

Fondazione Senza Frontiere – Onlus

Relazione dell'Amministratore al bilancio al 31.12.2016

Il bilancio consuntivo della Fondazione Senza Frontiere - Onlus relativo all'anno 2016 nella parte immobilizzazioni registra un incremento di € 34.291,86 dovuto all'acquisto di un terreno a Sao Luis (MA) di fronte al Centro Comunitario Santa Teresa d'Avila che dovrà servire per realizzare un nuovo laboratorio di musica in quanto quello attuale risulta non sufficientemente capiente per il numero di persone che partecipano ai corsi, mentre una parte del terreno verrà utilizzata per avviare corsi di orticoltura.

È stato incaricato uno studio di architettura per predisporre il progetto con il relativo preventivo di spesa.

Il conto economico nella parte delle liberalità e rendite registra, rispetto all'anno 2015, una consistente diminuzione (circa € 500.000,00) dovuta quasi esclusivamente alla mancanza dei contributi per il terremoto in Nepal ricevuti durante l'anno 2015.

Il conto economico registra anche nel 2016 una spesa straordinaria per il completamento dei lavori dovuti ai danni causati dalla nevicata avvenuta nel mese di febbraio 2015 pari ad €55.137,43.

Il conto economico chiude con un piccolo avanzo di €3.244,77 che verrà girato a fondo di riserva.

PROGETTO CENTRO COMUNITARIO SANTA RITA (Brasile)

Scuola Iris Bulgarelli

La scuola Iris Bulgarelli nel 2016 ha avuto n. 280 allievi distribuiti su tre turni:

- al mattino n. 50 alunni della scuola materna ed elementare;
- al pomeriggio n. 98 alunni della scuola media;
- alla sera n. 132 alunni della scuola superiore.

Nella scuola hanno lavorato n. 20 insegnanti, n. 2 bibliotecarie, n. 2 segretarie, n. 4 ausiliari per servizi generali, n. 2 direttori, n. 1 addetto alla sicurezza.

Ogni mese sono state consegnate n. 30 ceste con prodotti alimentari alle famiglie povere dei bambini che frequentano la Scuola Iris Bulgarelli per un totale di n. 360 ceste.

Progetto scuola-lavoro

La fondazione ha stipulato un accordo con la scuola Iris Bulgarelli per avviare un progetto finalizzato alla integrazione degli alunni nelle attività agricole della Fondazione Santa Rita con la collaborazione dei professori della scuola.

Un gruppo di alunni, scelti dalla direzione della scuola per attitudine, impegno e disponibilità, ha partecipato alle attività legate alla agricoltura quali: orto, riforestamento, giardino botanico e apicoltura con l'assistenza dei professori durante tutto l'anno e, a turno, anche durante le vacanze scolastiche.

Gli alunni sono stati impiegati tre giorni alla settimana ed hanno utilizzato il pensionato per preparare e consumare i pasti.

Infermeria

Durante l'anno hanno ricevuto assistenza dall'infermeria n. 356 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 proseguita, con aiuto di un agronomo, la creazione del 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 2016 sono state messe a dimora nell'area circa n. 6.000 piante e precisamente:

2.500	Caju
500	Mirindiba
3.000	Jussara (acai)

Allevamenti e produzioni

Gli allevamenti presso il Centro Comunitario Santa Rita comprendono n. 80 bovini, n. 40 pecore, n. 4 cavalli e n. 5 asini.

L'allevamento di pesce durante l'anno ha prodotto circa 6.000 Tambaqui dei quali una parte è stata consumata dalle famiglie della comunità e una parte venduta.

Inoltre la comunità ha prodotto polpa di frutta, farina di mandioca, fagioli, zucche, angurie, insalata e altre verdure dell'orto.

Riserva naturale

È stato completato il procedimento amministrativo, con notevole ritardo per problemi legati all'accatastamento dei terreni. La società incaricata di conseguenza non ha potuto concludere il lavoro e si spera che ciò avvenga durante il 2017.

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 2016 sono state aiutate circa 2.000 persone offrendo gratuitamente molti servizi sanitari ed amministrativi.

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.

Nel mese di agosto si sono tenuti incontri di lavoro di gruppo per i ragazzi organizzati dagli studenti di medicina dell'Università UFMA.

Sono stati presentati giochi e attività sportive propedeutiche per la prevenzione sanitaria e la salute. Al termine delle attività ogni partecipante ha ricevuto materiale utile per l'igiene personale e la prevenzione sanitaria.

In collaborazione con Senac sono stati organizzati i seguenti corsi:

- operatore di computer (n. 2 turni con 14 alunni per turno);

PROGETTO CENTRO COMUNITARIO DI MIRANDA DO NORTE (BRASILE)

La Casa di Recuperação Esperança e Vida ha seguito 161 bambini divisi in due turni: 79 al mattino e 82 al pomeriggio e n. 9 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 è stato utilizzato per i bambini che abitano nella zona rurale ed hanno difficoltà per raggiungere ogni giorno l'asilo.

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

È stato proseguito il progetto di lettura avviato nel 2016 per incentivare le famiglie e i bambini a leggere di più che prevede letture giornaliere in classe e prestito di libri da leggere a casa. Inoltre, per sviluppare una coscienza ambientale, sono state realizzate in classe delle attività sostenibili nell'interesse comune.

In collaborazione con Senac 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 2016 sono stati organizzati n. 3 corsi di formazione continua per gli insegnanti.

PROGETTO CENTRO COMUNITARIO DI IMPERATRIZ (BRASILE)

Durante l'anno 2016 l'attività è stata ridotta in seguito alla diminuzione dei contributi raccolti per questo progetto ed è stato possibile accogliere solamente 90 bambini in un unico turno anche se le richieste erano molto numerose.

Hanno frequentato la scuola n. 127 persone tra bambini e adulti e sono state impegnate n. 13 persone tra responsabili e insegnanti.

I bambini che hanno frequentato la scuola materna sono stati 92.

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 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. 5 donne del Bairo mentre al pomeriggio ha funzionato un corso di artigianato per n. 10 ragazze dai 12 ai 15 anni.

Nell'ambito del progetto 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.

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.

Sono stati eseguiti alcuni lavori di manutenzione ai fabbricati.

PROGETTO FILIPPINE

Nel 2016 è proseguito il sostegno del progetto educativo nel villaggio di Dulyan, isola di Mindanao, nel Sud delle Filippine.

Ricordiamo che 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.

Anche nel 2016 il progetto educativo della Fondazione Senza Frontiere – Onlus ha continuato con 20 adozioni a distanza attive e il sostegno di "4 piccoli" progetti: 4 studenti universitari per i quali sono necessari i contributi per consentire loro di proseguire con gli studi.

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.

Inoltre sarebbe molto utile l'intervento di un tecnico agronomo che insegni agli abitanti tribali del villaggio a sfruttare al meglio il territorio e a conoscere le coltivazioni migliori per la propria sussistenza alimentare ma per il momento il progetto non è ancora partito perché stiamo cercando i finanziamenti per la copertura delle spese.

