

ASSOCIAZIONE VOLONTARI ITALIANI SANGUE

Comunale
di Garda
"Dott. Angelo Vantini"

2010 Relazione del Consiglio

Viviani Andrea - Presidente

Questa relazione vuole essere un sunto di ciò che è stato svolto dalla nostra Associazione e i programmi per il prossimo futuro approntato per raggiungere gli scopi del nostro Statuto che tutti abbiamo accettato, diventando avisini.

Prima di iniziare dobbiamo fermarci un momento per ricordare tutti i nostri soci defunti ed in particolare, oltre al fondatore, Dottor Angelo Vantini, che resta sempre per noi il nostro punto di riferimento, anche Rina Malfer, unica donna dei fondatori della nostra Avis, venuta a mancare nello scorso dicembre. Vi invito ad alzarvi per un minuto di raccoglimento.

Attività svolte nel 2009

Vorrei ricordare l'Assemblea del 7 febbraio 2009, dalla quale è uscito il nuovo Consiglio Direttivo che resterà in carica per altri tre anni, elencando i relativi incarichi assegnati:

Viviani Andrea	Presidente
Lorenzini Graziano	Vice Presidente
Passarini Fabio	Segretario
Vilio Laura	Tesoriere
Dall'Agnola Pier Luigi	Responsabile magazzino
De Massari Gaetano	Responsabile operativo manifestazioni
Donatini Benedetto	Responsabile esposizione Manifesti
Morando Paolo	Responsabile bacheca e delegato Donare Avis
Pinamonte Lorena	Responsabile giovani
Tintorri Andrea	Responsabile manifestazioni sociali
Viviani Davide	Responsabile soci

Ed il Collegio dei Sindaci (Revisori dei Conti):

Giardini Barbara	Presidente
Codognola Andrea	Revisore
Pastorelli Ivana	Revisore

E' stato il primo anno di questo mandato e dovevamo festeggiare degnamente i 45 anni della nostra storia, fatta di persone e tanta solidarietà, per questo abbiamo chiesto ed ottenuto un contributo anche dal Centro Servizio per il Volontariato della Provincia di Verona per il nostro progetto "45 ANNI DI AVIS A GARDA: TANTI ANNI DI STORIA PER UN FUTURO DA PROTAGONISTI" che era incentrato con i festeggiamenti su 4 eventi principali:

- 1) **Avis in Festa (25 e 26 luglio)**: manifestazione clou per i 45 anni è stata la "due giorni" sul lungolago, con diverse iniziative:
 - a. il gazebo enogastronomico gestito direttamente dall'Avis,
 - b. la mostra fotografica di Donare Avis,
 - c. la mostra-mercato di prodotti tipici provenienti da tutta Italia
 - d. il concerto gratuito (il sabato sera) dei Malumida.Ottima la partecipazione sia degli avisini e collaboratori per la gestione dello stand, sia di persone che si sono riversate sul lungolago.
- 2) **Aspettando la scuola (5 settembre)**: abbiamo organizzato un gazebo davanti al Comune per incontrare i ragazzi, prima dell'inizio della scuola, offrendo quadernoni, penne e righelli e cercando di avvicinare i genitori all'Avis.
- 3) **45 per Avis Garda – incontrare donatori e aspiranti (25 ottobre)**: grande Festa Sociale per ricordare tutti coloro che si sono prodigati in questi 45 anni per far crescere la nostra Associazione. La giornata è iniziata con il corteo con la Piccola Fanfara di Garda da Piazza Donatori di Sangue fino alla Chiesa Parrocchiale, dove è stata celebrata la Santa Messa; molto coinvolgente la cerimonia per tante iniziative ben riuscite:
 - a. l'omelia di Don Sante,
 - b. la performance canora del gruppo giovani "Sette note uno spirito",
 - c. la partecipazione dei donatori nelle letture, all'offertorio, ...

Si è poi proseguito con un nuovo corteo per le vie di Garda con un buon seguito di donatori ed amici e si è arrivati, dopo la deposizione della Corona ai Caduti, al Palazzo dei Congressi, dove si è proceduto al saluto delle autorità (Presidente Avis Garda, Sindaco, Presidente Provinciale Avis, Responsabile Centro Trasfusionale di Bussolengo, Presidente Donare Avis e Presidente Avis di Salò) ed alla consegna delle benemerenze. Da sottolineare la consegna dei distintivi in oro con diamante a 4 donatori di Garda che hanno superato le 120 donazioni e bellissima è stata la sorpresa della promessa del Sindaco di una nuova sede all'Avis nel 2010. La giornata è terminata con il pranzo presso l'Hotel Gritti di Bardolino con una ricca lotteria.

