

Relazione dell'Amministratore al bilancio al 31.12.2013

Il bilancio consuntivo della Fondazione Senza Frontiere – Onlus relativo all'anno 2013 nella parte patrimoniale non registra variazioni di rilievo in quanto non sono stati fatti interventi riguardanti il patrimonio immobiliare e mobiliare.

Il conto economico registra una diminuzione delle spese rispetto all'anno precedente dovuta principalmente al contenimento delle spese per la gestione della sede di S. Luis e di Iguape.

Rispetto all'anno precedente si registra un calo delle liberalità e delle rendite dovuto ai minori contributi per adozioni a distanza e alla mancanza di proventi vari.

Il conto economico inoltre riporta una insussistenza attiva di € 9.936,76 dovuta alla riduzione da parte del Governo Italiano del contributo 5 per mille per l'anno 2011 mentre è stato inserito il contributo relativo all'anno 2013 per un importo stimato di € 25.000.

PROGETTO COMUNITÀ SANTA RITA (Brasile)

Scuola Iris Bulgarelli

La scuola Iris Bulgarelli nel 2013 ha avuto n. 323 allievi distribuiti su tre turni:

- al mattino n. 55 alunni della scuola materna ed elementare;
- al pomeriggio n. 130 alunni della scuola media;
- alla sera n. 138 alunni della scuola superiore.

Inoltre si sono tenuti due corsi di informatica, di cui uno diurno e uno serale.

Infermeria

Durante l'anno hanno ricevuto assistenza dall'infermeria n. 548 persone tra alunni della scuola e abitanti della zona.

Presso l'infermeria è stata creata una piantagione di erbe medicinali con le quali vengono trattate le malattie più comuni con buoni risultati in termini di guarigione.

Giardino botanico privato

Durante l'anno è stato iniziato, con aiuto di un agronomo, la creazione di un giardino botanico con piante tipiche della regione che possa essere di utilità per gli alunni della scuola Iris Bulgarelli e per i turisti che visitano la zona.

Il giardino botanico dovrà servire per azioni di educazione ambientale coinvolgendo gli alunni, i professori e la comunità locale al fine di far crescere maggiormente il rispetto e la conservazione della natura e della biodiversità.

Progetto di riforestamento

Il progetto di riforestamento avviato nel 2006 con il contributo della Regione Lombardia nella Fazenda S. Rita con l'intento di salvaguardare il patrimonio ambientale e migliorare la produzione agricola sta proseguendo.

L'area interessata di circa 300 ettari è spesso aggredita da incendi ma grazie al controllo costante delle due persone responsabili del progetto gli alberi piantati stanno crescendo ma lentamente a causa dei lunghi periodi di siccità e per il terreno molto sabbioso.

Durante l'anno 2013 sono state messe a dimora nell'area altre n. 4.800 piante e precisamente:

1.500	Caju
800	Fava de bolota
700	Mirindiba
1.800	Jussara (acai)

Nel viaio ci sono, pronte per il trapianto, n. 5.000 piante e precisamente:

2.000	Caju
700	Fava de bolota
800	Bacaba
1.500	Jussara (acai)

Riserva naturale

È stata incaricata la società "Plantec-planeggiamento e consultoria agropecuaria" per il "Georeferenciamento" dell'immobile rurale "Fazenda Santa Rita" come prevede una recente legge brasiliana.

Inoltre è stata incaricata la stessa società per destinare la maggior parte del terreno della Fazenda Santa Rita a riserva naturale legale nel rispetto della legislazione federale brasiliana e delle norme INCRA.

Investimenti

Durante l'anno 2013 è stato acquistato n. 1 gazebo e 1 trattorino per il parco giardino Tenuta S. Apollonio e sono stati necessari alcuni interventi di manutenzione sugli immobili in Italia e in Brasile.

PROGETTO CENTRO COMUNITARIO S. TERESA D'AVILA DI S. LUIS (BRASILE)

La zona dove è stato creato il Centro Comunitario S. Teresa d'Avila, attualmente è molto popolata e complessa, abitata non solo da malati di lebbra e loro parenti ma anche da pescatori, operai, lavoratori agricoli e piccoli commercianti con molti problemi: violenza, prostituzione, droga e molte difficoltà per trovare un posto di lavoro serio.