PROGETTO NEPAL – RARAHIL 2

La realizzazione del progetto è proseguita con il previsto perfezionamento delle trattative inerenti l'acquisizione dell'ultimo lotto di terreno previsto, identificato a nord – est del plesso, per cui era stato stipulato un apposito preliminare nel corso del 2015. La trattativa ha integrato l'oggetto del preliminare con un ulteriore lotto attiguo, da destinare ad area verde come previsto dal disegno iniziale.

Le difficoltà emerse già durante le trattative riguardano essenzialmente il notevole frazionamento della proprietà privata del suolo nella zona di Kirtipur e 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 intrapresi i contatti.

Tuttavia i relativi atti di compravendita sono previsti entro la prima metà del 2017, in modo da poter rispettare in linea di massima le tempistiche previste dal progetto (6 mesi circa) per la realizzazione delle strutture (campo sportivo, edificio di servizio e spazio giochi per i più piccoli) e l'impianto dell'area verde.

Il costo dei terreni nel 2016 è stato sostenuto interamente per quanto concerne i lotti acquisiti e la gestione delle trattative per gli ultimi appezzamenti, in linea con le scadenze previste dagli accordi preliminari sottoscritti, ma comunque in ritardo rispetto alle previsioni del cronogramma iniziale delle attività.

Le stesse sono state in parte rallentate a causa delle contingenze della crisi economica attuale e del ritardo da parte del cofinanziatore Provincia di Trento nei pagamenti, posticipati al 2017 per quanto riguarda la quarta rata (con scadenza originale a metà del 2014).

In ogni caso si riscontra che gli obiettivi strategici risultano immutati.

L'intenzione del comitato direttivo del progetto, una volta raggiunto con il citato contratto l'accordo per un prezzo di vendita unitario condiviso per le varie aree secondo le misure locali (1 Anna = 866,27 MQ), al fine di ottimizzare la realizzazione del progetto e contenerne i costi nei limiti previsti dal piano finanziario, rimane comunque quella di prevenire eventuali intenti speculativi da parte dei proprietari.

Contesto Locale e situazione sociale, economica e sanitaria

Il 2016 il territorio Nepalese, ancora segnato dal terribile sisma del 2015, nonostante una lenta ripresa è stato comunque interessato da emergenze di natura alimentare, abitativa e sanitaria.

Nella zona colpita, i direttivi delle varie strutture hanno creato un comitato per la gestione della crisi, con l'intento di ottimizzare le attività di sostegno.

I campi inizialmente creati attorno a Kirtipur per la distribuzione di tende ed alloggi in lamiera, generi alimentari e farmaci sono divenuti punti di raccolta delle esigenze della popolazione.

Per quanto riguarda l'emergenza energetica, è stato attivato un nuovo progetto cofinanziato dalla Provincia Autonoma di Trento, inerente la realizzazione presso la Rarahil Memorial School di un impianto per la produzione di energia da fonti alternative, con progettazione eseguita da tecnici locali ed installazione dei pannelli fotovoltaici prevista per il 2017.

Successivamente, è proseguito l'intervento attraverso l'impegno diretto della RARAHIL FOUNDATION, ente non profit regolarmente riconosciuto dal SWC (ministero locale) e per questo soggetto abilitato alla gestione dell'emergenza.

La situazione oggi in Nepal offre purtroppo una lenta ripresa soltanto per quanto riguarda il turismo, che tuttavia si trova a confrontarsi quotidianamente con un paese letteralmente in ginocchio per quanto concerne le infrastrutture, danneggiate a volte in modo irreparabile dagli effetti del sisma.

Anche la captazione dell'acqua e la sua distribuzione rappresentano interventi di immediata urgenza. E' programmata a breve la realizzazione di due pozzi, attualmente in fase di ultima autorizzazione da parte dell'autorità locale che ha già approvato il progetto presentato, che sarà realizzato anche grazie ai fondi raccolti con l'attivazione da parte dell'associazione "Gruppo 29 maggio" di Ghedi.

Tutto è avvenuto con il coinvolgimento diretto del comitato di gestione locale e la partecipazione di alcuni volontari della Fondazione Senza Frontiere, in Nepal nel periodo tra novembre e dicembre.

Per quanto concerne le attività della scuola, le lezioni continuano con il programma didattico previsto, così come gli interventi programmati di manutenzione ordinaria della struttura ed il programma di adozioni a distanza.

Per quanto concerne infine l'emergenza sanitaria, grazie anche al contributo della SAT di Trento, è stato possibile attivare (contando sull'ambulatorio funzionante per gli studenti presso la scuola) un programma di prevenzione sanitaria e gestione del primo intervento di base estendibile nel 2017 alla popolazione attraverso l'apertura al pubblico gratuita dell'ambulatorio (sono previsti a regime 2 giorni a settimana) e l'invio presso i villaggi di 2 medici in grado di fornire assistenza alle famiglie e di diffondere iniziative volte a prevenire eventuali emergenze.

Inoltre è stato siglato un protocollo di intesa con l'ospedale pubblico di Kirtipur (che fornirà alla struttura medici ed infermieri) ed una associazione non profit di Kirtipur, che nel 2017 dovrebbe attivare insieme alla Rarahil Memorial School una struttura sanitaria polifunzionale per l'assistenza alla popolazione, grazie anche alla realizzazione di un nuovo poliambulatorio, interamente finanziata dalla città di Kirtipur.

PROGETTO CENTRO COMUNITARIO DI IGUAPE

Il 2016 è stato il primo anno di attività del Centro. È stato un anno di sperimentazione per individuare, insieme ai volontari e ai collaboratori, quali attività sviluppare per rispondere alle esigenze degli abitanti del villaggio e in particolare dei bambini. Le attività sono state organizzate su 2 turni: mattino e pomeriggio e i bambini che hanno partecipato abitualmente alle attività sono stati una ventina.

L'attività è stata rivolta in particolare a: sostegno scolastico nelle materie di matematica e portoghese, piccoli lavori di artigianato con conchiglie e attività rivolte alla conoscenza e al rispetto della natura.

È stato iniziato un corso di chitarra e uno di piffero. Sono stati organizzati alcuni incontri per persone anziane ma la partecipazione è stata molto scarsa.

Sono state messe in funzione n. 4 macchine da cucire ricevute in donazione e nel corso del 2017 verrà organizzato un corso con le donne del villaggio.

CONGRESSO DI FORMAZIONE PER I PROGETTI DEL BRASILE

Dal 10 al 18 gennaio 2016 presso la sede di Iguape (Cearà, Brasile) di Fondazione Senza Frontiere si è tenuto il congresso annuale di aggiornamento e formazione per i responsabili dei progetti.

I temi sviluppati dai relatori presenti sono stati in ambito amministrativo, organizzativo e gestionale: particolare attenzione è stata data all'importanza delle relazioni che i responsabili devono redigere e presentare periodicamente, così come all'aggiornamento puntuale delle informazioni legate ai bambini adottati a distanza.

