti più dettagliatamente.

Per motivi indipendenti dalla nostra volontà, e data la situazione politico sanitaria, con nostro grande rammarico non ci è stato possibile la prevista in occasione del viaggio in Africa.

Abbiamo ricevuto con emozione dalla missione di Bukavu le foto dei **15 ragazzi** che sosteniamo e che hanno sostenuto con successo l'esame di maturità.

Abbiamo inviato 6.000,00 euro alla Missione, originariamente destinati al pagamento di spese relative all'acquisto di un terreno destinato ad ingrandire la scuola ed al completamento della costruzione della struttura coperta dove ospitare la cucina da utilizzare per la distribuzione di un pasto giornaliero ai numerosi bisognosi, ma altre necessità più impellenti, quali mancanza di cibo e problemi relativi al rinfocolarsi di eventi di guerra hanno portato le suore ad un diverso utilizzo..

Speriamo di poter effettuare la nostra visita alla missione nell'agosto 2012 ed abbiamo invitato le suore a darci precise indicazioni sulle loro necessità prioritarie, onde poter stabilire un piano di possibile intervento. Ci è stato inoltre preannunciato l'invio di foto e materiale illustrativo delle attività e dell'utilizzo del nostro contributo.

2- il percorso di contatti e di collaborazione con la Scuola di Ahaza e con la sua direttrice Rayina Luff procede con successo.

Siamo, finalmente, riusciti ad effettuare il nostro viaggio presso la scuola di Ahazaza ad agosto 2011.

E' stata una esperienza estremamente ricca di emozioni , di interesse, di conoscenza, di novita' e di calore e di affetti. Impossibile non tornare il prossimo anno

La Biblioteca dedicata a Pietro e' una realta', anzi una bellissima realta' di cui tutti noi e loro siamo davvero contenti.

I lavori procedono, come pure il numero degli alunni e delle attivita' svolte ed in progetto.

Desideriamo condividere con tutti voi questa esperienza con foto, filmati e quanto raccolto in tale occasione.

Per motivi di carattere tecnico /operativo non e' stato possibile effettuare entro il 2010 la donazione di € 10.550, ma soltanto nei primi giorni del 2011 (v. bilancio2011) .

Abbiamo inviato alla Scuola, che quest'anno ha beneficiato particolarmente del nostro intervento, ulteriori euro 6.000 per il completamento della sala polifunzionale, euro 900 per 4 borse di studio (come da indicazioni di donazioni effettuate da nostri soci), euro 300 quale contributo alle spese di trasporto per l'effettuazione della gita scolastica ed infine euro 398,78 per l'acquisto di biglietti di auguri e magliette utilizzati in occasione della cena di Natale.

Anche la scuola di Ahazaza ci inviera' i dati aggiornati di iniziative, di bilanci, lo specifico delle necessita', onde poter preventivare i nostri interventi, nonchè l'invio del materiale illustrativo sull'utilizzo del nostro contributo.

Possiamo ritenerci ,molto soddisfatti del risultato di bilancio ottenuto dall'Associazione per il 2011 che supera le nostre aspettative, per la buona riuscita degli eventi, anche non previsti, per la realizzazione dei progetti attesi, per la collaborazione prestata, per i contributi personali ad ogni titolo e lo spirito di amicizia che ci ha accompagnati.

Le attività previste per l'anno 2012 si presentano con connotati di continuità con quanto avviato nel 2010, anche con nuove proposte di iniziative, oggi in differente stato di realizzazione:

1- Sono in allestimento due eventi

a) il Torneo di Calcio Pietro Santini alla sua quarta edizione.

La manifestazione si terra', come sempre, nel mese di giugno 2011, sara' organizzata dall'USD Carignano, che ringraziamo, con la collaborazione dell'Associazione e si svolgera' presso il complesso sportivo della Societa' Anpi Casassa in Genova.

Il Torneo per il 2012 dovrebbe vedere la partecipazione di quattro squadre, oltre ad un incontro amatoriale di due "giovanili" e ci auguriamo possa avere il patrocinio ed il contributo della Provincia di Genova e della Regione Liguria, da noi richiesto.

b) la terza edizione del Concerto del Gruppo Solid Wave.

La manifestazione si terrà nel mese di luglio 2012, auspichiamo anche quest'anno presso la struttura "Piazza delle Feste" del Porto Antico, che ringraziamo per la disponibilità e la collaborazione. Auspichiamo, anche in questa occasione, di ottenere il contributo da parte di Banca Carige, che abbiamo provveduto a richiedere.

2- Prevediamo continui aggiornamenti ed implementazioni del sito Web dell'Associazione e della pagina Facebook.

3- Provvederemo al rinnovo per il 2012 del contratto di Assicurazione obbligatorio.

4- Continuerà la campagna di iscrizione di nuovi soci all'Associazione.