Il Centro è destinato agli abitanti della zona per offrire a bambini adolescenti, giovani e adulti alcuni strumenti che possano contribuire al loro sviluppo umano, sociale e professionale.

Durante l'anno 2013 sono state aiutate circa 2.000 persone offrendo gratuitamente molti servizi sanitari ed amministrativi:

- corsi di educazione civica;
- esami ginecologici;
- vaccinazioni;
- esame di glicemia;
- controllo della pressione;
- emissione documenti di identità;
- emissione codice fiscale;
- emissione documento di lavoro;
- assistenza psicologica.

Dal mese di febbraio sono iniziati i corsi per bambini, adolescenti, giovani ed adulti:

- corso di teclado e chitarra;
- corso di canto;
- corsi di artigianato (ricamo, bordura e pittura su tela);
- corso di danza capoeira.

In collaborazione con Senar sono stati organizzati i seguenti corsi:

- operatore di computer (n. 4 turni con 14 alunni per turno);
- corso di ausiliario amministrativo con 51 partecipanti.

In occasione della giornata mondiale della gioventù in Brasile è stata ricevuta una delegazione italiana con la collaborazione della Messa presieduta da un vescovo italiano e dal padre della parrocchia.

Il 14 novembre è stata realizzata la VIII fiera culturale di lettura con la presenza di circa 500 persone.

Sono state eseguite danze, canti, capoeira, bunba-meu-boi e sono stati presentati lavori di artigianato, piatti tipici regionali ed erbe medicinali.

PROGETTO CENTRO COMUNITARIO DI MIRANDA DO NORTE (BRASILE)

La Casa di Recuperação Esperança e Vida ha seguito 196 bambini divisi in due turni: 120 al mattino e 76 al pomeriggio e n. 18 di questi bambini partecipano al programma di recupero per denutrizione. Vi lavorano 12 donne volontarie e 13 dipendenti del comune.

Durante l'anno è stato coltivato un piccolo orto per la produzione di verdure da utilizzare per l'alimentazione dei bambini e sono state piantate altre piante da fiore e alcuni alberi da frutto.

Si è tenuto anche un corso di alimentazione alternativa al quale hanno partecipato numerose mamme con bambini con problemi di denutrizione.

Il pensionato inaugurato nel 2012 non è ancora attivo in quanto mancano mobili ed arredi che verranno acquistati durante l'anno 2014.

Sulla parete di ingresso del pensionato è stato sistemato un quadro con l'elenco di coloro che hanno contribuito finanziariamente alla realizzazione del fabbricato ed all'acquisto dei mobili e arredi e precisamente:

- Fondazione Cassa di Risparmio di Verona, Vicenza, Belluno, Ancona
- Dina e Elio Di Filippo
- Stefano Pasini
- Stefano Gozzoli
- Edizioni l'Informatore Agrario S.p.A.
- Franco Marchesini
- Storchi Claudio

Durante l'anno è stato organizzato un torneo di calcio per giovani ed adulti.

In collaborazione con Senar è stato organizzato un corso di orticoltura con lezioni teoriche e pratiche al quale hanno partecipato alcuni genitori dei bambini che frequentano l'asilo. Sempre durante l'anno 2013 sono stati organizzati n. 3 corsi di formazione continua per gli insegnanti.

PROGETTO CENTRO COMUNITARIO DI IMPERATRIZ (BRASILE)

Durante l'anno 2013 l'attività è stata ridotta in seguito alla diminuzione dei contributi raccolti per questo progetto ed è stato possibile accogliere solamente 95 bambini in un unico turno anche se le richieste erano molto numerose.

Hanno frequentato la scuola n. 142 persone tra bambini e adulti e sono state impegnate n. 13 persone tra responsabili e insegnanti.

L'associazione Arco-Iris di Manerbio (BS) ha sostenuto i maggiori costi per gli insegnanti e per l'alimentazione.

Il corso di alfabetizzazione per adulti ha proseguito per il sesto anno ed hanno partecipato n. 20 alunni di età compresa tra i 20 e 65 anni.