Il congresso è stato anche un importante momento di condivisione e confronto tra i vari responsabili e un modo per fare un'analisi sulle problematiche e le particolarità specifiche dei singoli progetti.

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 2016 ma i contributi ricevuti dai sostenitori non sono stati sufficienti, per garantire il regolare funzionamento dei singoli progetti per tutto l'anno pertanto, la Fondazione ha utilizzato anche 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	2014	2015	2016
Scuola di Kirtipur - Nepal	78	115	116	119	124	130	115	140
Centro Comunitario di Imperatriz	82	49	48	30	33	30	29	23
Scuola I. Bulgarelli	123	94	93	50	46	58	65	61
Comunità S. Rita	28	21	17	9	12	16	15	10
Centro Comunitario S. Teresa d'Avila	20	20	19	39	38	37	32	20
Scuola di Carolina	21	16	10	5	5	5	4	-
Centro Comunitario di Miranda do Norte	114	86	89	69	68	76	75	66
Studenti pensionato S. Rita	9	7	2	1	1	2	2	-
Scuola di Itapecurù	119	75	66	46	44	43	41	30
Scuola di Dulyan - Filippine			20	20	20	20	15	20
Centro Comunitario di Iguape							1	3
Totali adozioni	594	483	480	388	391	417	394	373

L'importo del contributo annuale per il sostegno a distanza di un bambino in Brasile, Nepal e Filippine è rimasto invariato anche per il 2016 ed è pari ad € 420,00.

Nuovo gestionale "MyDonor"

La Fondazione Senza Frontiere – ONLUS opera nel rispetto dei principi indicati nelle Linee Guida del Forum SaD, 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. Già dal 2015 e per tutto il 2016 è stato utilizzato il nuovo gestionale per le adozioni a distanza e per tutti i rapporti con sostenitori e simpatizzanti della Fondazione. La scelta è stata fatta proprio per migliorare la qualità dei rapporti e delle comunicazioni verso tutti i contatti della Fondazione. Il sistema informatico "MyDonor" offre sempre la possibilità a tutti i referenti locali di aggiornare in tempo reale le informazioni relative al sostegno a distanza e ai bambini che frequentano i progetti e, al contempo garantisce una miglior supervisione dalla sede italiana e una maggior rendicontazione di tutte le comunicazioni fatte verso i sostenitori.

Offre inoltre la possibilità, ai sostenitori e ai sottoscrittori di sostegno a distanza, di monitorare in tempo reale la propria "posizione" e gli aggiornamenti relativi ai bambini sostenuti attraverso un'area web personale e riservata.

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: Bruno Ricardo Fonseca Ribeiro nato il 15/6/1991 a Sao Luis (MA) Brasile Contributo per pagamento spese frequenza all' Università corso di Diritto.

Importo: reali 600,00 al mese pari a € 200,00 al mese per 12 mesi.

Progetto 2

Beneficiario: Alberon da Silva Barbosa nato il 11/6/1980 a Imperatriz (MA) Brasile

Contributo per pagamento spese frequenza all' Università corso di Ingegneria di produzione Importo : reali 600,00 al mese pari a € 200,00 al mese per 12 mesi.

Progetto 3

Beneficiario: April Grace Mirasol, nata il 26.04.1997 nelle Filippine

Contributo per pagamento spese frequenza della Facoltà di Economia e Contabilità

Importo: € 565,00 ogni trimestre (€ 2.260,00 annui) che comprendono tasse vitto e alloggio.

Progetto 4

Beneficiario: Jennie Rosquites Etol, nata il 20.08.1993 nelle Filippine

Contributo per pagamento spese frequenza della Facoltà di Scienze della Formazione

Importo: € 565,00 ogni trimestre (€ 2.260,00 annui) che comprendono vitto e alloggio.

Progetto 5

Beneficiario Luzina Belle Casagda, nato il 14.10.1994 nelle Filippine

Contributo per pagamento spese frequenza della Facoltà Scienze Infermieristiche

Importo: € 565,00 ogni trimestre (€ 2.260,00 annui) che comprendono vitto e alloggio.

Progetto 6

Beneficiario: Binita Khadka, nata il 4.07.1997 frequenta la Scuola di Kirtipur - Nepal

Contributo per pagamento spese scolastiche, mediche e sostentamento alla famiglia
Importo: € 420,00 annui.

Progetto 7

Beneficiario: Ramaes Maharjan, nato il 13.10.1997 frequenta la Scuola di Kirtipur - Nepal
Contributo per pagamento spese scolastiche, mediche e sostentamento alla famiglia
Importo: € 420,00 annui.

Progetto 8

Beneficiario: Crucifino Uballas, Jr., nato il 6.11.1997 nelle Filippine, frequenta la Bachelor of Science in Information
Contributo per pagamento spese frequenza della Facoltà di Informatica.
Importo: € 565,00 ogni trimestre (€ 2.260,00 annui) che comprendono vitto e alloggio.

Progetto 9

Beneficiario: Jefferson Luana Caldas Costa, nato il 18.2.1991 a Imperatriz (MA) Brasile
Contributo per pagamento spese frequenza all'Università corso di Informatica.
Importo: reali 600,00 al mese pari a € 200,00 al mese per 12 mesi.

Progetto 10

Beneficiario: Julio Reis Dos Santos Silva, nato il 6.1.1998 a Carolina (MA) Brasile
Contributo per pagamento spese frequenza all'Università corso di Amministrazione
Importo: reali 1.000,00 al mese pari a € 300,00 al mese per 12 mesi.

Progetto 11

Beneficiario: Jeniffer Ruana Caldas Costa, nata il 29.9.1994 a Imperatriz (MA) Brasile
Contributo per pagamento spese frequenza all'Università corso di Scienze Motorie
Importo: reali 600,00 al mese pari a € 200,00 al mese per 12 mesi.

Progetto 12

Beneficiario: Fernando Pereira Da Silva, nato il 5.9.1997 a Carolina (MA) Brasile
Contributo per pagamento spese per università per corrispondenza corso di Scienze Motorie
Importo: reali 250 al mese pari a € 80,00 al mese per 12 mesi.

Progetto 13

Beneficiario: Werlisson Alves De Castro Soares, nato il 31.8.1996 a Carolina (MA) Brasile
Contributo per pagamento spese frequenza università corso di Amministrazione
Importo: reali 1.000,00 al mese paria € 300,00 al mese per 12 mesi.

SEDE DI IGUAPE (Fortaleza) - BRASILE

Le spese sostenute per la sede di Iguape nel 2016 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 2016 sono relative alle spese di gestione ordinaria ed in parte riguardano opere di manutenzione al fabbricato per il rifacimento del tetto della parte più vecchia del fabbricato.

VISITE AL PARCO-GIARDINO

Nel mese di Aprile sono stati ultimati i lavori di ripristino dovuti ai danni causati dalla nevicata del 2015 e il Parco Giardino è stato riaperto regolarmente al pubblico nel mese di maggio.