5- Proseguirà la collaborazione con il Celivo, con la possibilità di un utilizzo sempre maggiore delle informazioni del veicolo di comunicazione e di pubblicizzazione della nostra Associazione.

È stata confermata anche per il 2012 la nostra iscrizione alle liste delle Associazioni che possono usufruire del 5 per mille ed invitiamo Soci ed amici a darne la più ampia diffusione.

7- Sarà necessario modificare e dare la più ampia informativa della modifica del codice IBAN dell'Associazione che manterrà il medesimo conto corrente bancario, con le stesse condizioni applicate, ma è stata modificata ragione sociale. (BANCO POPOLARE SOC. COOP. anziché Banca Popolare di Novara).
Nuovo IBAN: IT77 N 05034 01424 00000022471

8- **Sono in fase di definizione altre iniziative** tese all'incontro dei soci ed alla raccolta fondi:

- a) una rappresentazione, prevista per l'autunno, della Compagnia teatrale AMICI dell'ARTE di Anna Olivari, già indicata per lo scorso anno, che metterà in scena una commedia ed il cui ricavato sarà destinato all'Associazione ;
- b) un concerto, prevedibilmente ad inizio autunno, del Coro Bagdad Caffè che ci ha offerto la sua disponibilità;
- c) la riproposizione, a metà dicembre 2011, della cena benefica di Natale per soci amici e simpatizzanti

Poiché non siamo riusciti nel 2011 a realizzare un incontro con tutti i soci per condividere con tutti gli amici foto, filmati emozioni del viaggio in Rwanda, è nostro impegno organizzarlo in questo nuovo anno, magari al ritorno dalla prossima visita in Africa.

Per quanto attiene la destinazione di quanto raccolto nel attraverso le numerose donazioni, le quote associative ed il ricavato delle iniziative l'Associazione prevede per **l'anno 2012 di devolvere a:**

1- Scuola di Ahazaza in Rwanda.

Abbiamo continui contatti con Rayna Luff direttrice della scuola di Ahazaza in Rwanda, anche in previsione del nostro ritorno ad agosto 2012 .

Ci e' stato consegnato il nuovo business plan aggiornati ed il dettaglio delle necessita' piu' immediate, oltre all'illustrazione di iniziative di pubblicizzazione e sensibilizzazione. Sono davvero stupefacenti e verranno inseriti nel sito per la conoscenza comune.

Pensiamo quindi di destinare alla Scuola di Ahaza i fondi necessari alla pavimentazione del terreno, ora in terra battuta, circostante la scuola, come da ultime richieste da parte della Direttrice. L'intervento si e' reso urgente a causa della siccita'e delle condizioni climatiche che hanno portato a molti casi di asma riscontrati negli alunni ed a oggettive difficolta' ad utilizzare gli spazi all'aperto.

L'importo da devolvere dovrebbe ammontare a circa. **Euro 8.000.** Ci e' stato richiesto anche l'invio e materiale didattico: quaderni di prima e matite, laggiu' introvabili. In occasione del nostro viaggio ad Agosto 2012, come gia' fatto precedentemente, provvederemo a portare quanto raccolto.

Pensiamo di poter continuare ad essere veicolo di raccolta fondi destinati alle borse di studio per i ragazzi indigenti.

2- Missione delle Suore di Ns. Signora del Monte in Congo

Per il 2012 proponiamo, oltre il sostegno per la durata dell'anno ad un altro gruppo di ragazzi, la possibilita' gia' precedentemente indicata, di acquistare ed installare, attraverso interlocutori che operano e collaborano a Bukavu, pannelli solari per la missione al fine di dotarla di autonomia energetica ora assai carente. Questo sempre che necessita' piu' impellenti non diventino prioritarie.

Confidiamo di avere indicazioni piu' precise in occasione della visita che speriamo poter effettuare in agosto e di cui abbiamo intenzione di relazionare tutti i Soci, organizzando in autunno un incontro.

3- Ospedale di Kabgayi

In occasione del nostro viaggio in Randa abbiamo conosciuto, frequentato e collaborato con questa struttura, i suoi medici e Suor lucie con i quali siamo rimasti in contatto.

La situazione dei bambini indigenti e della struttura e' davvero drammatica. Abbiamo pensato quindi di sostenere il progetto "mutuel" che ci hanno proposto, con l'invio di 500 euro destinati al sostentamento di 150 ragazzi e di ulteriori 500 euro, oltre al reperimento di medici per tre casi molto gravi e all'invio di materiale, non solo sanitario.

I nostri interventi, dovranno necessitatamene tenere conto delle nostre disponibilita' e capacita' economiche ridotte, volendo mantenere in via continuativa l'impegno assunto nei confronti dei progetti in Africa.

Viene sottoposta all'approvazione dei soci la presente relazione Consuntivo -Programmatica

Genova, 30 aprile 2012

Il Presidente : Emilia Parodi