Al mattino si è tenuto anche un corso di cucito per n. 20 donne del Bairro mentre al pomeriggio ha funzionato un corso di artigianato per n. 20 ragazze dai 12 ai 15 anni.

Nell'ambito del progetto di Imperatriz viene coltivato un orto e la verdura che viene prodotta in parte viene usata per l'alimentazione dei bambini che frequentano l'asilo e in parte venduta a terzi.

La recinzione precaria dell'orto è stata sostituita con una in muratura e rete metallica per impedire l'ingresso di persone ed animali che possono danneggiare le coltivazioni.

Inoltre funziona un piccolo negozio dove c'è tutto il materiale realizzato dalle alunne del corso di taglio e cucito e del corso di artigianato e parte del guadagno derivante dalle vendite del negozio è stato utilizzato per sostenere alcune spese della scuola e per comprare nuovo materiale.

Durante l'anno è stato organizzato un torneo di calcio con i bambini e i giovani della comunità.

PROGETTO FILIPPINE

Anche nel 2013 è proseguito il sostegno del progetto educativo nel villaggio di Dulyan, isola di Mindanao, nel Sud delle Filippine.

Dopo la morte di Padre Fausto Tentorio del PIME Padre Peter Geremia è diventato uno dei referenti di Fondazione Senza Frontiere – ONLUS. Padre Peter vive stabilmente nella zona da circa 40 anni ed è quindi grande conoscitore delle problematiche delle Filippine. A maggio 2013 ha visitato la Scuola di Dulyan, in cui sono attive ad oggi 20 adozioni a distanza gestite dalla Fondazione e che permettono ai bambini di frequentare regolarmente le attività scolastiche.

La scuola quest'anno ha ottenuto i finanziamenti per una nuova aula ed è stata così organizzata la cerimonia inaugurale. Contemporaneamente si è svolta la cerimonia di diploma dei primi studenti che hanno terminato gli studi a cui hanno preso parte anche insegnanti e famiglie.

Nonostante le difficoltà di quest'anno, dovute anche al grave tifone che ha colpito le isole delle Filippine a novembre 2013, il progetto educativo della Fondazione Senza Frontiere – Onlus continua e soprattutto cresce: 20 adozioni a distanza, e si è deciso di attivare 4 piccoli progetti: il sostegno di 4 studenti universitari per il quale si stanno cercando i contributi per consentire loro di proseguire con gli studi.

Questi i nominativi degli studenti:

April Grace Mirasol - data di nascita: 26 aprile 1997 : Economia aziendale e contabilità

Jennie Rosquites Etol - data di nascita: 20 agosto 1993: Scienze dell'educazione

Lindo Buquinlasan Adlawan - data di nascita: 12 gennaio 1993: Agricoltura e Tecnologia agraria

Luzina Belle Casagda - data di nascita: 14 ottobre 1994: Scienze infermieristiche

Terminati gli studi i 4 ragazzi potranno così dare il loro contributo attivo al Progetto della Fondazione Senza Frontiere – ONLUS nelle Filippine e aiutare nella crescita delle attività.

PROGETTO SCUOLA DI KIRTIPUR (NEPAL)

Adozioni

Il programma di adozioni in corso di svolgimento è proseguito secondo le aspettative e le previsioni per tutto il 2013, con un numero di adozioni in leggero aumento rispetto al 2012, per un totale complessivo di 124 bimbi inseriti nel programma alla fine del 2013.

Il sostegno riguarda le attività scolastiche e l'aiuto alla famiglia per i beni di prima necessità quali il vestiario, il sostegno dell'educazione, i costi per lo studio e, in parte, il sostegno alimentare.

Il responsabile delle adozioni in loco, Lila Bahadur, gestisce direttamente le attività inerenti al programma di adozioni, provvedendo periodicamente alla pubblicazione delle schede relative ai minori inseriti nel programma, disponibili per gli adottanti sull'area riservata del sito della Fondazione.

In particolare, grazie all'iniziativa di raccolta fondi portata avanti dall'associazione GASP di Rezzato, è stato acquistato alla fine del 2013 un nuovo autobus per il trasporto degli studenti (intitolato alla memoria di Edi Donati), del costo di circa € 23.000,00 interamente coperto dall'iniziativa.