DIPENDENTI

La Fondazione attualmente ha un dipendente a tempo indeterminato:

- Nodari Fabrizio

PUBBLICAZIONI

È proseguita l'attività editoriale del periodico Senza Frontiere e durante l'anno 2016 sono stati pubblicati 4 numeri per un totale di oltre 100 pagine.

È stato inoltre pubblicato il libro "Solidarietà Senza Frontiere – un viaggio nel Nord Est del Paese", redatto da Alberto Vignali con il coordinamento del Prof. Costantino Cipolla. Il 4 giugno 2016 si è svolta la presentazione del libro presso il Parco Giardino Tenuta S. Apollonio aperta a tutti gli interessati con la consegna di una copia a tutti i partecipanti. Una copia del libro è stata omaggiata anche a tutti i sostenitori e collaboratori della Fondazione Senza Frontiere – ONLUS.

PUBBLICITÀ

Fiera Vita in campagna

Anche nel 2016 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.

Progetto Neetwork

Nel corso del 2016 Fondazione Senza Frontiere – ONLUS ha deciso di aderire al progetto Neetwork, promosso da Fondazione Cariplo e Fondazione Adecco.

Il progetto è rivolto ai giovani italiani inoccupati, quei ragazzi cioè che non hanno un impiego né stanno seguendo un percorso di studi e faticano a trovare un collocamento professionale.

Fondazione Senza Frontiere ha accolto la proposta e ospitato per 6 mesi un tirocinante, Francesco Piva, presso il Parco Giardino Tenuta S. Apollonio. Coordinato dal responsabile del Parco, Fabrizio Nodari, il giovane ha potuto apprendere i rudimenti di questa professione e arricchire così il proprio Curriculum Vitae.

Corso di informatica

Nei mesi di maggio e giugno 2016, in collaborazione con l'Associazione "El Castel" di Castel Goffredo, la Fondazione ha realizzato un corso serale di informatica gratuito rivolto a soggetti della 3° età, questo per avvicinare gli anziani al mondo, ormai inevitabile, dell'informatica e per offrire loro un momento di aggregazione e confronto. Hanno partecipato 12 persone.

PROMOZIONE E SITO INTERNET

Il sito www.senzafrontiere.com anche per il 2016 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. Rispetto agli anni precedenti, il sito, ha registrato un incremento del numero di visitatori per tutto il 2016 che significa maggior visibilità per le attività. Da gennaio a dicembre sono stati 9400 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.

Social Network

Per aumentare la visibilità di tutte le attività della Fondazione e raggiungere un numero di soggetti interessati sempre più alto è costantemente aggiornata anche la pagina Facebook di @-Lato – Laboratorio Culturale. La pagina aggiorna sugli eventi promossi dal Laboratorio, sulle attività nei vari progetti della Fondazione (essendo collegata anche alle pagine specifiche di alcuni dei nostri progetti in Brasile, Nepal e Filippine) e riporta anche notizie e articoli di interesse per i lettori.

@-LATO – LABORATORIO CULTURALE

Le attività del Laboratorio Culturale sono state incrementate nel 2016: oltre alle serate di approfondimento e confronto svolte presso il Parco Giardino Tenuta S. Apollonio sono state organizzate gite, aperte a tutti, per scoprire ed ammirare alcuni luoghi di grande interesse ecologico e storico. Nel corso del 2016 ben 8 sono state le gite proposte e realizzate con buona partecipazione di soggetti che spesso hanno preso parte a quasi tutti gli appuntamenti proposti.

Queste gite, così come le serate, sono un ottimo veicolo di sensibilizzazione e un momento di aggregazione importante.

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 e Laura Nardi per la redazione del bilancio;
- Rino Causetti per la tenuta della contabilità;
- Alessandro Vezzoni per la realizzazione della pubblicazione del periodico "Senza Frontiere";
- Cristiano Corghi per l'opera di redazione del periodico "Senza Frontiere" e per l'espletamento delle pratiche relative alle richieste finanziamenti ad enti e istituzioni;
- Alessandra Cinquetti per 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;
- Fabrizio Nodari per la cura del Parco Giardino e degli animali.

L'Amministratore Unico
(Castelli Anselmo)

FONDAZIONE SENZA FRONTIERE – ONLUS -

Sede in 46042 – Castel Goffredo (MN), Via S. Apollonio, 6

Partita I.V.A. n. 01887890208 – Codice fiscale n. 90008460207

Iscritta al Registro delle Persone Giuridiche della provincia di Mantova al n. 243

Iscritta in Brasile nel Registro Nazionale delle Persone Giuridiche CNPJ

al numero 02.986.403/00001-87 in data 23.02.1999

Iscritta all'Anagrafe Unica delle Onlus

presso la Direzione Regionale delle Entrate di Milano in data 23.03.1998

Nota Integrativa al bilancio chiuso al 31/12/2016

Premessa

Costituzione

La Fondazione Senza Frontiere - Onlus è stata costituita con atto pubblico del 23.03.1998 del Dr. Fabrizio Rossi notaio e registrato a Castiglione delle Stiviere (MN) il 06.04.1998 al n. 463 vol. 1 e successive variazioni con atto pubblico del 9.06.1998 del Dr. Fabrizio Rossi notaio e registrato a Castiglione delle Stiviere (MN) l'11.06.1998 al n. 762 vol. 51 e con atto pubblico del 12.07.2001 del Dr. Fabrizio Rossi notaio e registrato a Castiglione delle Stiviere (MN) il 19.07.2001.

Variazione con atto pubblico del 23.09.2003 del Notaio Dr. Fabrizio Rossi e registrazione a Castiglione delle Stiviere (MN) il 7.10.2003. Variazione con atto pubblico del 2.04.2008 del Notaio Dr. Omero Araldi e registrazione a Mantova (MN) il 4.04.2008. Variazione con atto pubblico del 09.10.2014 del Notaio Dr. Omero Araldi Rep. 78622-Racc. 22775.

Riconoscimento Giuridico

La Fondazione Senza Frontiere - Onlus ha ottenuto: il riconoscimento giuridico con delibera della Giunta Regionale della Lombardia n. 37892 del 06.08.1998; l'iscrizione nel Registro delle Persone Giuridiche della Provincia di Mantova al n. 243; il riconoscimento giuridico in Brasile con iscrizione nel registro nazionale delle persone giuridiche CNPJ al n. 02.986.403/0001-87 in data 23.02.1999. Iscritta all'Anagrafe Unica delle O.N.L.U.S.- Agenzia delle Entrate – Regione Lombardia n. 910.

Finalità e statuto

Solidarietà

La Fondazione, nata come organizzazione di solidarietà internazionale, mira ad aiutare lo sviluppo delle comunità in difficoltà, attraverso interventi finalizzati all'istruzione, all'assistenza sanitaria ed alla tutela e valorizzazione della natura e dell'ambiente per il miglioramento delle condizioni di vita principalmente dei bambini che vivono in condizioni di disagio, povertà ed emarginazione.