- 4) **Avis Cenando al Natale tra gli Olivi (22 dicembre)**: purtroppo il tempo non è stato clemente con la nostra manifestazione. Dopo una giornata di neve pochi soci ed amici si sono presentati alla nostra serata nel tendone del Natale tra gli Olivi e il risultato è stato negativo.

Altre sono state le attività che abbiamo svolto:

• **Riunioni del Consiglio Direttivo**: il Consiglio si è riunito in 15 incontri ufficiali, oltre a parecchi incontri informali. Ha svolto il consueto lavoro d'ufficio: redazione dei verbali per ogni riunione (consultabile da ogni socio), gestione della contabilità, dei donatori e delle donazioni, predisposizione della corrispondenza, aggiornamento dell'Osservatorio Nazionale, oltre alle pratiche relative alla privacy ed alle altre normative in vigore.

Continuano a funzionare: il nostro sito (www.avisveneto.it/garda) e la casella di posta elettronica (avisgarda@email.it): chiediamo anzi a tutti i soci di farci avere la propria mail per comunicazioni urgenti sia del Centro Trasfusionale che avisine.

• **Partecipazione Assemblee ed altri incontri**: i Consiglieri hanno partecipato alle Riunioni di Zona, all'Assemblea Provinciale a Verona, oltre ad alcuni incontri formativi organizzati dall'Avis Provinciale e dal C.S.V.

• **Uscite labaro**: siamo stati presenti con i nostri labari in molte manifestazioni: alle Feste Sociali delle Avis consorelle (Affi, Bardolino, Bussolengo, Cà degli Oppi, Caprino, Cavaion, Costermano, Domegliara, Lazise, Pescantina, Piovezzano, Rivoli, San Vito al Mantico, San Zeno di M., Settimo, Torri d/B., Valdadige e Vigasio), oltre quella dei nostri "gemelli" dell'Avis di Salò, ed alle manifestazioni nel nostro paese (Festa degli Alpini, dei Carabinieri, Gran Galà dell'Associazione Opero Silente, nonché alla ricorrenza per la scomparsa di Mons. Bagnara, Messa dei Marinai e per l'Anniversario della Vittoria). Purtroppo, nonostante le promesse di collaborazione ricevute all'Assemblea del 2009, i partecipanti con il labaro alle manifestazioni sono sempre gli stessi 3-4 consiglieri: chiediamo, pertanto con insistenza, anche agli altri soci di farsi avanti e dare il proprio nominativo per rappresentare la propria associazione AVIS alle manifestazioni a Garda e nei paesi limitrofi.

• **Donare Avis**: fondamentale la partecipazione a questa importante "associazione di Avis" per la promozione e l'organizzazione di manifestazioni assieme ad altre consorelle Avis. Anche per questa Associazione nel 2009 si sono svolte le elezioni ed il Presidente eletto è Agostino Lorenzini, Presidente anche dell'Avis di Costermano. L'impegno di Avis Garda è stato costante e assiduo, date le parecchie attività da svolgere quali:

- a. la partecipazione alle riunioni mensili, fondamentali per la programmazione comune.
- b. il giornale, con la realizzazione di articoli, importante mezzo di informazione per i donatori.
- c. il concorso fotografico e la conseguente mostra fotografica itinerante, avente come soggetto per il 2009 "Fotografie in montagna"; record di schede votate a Garda, durante la mostra del 25 e 26 luglio, che ha avuto ben 789 schede votate (record fra le 14 comunali);
- d. il calendario, realizzato con le foto più votate delle oltre 4.700 schede votate nel concorso fotografico, che è stato consegnato personalmente a tutti i soci;
- e. il Convegno organizzato a Costermano per ricordare il ventennale del giornale, ed in particolare le tre persone che hanno voluto e fatto crescere il periodico: il Dott. Angelo Vantini, Giorgio Pellati ed il Dott. Luigi Barbieri.
- f. la promozione con la squadra femminile di calcio del Bardolino, campione d'Italia in carica.