Nell'ambito del progetto si è inoltre provveduto ad alcuni lavori di manutenzione ordinaria della scuola, necessari per il mantenimento della piena efficienza degli edifici e delle attrezzature, grazie all'intervento di alcuni volontari ed in particolare del signor Giuseppe Begni.

Ambulatorio Marchi

E' attivo presso la struttura della RARAHIL MEMORIAL SCHOOL, dall'agosto del 2013, l'ambulatorio intitolato alla memoria di Giuliano De Marchi, finalizzato alla prevenzione sanitaria ed agli interventi di primo soccorso per gli studenti della scuola e le famiglie povere, con prestazioni sanitarie erogate gratuitamente alle persone bisognose. La raccolta fondi e la gestione delle iniziative di volontariato attive presso l'ambulatorio sono state portate avanti dal comitato di gestione istituito dai promotori dell'iniziativa, guidato dalla signora Simonetta Civran.

Progetto Rarahil 2

Con delibera n. 6 del 6 febbraio 2013 la Provincia Autonoma di Trento ha accolto la richiesta di finanziamento relativa al progetto RARAHIL 2, previsto per il triennio 2013-2014-2015, con un contributo ammesso di € 96.544,00 per il 2013, € 90.240,00 per il 2014 ed € 76.731,00 per il 2015.

L'obiettivo generale del progetto è quello di sostenere la Rarahil Memorial School, di Kirtipur, inserendosi sulle iniziative già attuate e sulla campagna di sostegno continuo attraverso le adozioni a distanza dei minori, nella sua opera scolarizzazione anche dei ragazzi più poveri della zona, anche per scongiurare la riduzione della possibilità di ospitalità dei ragazzi più poveri. Inoltre preparare i ragazzi nell'ambito della prevenzione ambientale dotando la scuola di strutture inquadrate in aree verdi destinate a giardino e parco giochi, nonché attività didattiche di prevenzione e cultura ecologica, compreso il recupero ambientale attraverso la ripiantumazione di un'area e la creazione di un vivaio forestale per la salvaguardia di alcune specie.

La struttura sportiva permetterà inoltre, una volta realizzata e posta in opera, di implementare le attività motorie svolte nella scuola, con una netta apertura alla prevenzione sanitaria.

Gli interventi specifici previsti dal progetto nel corso del triennio sono i seguenti:

- **Acquisto del terreno**

Finalizzato allo sviluppo nonché al completamento del progetto in essere. In parte da destinare ad area verde, in parte da riservare alla realizzazione di una struttura sportiva polivalente.

- **Struttura sportiva**

Polivalente in materiale sintetico, costruita su terreno di proprietà della scuola e destinata inizialmente agli studenti e, successivamente, a disposizione anche della comunità locale.

– Spogliatoi - Realizzati in muratura e dotati di acqua calda, docce e servizi, da asservire anche all'utilizzo scolastico.

– Area Verde - da integrare nella struttura esistente, con aree riservate a:

1. Parco giochi attrezzato per i più piccoli
2. Area recupero ambientale, con ripiantumazione e recupero delle specie, nonché vivaio forestale a favore della prevenzione ecologica

Il beneficiario diretto dell'intervento è la Rarahil Memorial School, istituto no-profit con sede a Kathmandu District, Kirtipur Municipalità, Ward No.11, Rarahillnagar.

I beneficiari indiretti, ma reali, sono:

- gli oltre 700 studenti della scuola;
- le oltre 1.000 famiglie a cui appartengono gli studenti ed il personale che opera nelle scuole e nelle attività collegate;
- tutta la comunità di Kirtipur.

L'obiettivo primario della Fondazione è il coinvolgimento ed il sostegno delle famiglie più povere e dei ragazzi meno abbienti.

Acquisto Terreni

La realizzazione del progetto è iniziata con la ricerca e la contrattazione per l'acquisto dei terreni. Le difficoltà emerse si possono così riassumere:

- Il notevole frazionamento della proprietà privata del suolo nella zona di Kirtipur;
- la non condivisa volontà di vendere da parte dei proprietari e degli affittuari (che nel diritto Nepalese godono di notevoli diritti sull'area oggetto di compravendita), confinanti della proprietà della Rarahil, con cui sono state intraprese le trattative;
- l'esosità della richiesta economica, dovuta per lo più a necessità finanziarie dei singoli proprietari unite alla conoscenza dei motivi che hanno ingenerato la richiesta.