Natura ed ambiente

La Fondazione si pone come obiettivi quelli di favorire:

- la conservazione di foreste, boschi, parchi e giardini che perverranno alla stessa a qualsiasi titolo;

- l'organizzazione di corsi di studio e manifestazioni culturali in campo ecologico per conoscere il mondo vegetale ed, attraverso la conoscenza, imparare ad amarlo e rispettarlo;
- la conservazione e lo sviluppo di una biblioteca tecnico-scientifica sulla flora e sulla natura in generale da tenere a disposizione degli interessati;
- la creazione di borse di studio per tesi di laurea o studi specifici sulla natura e sull'ambiente;
- la pubblicazione di materiale di studio e di divulgazione tecnico-scientifica e professionale sulla flora e sulla natura in generale per conto proprio e di terzi.

Cultura ed arte

La Fondazione sviluppa il reciproco incontro delle cultura ed il reciproco scambio dei saperi, con il fine di un arricchimento culturale nelle due direzioni, Ogni attività proposta dall'Ente è rispettosa degli stili di vita delle comunità, e per tanto è formativa nella misura in cui permette di entrare in contatto con la cultura, con l'arte e con i saperi originali.

Informazione

La Fondazione cura la pubblicazione di un periodico "Senza Frontiere" per far conoscere le proprie attività e gli interventi della stessa nell'ambito della solidarietà sociale. Attraverso il sito internet, l'Ente mira ad un ulteriore incremento dei propri lettori e delle persone che in generale sono interessate a conoscere le proprie iniziative di solidarietà.

Criteri di redazione

Nella redazione della nota integrativa, ove applicabili sono stati osservati i principi e le raccomandazioni pubblicati dagli organi professionali competenti in materia contabile, ed in particolare le raccomandazioni emanate dalla Commissione aziende non profit del Consiglio Nazionale dei Dottori Commercialisti, alle linee guida e schemi per la redazione del bilancio di esercizio dell'agenzia per le onlus, al fine di dare una rappresentazione veritiera e corretta della situazione patrimoniale, finanziaria ed economica.

Le voci dell'Attivo e del Passivo appartenenti a più voci dello Stato patrimoniale sono specificatamente richiamate.

Conformemente al disposto dall'articolo 2423 bis del Codice Civile, nella redazione del bilancio si è provveduto a:

- valutare le singole voci secondo prudenza ed in previsione di una normale continuità della Fondazione, nonché tenendo conto della funzione economica dell'elemento dell'attivo o del passivo considerato;
- determinare i proventi ed i costi nel rispetto della competenza temporale, ed indipendentemente dalla loro manifestazione finanziaria;
- comprendere tutti i rischi e le perdite di competenza, anche se divenuti noti dopo la conclusione dell'esercizio;
- considerare distintamente, ai fini della relativa valutazione, gli elementi eterogenei inclusi nelle varie voci del bilancio;

Il bilancio viene presentato utilizzando come moneta di conto l'euro, con gli importi arrotondati all'unità.

Criteri di valutazione

I criteri applicati nella valutazione delle voci di bilancio, esposti di seguito, sono conformi a quanto disposto dall'art. 2426.

Immobilizzazioni materiali

Le immobilizzazioni sono iscritte in bilancio.

- a) Al valore di donazione per quanto riguarda gli immobili ed i terreni della Tenuta S. Apollonio, i terreni di Pico de Jaka Ilheus e quota 50% indivisa terreno sito in Castel Goffredo.
- b) le altre immobilizzazioni al costo di acquisto compresi gli oneri accessori.

Le immobilizzazioni materiali la cui utilizzazione è limitata nel tempo sono state oggetto di ammortamento sistematico nella successione degli esercizi.

Si è proceduto altresì a verificare che, al termine dell'esercizio di cui si redige il bilancio, i piani di ammortamento formulati non siano in contrasto con la residua possibilità di utilizzo dei beni materiali immobilizzati.

Le spese di manutenzione ordinaria delle immobilizzazioni, ovvero quelle funzionali a mantenere tali immobilizzazioni in condizioni di efficienza, sono state imputate direttamente al conto economico dell'esercizio.

Oneri finanziari capitalizzati

Si dà conto del fatto che durante l'esercizio non sono stati capitalizzati oneri finanziari.

Immobilizzazioni finanziarie

Partecipazioni

La partecipazione detenuta dalla Fondazione è valutata al valore di donazione.

Crediti

I crediti sono stati iscritti secondo il valore presumibile di realizzo.

Ratei e risconti

Nella voce ratei e risconti, sono iscritti i proventi ed oneri la cui competenza è anticipata o posticipata rispetto alla manifestazione numeraria e/o documentale; essi prescindono dalla data di pagamento o di riscossione dei relativi proventi ed oneri, i quali sono comuni a due o più esercizi e ripartibili in ragione del tempo. Gli importi sono determinati mediante la ripartizione del provento o dell'onere, al fine di attribuirne la quota di competenza all'esercizio in corso e di rinviarne l'altra quota ai successivi.

Disponibilità liquide

Le disponibilità liquide sono esposte al loro valore nominale.

Debiti

I debiti sono indicati tra le passività in base al loro valore nominale.

Trattamento di fine rapporto di lavoro subordinato

Il fondo corrisponde al debito della Fondazione a tale titolo verso il personale dipendente in forza alla chiusura dell'esercizio a norma dell'art. 2120 C.C., dei contratti di lavoro e dei rapporti aziendali. Il fondo corrisponde al totale delle singole indennità maturate a favore dei dipendenti alla data di chiusura del bilancio ed è pari a quanto si sarebbe dovuto corrispondere ai dipendenti nell'ipotesi di cessazione del rapporto di lavoro in tale data.

Imposte

Le imposte sono accantonate secondo il principio di competenza e rappresentano pertanto gli accantonamenti per imposte liquidate o da liquidare per l'esercizio, determinate secondo le aliquote e le norme vigenti.

Allocazione delle poste nel Conto Economico

L'allocazione delle voci negli schemi di conto economico è stata fatta osservando le indicazioni dettate dal Consiglio Nazionale dei Dottori Commercialisti, commissione aziende non profit contenute nel "*Documento di presentazione di un sistema rappresentativo dei risultati di sintesi delle aziende non profit*", alle linee guida e schemi per la redazione del bilancio di esercizio dell'Agenzia per le onlus.

Impegni, garanzie, beni di terzi e rischi

Sono esposti al loro valore contrattuale in calce allo Stato Patrimoniale, secondo quanto stabilito dal terzo comma dell'articolo 2424 del Codice Civile.

Gli impegni sono stati indicati nei conti d'ordine al valore nominale, desunto dalla relativa documentazione.

Costi e ricavi

Sono esposti secondo il principio della prudenza e della competenza economica.

Informazioni sullo Stato Patrimoniale

Immobilizzazioni materiali

Le immobilizzazioni materiali sono pari a € 3.599.344 (€3.551.216 nel precedente esercizio)

Descrizione	Saldo iniziale	Variazione	Saldo finale
Terreni	474.183	0	474.183
Immobili tenuta S. Apollonio	1.239.497	0	1.239.497
Fabbricato S. Luis sede	22.225	0	22.225
Fabbricato S. Luis II parte	238.905	0	238.905
Fabbricati Imperatriz	74.543	0	74.543
Fabbricati Fazenda S. Rita	594.205	0	594.205
Fabbricato Santa Teresa d'Avila 2^	0	34.292	34.292
Costruzioni in legno Comunità S. Rita	100.110	0	100.110
Fabbricato Miranda Do Norte	234.436	0	234.436
Uffici di Mirando Do Norte	56.073	0	56.073
Fabbricato Iguape (Fortaleza) – sede	197.592	0	197.592
Fabbricato Iguape	102.939	0	102.939
Centro Comunitario S. Teresa d'Avila	85.400	0	85.400
Mobili attrezzi e arredamento	37.570	0	37.570
Costruzioni leggere	33.044	25.902	58.946
Macchine elettriche ed elettroniche	7.925	0	7.925
Macchinario generatore Fazenda S. Rita	6.401	0	6.401
Sistema telefonico Fazenda S. Rita	14.547	0	14.547
Impianti e macchinari generici	29.057	0	29.057
Telefono satellitare	1.824	0	1.824
Trifase energia elettrica Fazenda S. Rita	16.181	0	16.181
Pensionato di Miranda do Norte	88.071	0	88.071
Pannelli solari S. Rita	2.623	0	2.623
Trattorino Kubota	6.050	0	6.050
Fondi di ammortamento	-112.185	-12.066	-124.251
Totali	3.551.216	48.128	3.599.344

Immobilizzazioni finanziarie

Le Immobilizzazioni finanziarie sono pari a € 39.913 (€ 39.913 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

Immobilizzazioni finanziarie:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Partecipazioni Centro Studi Castelli srl	39.913	0	39.913
Totali	39.913	0	39.913

In data 07.01.2009 la Fondazione ha ricevuto in donazione per la nuda proprietà il 70% del capitale sociale della società "Centro Studi Castelli S.R.L." con sede di Castel Goffredo (MN), via Bonfiglio 33, valore nominale Euro 7.280,00, valore attribuito alla nuda proprietà Euro 21.397,02.

In data 1/8/2013 con atto Notaio Araldi, il Rag. Castelli Anselmo, detentore dell'usufrutto della quota del capitale della società sopra menzionata, ha rinunciato all'usufrutto a lui spettante sulla quota in nuda proprietà alla Fondazione, che diviene così piena proprietaria della quota medesima. Al diritto di usufrutto rinunciato si è attribuito il valore di euro 18.516,65.

Attivo circolante - Crediti

I crediti compresi nell'attivo circolante sono pari a € 65.959 (€ 89.643 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

Movimenti dei crediti dell'attivo circolante:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Crediti per contributi da ricevere	75.896		65.000
Crediti verso altri	13.747		959
Totali	89.643		65.959

Crediti - Distinzione per scadenza

Qui di seguito vengono riportati i dati relativi alla suddivisione dei crediti per scadenza, ai sensi dell'art. 2427, punto 6 del Codice Civile:

Descrizione	Entro i 12 mesi	Oltre i 12 mesi	Oltre i 5 anni
Crediti per contributi da ricevere	40.000	25.000	0
Credito verso altri	959	0	0
Totali	40.959	25.000	0

Ratei e risconti attivi

I risconti attivi sono pari a € 1.285 (€ 1.504 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

Ratei e risconti attivi:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Risconti attivi	1.504	-219	1.285
Totali	1.504	-219	1.285

Dettaglio risconti attivi:

Descrizione	Valori
Spese assicurazione	765
Canone manutenzione	504
Spese assistenza tecnica macc. Ufficio	16
Totali	1.285

Non sussistono, al **31/12/2016**, risconti aventi durata superiore a cinque anni.

Attivo circolante - Disponibilità liquide

Le disponibilità liquide comprese nell'attivo circolante sono pari a € 274.388 (€208.360 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Conti correnti bancari	196.547	55.556	252.103
Conto corrente postale	11.482	7.696	19.178
Cassa contante	227	2.846	3.073
Cassa valori bollati	104	-70	34
Totali	208.360	66.028	274.388

Totale attivo

Euro 3.980.889

Patrimonio Netto

Il patrimonio netto esistente alla chiusura dell'esercizio è pari a € 3.217.602 (€ 3.214.357 nel precedente esercizio).

Nel prospetto riportato di seguito viene evidenziata la movimentazione subita durante l'esercizio dalle singole poste che compongono il Patrimonio Netto.

Descrizione	Saldo iniziale	Variazione	Saldo finale
Fondo di dotazione dell'Ente	1.291.142	0	1.291.142
Riserve da donazioni	1.382.807	-11.092	1.371.715
Riserve vincolate	551.500	0	551.500
Risultato gestionale esercizio in corso	-11.092	14.337	3.245
Totali	3.214.357	3.245	3.217.602

Fondo di trattamento di fine rapporto subordinato

Il fondo di trattamento di fine rapporto subordinato è iscritto nelle passività, per complessivi € 27.473 (€ 24.668 nel precedente esercizio).

Descrizione	Saldo iniziale	Accanton. Eser	altre variazioni	Saldo finale
Fondo di trattamento di fine rapporto	24.884	2.871		27.755
Credito conto imposta sostitutiva	-216		-66	-282
Totali	24.668	2.871	-66	27.473

Debiti

I debiti sono iscritti nelle passività per complessivi € 735.683 (€ 651.481 nel precedente esercizio).

La composizione delle singole voci è così rappresentata:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Debiti per contributi da erogare	355.338	48.929	404.267
Debiti verso fornitori	2.035	511	2.546
Debiti tributari	1.631	35	1.666
Debiti verso istituti di previdenza e sic.	1.891	985	2.876
Altri debiti	290.586	33.742	324.328
Totali	651.481	84.202	735.683

I "Debiti per contributi da erogare" riguardano le somme deliberate a favore dei vari progetti in essere.

I "Debiti verso fornitori" sono iscritti al netto degli sconti commerciali e comprendono altresì il valore dei debiti per fatture da ricevere che rappresentano l'entità di debiti di competenza dell'esercizio 2016 ma fatturati e/o contabilizzati successivamente alla chiusura dello stesso per un valore complessivo pari ad Euro 1.200,00.