Sono vari i fattori che influenzano il mercato degli immobili della zona e possono riferirsi principalmente ai seguenti motivi:

- l'abnorme richiesta di acquisto nella zona di Kirtipur, ambita in quanto ritenuta zona meno inquinata, ricca di acqua potabile, vicina alla capitale, di possibile e probabile sviluppo;
- l'inevitabilità della scuola di acquisto di terreni determinati;
- il repentino e marcato aumento dei prezzi in generale unito ai fattori inflattivi determinati dall'andamento finanziario e dalla speculazione edilizia in atto in Nepal e soprattutto nella zona della capitale;
- la situazione politica, che, a causa dell'instabilità, ha di fatto prodotto uno slittamento delle trattative concrete a ottobre, data in cui si sono svolte le elezioni.

Trattative

Le trattative sono durate a lungo ed hanno avuto come risultato il raggiungimento, a dicembre, dell'accordo per l'acquisto di tre lotti di terreno, tali da permettere la realizzazione della struttura sportive e degli edifici di servizio nonché l'acquisto strategico dell'area situata tra i due plessi esistenti (il convitto/Scuola professionale ed i laboratori/ambulatorio "giuliano De Marchi").

Per un terzo e quarto lotto, a nord/est della scuola, sono in corso le prime trattative finalizzate all'acquisizione, per la realizzazione della prevista area verde con annesso parco giochi.

Il costo dei terreni nel 2013 non è stato sostenuto, in ritardo rispetto alle previsioni ma in linea con gli obiettivi strategici.

L'intenzione del comitato direttivo del progetto è infatti quella di addivenire ad un prezzo di vendita al metro quadrato condiviso per le varie aree, al fine di ottimizzare la realizzazione del progetto e contenerne i costi nei limiti previsti dal piano finanziario, prevenendo eventuali intenti speculativi da parte dei proprietari.

Attività

Le attività previste dal progetto originale sono state portate avanti secondo il cronogramma previsto per il primo anno del progetto, nel pieno rispetto dei ruoli prestabiliti, contando sulla fattiva partecipazione dei partner trentini coinvolti nell'iniziativa, che hanno agito sul fronte della sensibilizzazione e della pubblicizzazione dell'iniziativa, portando avanti anche l'attività di raccolta dei fondi necessari.

Risultano avviati concretamente ed in una buona fase di sviluppo della trattativa i contatti con i proprietari dei terreni limitrofi e avviate le contrattazioni, secondo le modalità del luogo. Il contatto di fiducia della FSF, Lila Bahadur Shahi e gli stessi responsabili italiani del progetto vigilano sulla regolarità delle contrattazioni.

I terreni necessari alla realizzazione del progetto dovranno essere idonei all'allargamento dell'area della Rarahil, quindi limitrofi ad essa. L'acquisto avverrà nel rispetto della normativa Nepalese e saranno di proprietà della Rarahil Memorial School .

Il progetto di realizzazione dell'area, redatto e valutato con il relativo preventivo di spesa non ha subito nel corso del 2013 variazioni significative, a parte la scelta specifica delle aree di intervento che è stata effettuata sulla base dell'andamento delle trattative ed in piena coerenza con gli obiettivi generali e specifici del progetto originale.

ADOZIONI A DISTANZA DI MINORI E GIOVANI (S.a.D.)

L'impegno della Fondazione Senza Frontiere - Onlus per l'adozione a distanza di minori e giovani in Brasile, Nepal e Filippine è proseguito anche nel 2013 ma i contributi ricevuti dai sostenitori sono diminuiti di circa il 12% e, per garantire il regolare funzionamento dei singoli progetti per tutto l'anno, la Fondazione ha utilizzato parte dei contributi ricevuti in conto esercizio.

Le spese amministrative e di gestione dei progetti SaD sono rimaste interamente a carico della Fondazione Senza Frontiere - Onlus.