La voce "Debiti tributari" accoglie solo le passività per imposte certe e determinate e sono così evidenziati:

Descrizione	Saldo iniziale
Ritenute irpef lavoratori dipendenti	1.639
Erario conto imposta sostitutiva tfr dipendenti	15
Est conto versamento	12
Totali	1.666

La voce "Debiti verso istituti di previdenza e di sicurezza sociale" comprende i valori così evidenziati:

Descrizione	Saldo iniziale
Inail	930
Inps lavoratori dipendenti	1.946
Totali	2.876

La voce "Altri debiti" è rappresentata nel modo seguente:

Descrizione	Saldo iniziale
Debiti verso lavoratori dipendenti	3.162
Dipendenti conto ferie e permessi	2.170
Debiti diversi	38.996
Finanziamento infruttifero Centro Studi Castelli srl	280.000
Totali	324.328

Debiti - Distinzione per scadenza

Qui di seguito vengono riportati i dati relativi alla suddivisione dei debiti per scadenza, ai sensi dell'art. 2427, punto 6 del Codice Civile:

Descrizione	Entro i 12 mesi	Oltre i 12 mesi	Oltre i 5 anni
Debiti contributi da erogare	404.267		0
Debiti verso fornitori	2.546		0

Debiti tributari	1.666		0
Debiti verso istituti di previdenza e sic.	2.876		0
Altri debiti	44.328	280.000	0
Totali	455.683	280.000	0

Ratei e risconti passivi

I ratei passivi sono iscritti nelle passività per complessivi € 130 (€ 129 nel precedente esercizio).

La composizione e i movimenti delle singole voci sono così rappresentati:

Ratei e risconti passivi:

Descrizione	Saldo iniziale	Variazione	Saldo finale
Ratei passivi	129	0	130
Totali	129	0	130

Dettaglio ratei passivi:

Descrizione	Valori
Affitti passivi	130
Totali	130

Non sussistono, al **31/12/2016**, ratei aventi durata superiore a cinque anni.

Totale passivo e patrimonio netto

Euro 3.980.889

Informazioni sul Conto Economico

Ricavi, proventi, costi ed oneri

Le liberalità e rendite, gli impieghi e spese, sono stati rilevati in bilancio secondo il principio della competenza, con l'eventuale ricorso all'iscrizione di ratei e risconti.

1) Proventi e ricavi da attività tipiche

- **Da contributi su progetti**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Progetto comunità S. Rita	73.294	-17.887	55.407
Progetto bambini di Miranda do Norte	31.500	-9.483	22.017
Progetto adozione bambini nepalesi	48.300	-9.215	39.085
Progetto pro-terremoto Nepal	494.056	-477.601	16.455
Progetto asilo di Imperatriz	35.992	2.935	38.927
Progetto S. Teresa d'Avila	13.440	-6.608	6.832
Progetto ambulatorio Nepal	0	18.028	18.028
Progetto fotovoltaico Nepal	0	26.932	26.932
Progetto Nepal Rarahil 2	129.085	-129.085	0
Progetto comun. Mandacarù – Maranhao	3.763	-3.763	0
Progetto bambini Filippine	8.000	-2.730	5.270
Progetto vivendo e apprendendo – Iguape	3.520	-3.208	312
Progetto studenti universitari Filippine	9.040	-9.040	0

Progetto studente universitario Rlverlander	1.551	-1.551	0
Progetto studente scuola tecnica Danrly	1.551	-1.551	0
Totale	853.092	-623.827	229.265

All'interno dello schema sopra riportato, riguardante le attività tipiche, sono comprese le erogazioni ricevute dai sostenitori dei progetti Sostegno a distanza (S.a D), che vengono interamente trasferite ai progetti in quanto le spese amministrative, di gestione e di comunicazione sono a carico totalmente della Fondazione.

Progetti S.a.D.	Entrate	Uscite
Centro Comunitario di Miranda Do Norte	22.017	28.947
Centro Comunitario di Imperatriz	38.927	38.927
Centro Comunitario S. Teresa d'Avila	6.832	11.274
Centro Comunitario S. Rita	55.407	55.407
Scuola di Kirtipur- Nepal	39.085	39.085
Scuola di Dulyan – Filippine	5.270	19.040
Totale	167.538	192.680

- **Contributi da soci e associati**

Descrizione	Esercizio 2015	Variazione	Esercizio 2016
Contributi in conto esercizio	287.920	60.813	348.733
Totale	287.920	60.813	348.733

- **Altri proventi e ricavi**

Descrizione	Esercizi 2015	Variazione	Esercizi 2016
Contributo 5 per mille	25.000	0	25.000
Totale	25.000	0	25.000

2) **Proventi finanziari e patrimoniali**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Interessi attivi bancari	819	4.060	4.879
Interessi attivi postali	15	-15	0
Totale	834	4.045	4.879

3) **Proventi straordinari**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Insussistenze passive	0	9.943	9.943
Sopravvenienze attive	958	662	1.620
Totale	958	10.605	11.563

Totale ricavi e proventi

Euro 619.440

1) Oneri da attività tipiche

- **Contributi a progetti**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Progetto comunità S. Rita	73.294	13.850	87.144
Progetto bambini di Miranda do Norte	31.500	-2.553	28.947
Progetto adozione bambini nepalesi	48.300	-9.215	39.085
Progetto pro terremoto Nepal	494.056	-477.601	16.455
Progetto asilo di Imperatriz	35.992	2.935	38.927
Progetto S. Teresa d'Avila	13.440	-2.166	11.274
Progetto ambulatorio	0	21.000	21.000
Progetto fotovoltaico Nepal	0	26.932	26.932
Progetto Nepal Rarahil 2	129.085	-129.085	0
Comunità Mandacarù Maranhao	3.763	-3.717	46
Progetto bambini Filippine	8.000	2.000	10.000
Progetto vivendo e apprendendo Iguape	3.520	6.240	9.760
Progetto studenti universitari Filippine	9.040	0	9.040
Progetto manutenzione Miranda	15.797	-15.797	0
Progetto studente universitario Rlverlander	1.551	-160	1.391
Progetto studente scuola tecnica Danrly	1.551	-1.551	0
Progetto giardino pubblico di S.Luis	0	21.496	21.496
Contributo Pia Opera Fratini – Papua Nuova Guinea	0	3.000	3.000
Totale	868.889	-544.392	324.497

- **Costi per servizi**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Spese forza motrice	12.962	-320	12.642
Spese spedizione giornalino	3.771	-731	3.040
Spese pubblicità e propaganda	2.133	689	2.822
Spese assistenza tecnica amministr.	1.052	-574	478
Spese di assicurazione	2.329	1.183	3.512
Spese telefoniche	1.751	346	2.097
Spese di consulenza amministr. Legale	15.117	301	15.418
Spese consulenza legale per Brasile	23.946	-18.188	5.758
Spese partecipazione a corsi	256	-126	130
Spese manutenzione. Iguape	9.878	-9.878	0
Spese corsi aggiornamento Brasile	1.926	-1.926	0
Spese tenuta contabilità Brasile	2.896	75	2.971
Spese sede S. Luis	36.202	2.672	38.874
Spese sede Iguape Fortaleza	32.920	-13.057	19.863
Spese postali	223	1.024	1.247
Spese abbonamento riviste e giornali	78	311	389
Spese manut. Riparaz. Amm. Trasform.	3.815	4.280	8.095

Quote associative	500	-139	361
Spese per siti internet	6.722	-5.207	1.515
Spese di noleggio	461	1.807	2.268
Spese per pubblicazioni	0	4.264	4.264
Totali	158.938	-33.194	125.744