Progetti	Adozioni a distanza				
	2009	2010	2011	2012	2013
Scuola di Kirtipur - Nepal	78	115	116	119	124
Centro Comunitario di Imperatriz	82	49	48	30	33
Scuola I. Bulgarelli	123	94	93	50	46
Comunità S. Rita	28	21	17	9	12
Centro Comunitario S. Teresa d'Avila	20	20	19	39	38
Scuola di Carolina	21	16	10	5	5
Centro Comunitario di Miranda do Norte	114	86	89	69	68
Studenti pensionato S. Rita	9	7	2	1	1
Scuola di Itapecurù	119	75	66	46	44
Scuola di Dulyan - Filippine			20	20	20
Totali adozioni	645	513	508	388	391

Dal 1.01.2011 l'importo del contributo annuale per l'adozione a distanza di un bambino in Brasile, Nepal e Filippine è stato unificato ed è pari a € 420,00.

La Fondazione Senza Frontiere - Onlus aderisce alle "Linee Guida per il Sostegno a Distanza di minori e giovani" emanate dall'Agenzia per le Onlus. Opera nel rispetto dei principi indicati nelle Linee Guida, garantendo ai sostenitori ed ai beneficiari trasparenza e qualità nei progetti, informazioni chiare e complete sul contributo versato a sostegno dei bambini e delle loro comunità di appartenenza. La Fondazione Senza Frontiere - Onlus è presente con una propria pagina nell'Elenco delle Organizzazioni SaD istituito dall'Agenzia per le Onlus.

PICCOLI PROGETTI

Riportiamo qui di seguito alcuni piccoli progetti di aiuto, destinati a singole persone ed incentrati principalmente sull'istruzione e la formazione, per offrire la possibilità di creare le condizioni necessarie per poter sperare in un futuro migliore per se stessi e per la comunità in cui sono inserite.

Progetto 1

Beneficiario: Jefferson Luan Caldas Costa, nato il 18.02.1991, Carolina (MA) – Brasile
Contributo per pagamento spese di frequenza all'università corso di informatica
Importo: Reali 500 al mese pari a € 200,00 al mese per 12 mesi

Progetto 2

Beneficiario: José Edivaldo Santos da Costa, nato il 3.05.1979 residente in Rua da Caema n.22 Alto Calhau Bairro Vila Conceicao Sao Luis (Maranhao) Brasile
Contributo per pagamento spese di iscrizione e frequenza all'università corso di psicologia del lavoro
Importo: Reali 500,00 al mese per 12 mesi pari a € 200,00 al mese

Progetto 3

Beneficiario: Riverlander Santana Matos, nato il 20.07.1996, Aquiraz (CE) – Brasile
Contributo per pagamento spese frequenza all'università corso di amministrazione
Importo: Reali 500,00 al mese per 12 mesi pari a € 200 al mese

Progetto 4

Beneficiario: Danrly Dutra Sousa, nato il 21.10.1995, Jericoacoara (CE) - Brasile
Contributo per pagamento spese frequenza corso tecnico professionale di elettronica, meccanica e informatica
Importo: Reali 500,00 al mese per 12 mesi pari a € 200 al mese

SEDE DI IGUAPE (Fortaleza) - BRASILE

Le spese sostenute per la sede di Iguape nel 2013 hanno riguardato le spese di gestione ordinaria della struttura e alcune opere di manutenzione al fabbricato.

SEDE DI S. LUIS - BRASILE

Le spese sostenute per la sede di S. Luis nel 2013 sono relative alle spese di gestione ordinaria ed in parte riguardano opere di manutenzione al fabbricato.

VISITE AL PARCO-GIARDINO

Durante l'anno abbiamo pubblicizzato in varie occasioni il parco-giardino con tutte le sue potenzialità in particolare rivolgendoci alle scuole elementari e medie. Da parte degli insegnanti c'è stato molto interesse ed abbiamo avuto un buon incremento da parte delle scolaresche.

Sono stati raggiunti accordi per visite al parco-giardino in occasione di particolari ricorrenze da parte di gruppi di persone.