- **Godimento beni di terzi**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Affitti passivi	1.230	-455	775
Totali	1.230	-455	775

- **Costi del personale dipendente**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Salari	31.027	-5.041	36.068
Tirocinante	0	2.200	2.200
Contributi su salari	9.121	1.459	10.580
Accantonamento tfr operai	2.653	218	2.871
Rimborso chilometrico dipendente	1.809	-611	1.198
Premio inail	2.162	899	3.061
Totali	46.772	9.206	55.978

- **Ammortamenti e svalutazioni**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Ammortamento costruzioni leggere	4.057	442	4.499
Ammortamento pannelli solari S. Rita	236	0	236
Ammortamento mobili attrezz. Arred	3.633	-2.038	1.595
Ammortamento impianti e macchinari generici	1.621	1.285	2.906
Ammortamento trifase energia elettrica	1.618	0	1.618
Ammortamento trattorino Kubota	1.210	0	1.210
Totali	12.375	-311	12.064

- **Oneri diversi di gestione**

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Spese varie	1.319	1.923	3.242
Spese stampati e cancelleria	221	-221	0
Spese varie giardino	7.813	2.806	10.619
Spese giardino nevicata	66.838	-11.701	55.137
Bando Borsa di studio	4.000	-4.000	0
Imposte e tasse deducibili esercizio	1.306	-369	937
Abbuoni passivi	1	2	3
Abbuoni attivi	-3	0	-3
Elargizioni liberali	1.500	2.000	3.500

Ires dell'esercizio	601	67	668
Totali	83.596	-9.493	74.103

I costi delle attività istituzionali comprendono tutti i costi relativi allo svolgimento delle attività tipiche della Fondazione.

2) Interessi e altri oneri finanziari

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Spese bancarie	3.607	-796	2.811
Interessi passivi bancari	1.338	-387	951
Interessi passivi vari	13	-13	0
Totale	4.958	-1.196	3.762

2) Oneri straordinari

Descrizione	Esercizio 2015	Variazioni	Esercizio 2016
Insussistenze attive	1.220	17.307	18.527
Sopravvenienze passive	918	-173	745
Totale	2.138	17.134	19.272

Totale costi ed oneri Euro 616.195

Avanzo di gestione euro 3.245

Altre Informazioni

Imposte sul reddito

La voce è composta come di seguito esposto:

Descrizione	Imposte correnti	Imposte differite	Imposte anticipate	Totale
IRES	641	0	0	641

La Fondazione non è soggetta ad Irap in quanto la regione Lombardia ha esonerato le Onlus dal pagamento della suddetta imposta.

Prospetto di movimentazione dei fondi

	Dotazione patrimoniale	Riserve da donazioni	Riserve vincolate	Fondi disponibili	Totale patrimonio netto
Valore iniziale	1.291.142	1.382.807	551.500	0	3.225.449
Destinazione risultato anno precedente		-11.092		0	-11.092
Risultato anno 2016	0	0	0	3.245	3.245
Situazione al 31.12.2016	1.291.142	1.371.715	551.500	3.245	3.217.602

Conti d'ordine

Beni di terzi in affitto

Descrizione	Soggetto locatore	Valore
Terreno agricolo sito in comune di Castel Goffredo esteso per una superficie di ettari 01.48.50 senza fabbricati colonici e/o rustici identificato al NCTR del Comune di Castel Goffredo FG 19 Mapp. 41 reddito domenicale Euro 143,42 – Reddito agrario Euro 122,71	Castelli Marisa	39.000

Beni immobili dati in comodato - Brasile

Descrizione	Valore
- Associação Projeto Comunidade Santa Rita	1.077.049
- Associação Casa De Recuperação Esperança e Vida	386.597
- Associação Beneficente Adolfo Silva – A.B.A.S	184.831
- Associação Instituto Sao Jose Do Bonfim	85.400
- Associação Aprendendo e Vivendo	102.938
Totale	1.836.815

Deducibilità o detraibilità fiscale

Tutti i versamenti a favore della Fondazione, compresi quelli per le adozioni a distanza, potranno essere effettuati utilizzando il conto corrente bancario o il conto corrente postale intestando il versamento a:

Fondazione Senza Frontiere - Onlus

Via S. Apollonio n. 6 - 46042 Castel Goffredo (MN)

Codice Fiscale n. 90008460207

Per usufruire dei benefici fiscali è sufficiente conservare la ricevuta di versamento e inserire l'importo nella dichiarazione annuale dei redditi.

Le erogazioni in danaro effettuate da persone fisiche e da soggetti IRES sono deducibili dal reddito del soggetto erogatore, a decorrere dal 2005 nella misura:

- 10% del reddito complessivo dichiarato;
- nella misura massima di euro 70.000,00 annui, (fino al minore dei due limiti);

ai sensi dell'art. 14, c. 1 D.L. 35/2005 (conv. In L. 80/2005);

- per un importo non superiore ad euro 30.000,00;
- ovvero nella misura del 2% del reddito di impresa dichiarato;

ai sensi dell'art. 100, c. 2, lett. H) Tuir.

Trattamento fiscale delle donazioni e lasciti testamentari a favore delle Onlus

Effettuati da persone fisiche e persone giuridiche

- Atti non soggetti a imposta sulle successioni e donazioni
- Imposte ipotecarie e catastali non dovute in quanto il trasferimento di beni a titolo gratuito non è soggetto alle imposte per le formalità connesse ai pubblici registri immobiliari riguardanti fondazioni ed associazioni legalmente riconosciute, che hanno come scopo esclusivo l'assistenza, lo studio, la ricerca scientifica, l'educazione, l'istruzione o altre finalità di pubblica utilità.

Composizione del personale dipendente

Qui di seguito vengono riportate le informazioni concernenti il personale, ai sensi dell'art. 2427, punto 15 del Codice Civile:

Descrizione	Numero dipendenti iniziali	Assunzioni nell'esercizio	Dimiss./licenz. nell'esercizio	Passaggi di categoria +/-)	Numero dipendenti finali	Dipendenti medi dell'esercizio
Operai	1	0	0	0	1	1
Totali	1	0	0	0	1	1

Numero addetti

Descrizione	Numero addetti
Amministratori	1
Volontari	16
Totali	19

Si precisa che nessun compenso viene erogato all'Amministratore ed ai volontari della Fondazione Senza Frontiere Onlus, salvo il rimborso delle eventuali spese sostenute per ragioni d'ufficio.

Risultato d'esercizio

Il bilancio al **31/12/2016** si chiude **con un avanzo pari ad € 3.244,77** che verrà accantonato al fondo di riserva da donazioni.

ooo000ooo

Il presente bilancio, composto da Stato patrimoniale, Conto economico e Nota integrativa, rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria nonché il risultato economico dell'esercizio e corrisponde alle risultanze delle scritture contabili.

*L'Amministratore Unico
(Castelli Anselmo)*