DIPENDENTI

La Fondazione attualmente ha due dipendenti a tempo indeterminato:

- Nodari Fabrizio
- Singh Harinder Pal

PUBBLICAZIONI

È proseguita l'attività editoriale del periodico Senza Frontiere e durante l'anno 2013 sono stati pubblicati 4 numeri per un totale di oltre 100 pagine.

PUBBLICITÀ

Il sito www.senzafrontiere.com anche per il 2013 è stato il canale principale di comunicazione tra la Fondazione e i propri sostenitori e simpatizzanti. Costantemente aggiornato rappresenta il modo più semplice per recepire tutte le informazioni relative all'andamento delle attività.

Dopo aver attivato già nel 2011 la gestione delle adozioni direttamente tramite il sito, che consente massima trasparenza nelle comunicazioni tra i referenti locali dei progetti e i sostenitori italiani, è stato deciso di mantenere attive anche le comunicazioni postali tradizionali. In questo modo i sostenitori che hanno poca confidenza con il

mondo internet e l'informatica in generale possono comunque essere informati sullo stato dei progetti che sostengono.

Rispetto agli anni precedenti, il nuovo sito attivo dal 2011, ha registrato un incremento del numero di visitatori per tutto il 2013 che significa maggior visibilità per le attività.

Da gennaio a dicembre sono stati 7130 i visitatori che hanno consultato i contenuti del sito, le pagine più visitate sono quelle dedicate alla descrizione dei progetti e quelle dedicate alle news che periodicamente vengono pubblicate relative alle attività della Fondazione Senza Frontiere – ONLUS.

Gestionale adozioni

Nel 2013 è iniziato l'effettivo utilizzo del nuovo gestionale per le adozioni a distanza. Sono state inserite tutte le informazioni dei bambini adottati a distanza e dei sostenitori italiani per creare un archivio completo e i responsabili in loco (sia in Brasile che in Nepal ma anche nelle Filippine) hanno iniziato ad utilizzare questo come unico strumento di diffusione delle informazioni.

Tramite internet infatti i responsabili locali aggiornano le schede dei bambini adottati a distanza inserendo informazioni su famiglia, scuola, salute.

Gli adottanti in Italia, accedendo alla loro sezione riservata (con nome utente e password segrete) possono così consultare le notizie relative ai bambini da loro adottati in modo diretto e totalmente trasparente e che consente anche un risparmio di spese di spedizione per la Fondazione.

Fiera Vita in campagna

Anche nel 2013 l'editore "Informatore Agrario" ha offerto alla Fondazione Senza Frontiere Onlus la possibilità di partecipare gratuitamente alla fiera di settore organizzata a marzo presso il Centro Fieristico di Montichiari (BS). Per la Fondazione Senza Frontiere è stata un'ottima occasione di visibilità e di contatto con tanti soggetti interessati alla cura e al rispetto della natura e del verde.

RINGRAZIAMENTI

Desidero ringraziare tutti coloro che hanno collaborato a far funzionare al meglio la Fondazione con le sue attività, ma alcuni di questi desidero ringraziarli in modo particolare per il loro apporto determinante:

- Donatella Olivari per la redazione del bilancio con molta professionalità e impegno;
- Rino Causetti per la tenuta della contabilità e per l'aggiornamento dell'archivio informatico indirizzi e adozioni a distanza;
- Alessandro Vezzoni per la realizzazione perfettamente curata della pubblicazione del periodico "Senza Frontiere";
- Cristiano Corghi per la qualificata opera di redazione del periodico "Senza Frontiere" e per l'espletamento di varie pratiche relative alle richieste finanziamenti ad enti e istituzioni;
- Alessandra Cinquetti per l'importante attività di pubblicizzazione delle varie attività della Fondazione e la gestione delle adozioni a distanza;
- Pointersoft e Alessandra Cinquetti per l'aggiornamento costante del sito Internet;
- Tipografia Artigianelli Spa di Brescia per la stampa del periodico "Senza Frontiere";
- Stefano Bottoglia per l'assistenza informatica e sulla sicurezza;
- Cristian Zuliani per l'assistenza riguardante computer e fax;
- Massimo Zanotti per tutti gli adempimenti relativi al personale dipendente;
- Stefano Gussago per il controllo e la gestione finanziaria della Fondazione.

L'Amministratore Unico
(Castelli Anselmo)