- **La Grande Sfida 14:** (aprile) bella iniziativa organizzata dall'Ulss 22, in collaborazione con l'Amministrazione Comunale e tutte le Associazioni di volontariato gardesano. Lo scopo era quello dell'integrazione dei diversamente abili, giocando insieme nei più disparati sport allestiti nella piazza del Municipio a Garda.
- **Festa del volontariato:** (aprile) per la quinta volta, la seconda sul lungolago, è stata organizzata una festa dalla Parrocchia e da tutte le Associazioni di Volontariato con finalità nel sociale: La giornata prevedeva: Santa Messa e poi esposizione delle varie Associazioni sotto i gazebo predisposti, con preparazione del pranzo da proporre ai passanti, realizzato da Fanti e Pro Loco. L'iniziativa è lodevole, ma dal nostro punto di vista, non essendoci intrattenimento il pomeriggio era un "mortuorio", la manifestazione si può ripetere, cercando di migliorare la promozione dell'evento e qualche altro intrattenimento per i partecipanti, e magari per 2 giorni visti gli sforzi profusi e non giustificabili per solo qualche ora di attività.
- **Festa del bambino:** (maggio) per continuare la collaborazione pluriennale con la Scuola dell'Infanzia, abbiamo offerto 150 palloncini colorati con il logo Avis e la bombola di elio per gonfiarli, in occasione della periodica "Festa del bambino", con sfilata dalla chiesa alla piazza dei Capitani sul lungolago dove, i palloncini con legato un messaggio, vengono lasciati andare in aria tutti insieme. Un bel momento di aggregazione e simpatico effetto coreografico.
- **Scuole:** siamo stati presenti con ADMOR e AIDO all'Istituto Superiore (liceo e commerciale), sia in aprile che in novembre, per avvicinare gli studenti di 4° e 5° superiore, ricevendo già alcune adesioni al momento.

Abbiamo consegnato anche i calendari di Donare Avis a tutte le classi della scuola primaria.

- **Biblioteca comunale:** prosegue la collaborazione con la biblioteca comunale con il segnalibro AVIS GARDA, sul quale è scritta la promozione del dono del sangue su un lato e le informazioni della biblioteca sull'altro lato.
- **Gemellaggio con AVIS SALO':** dopo la reciproca partecipazione alla Festa Sociale abbiamo deciso di incontrarci tra Direttivi per uno scambio di esperienze e di progetti. Nonostante la vicinanza chilometrica ci siamo accorti che ci sono molte differenze sia nei sistemi di prelievo, di organizzazione, di promozione e gli incontri servono per una crescita comune.
- **Natale fra gli Olivi:** oltre alla nostra serata abbiamo collaborato fattivamente alla giornata dell'AIDO, del 2 dicembre, nel tendone del Natale tra gli Olivi.
- **Telethon:** per il settimo anno ci siamo fatti promotori, in contemporanea con la maratona televisiva, di Telethon, per finanziare la ricerca. Abbiamo allestito la raccolta durante le Sante Messe del 12 e 13 dicembre, con un incasso di € 410,00, ai quali doveva essere aggiunto parte dell'incasso della serata del 22 dicembre, purtroppo non positiva per le condizioni atmosferiche.
- **5 per mille:** anche per il 2009 abbiamo aderito alla proposta e abbiamo chiesto ad avisini ed amici di apporre il nostro codice fiscale sulla propria dichiarazione dei redditi (Unico, 770, 730, ...) per devolvere il 5 per mille dell'Irpef alla nostra Avis, visto che è l'unica associazione di Garda a poter fruire di questo contributo.

Quest'anno dovevano entrare nelle nostre casse € 2.252,34 grazie al 5x1000 del 2007, ma per ritardi burocratici, dovrebbero entrare nell'anno in corso. Desideriamo comunque incoraggiare tutti gli avisini a fare questo piccolo sforzo, di porre il codice fiscale AVIS GARDA con la firma, sul modello Unico o 730. ed a proporlo ai propri datori di lavoro.

- **Realizzazione gadget:** per incentivare la promozione, oltre all'acquisto di oggetti dall'Avis Provinciale e da Emoservizi, ne abbiamo realizzati di nostri e, precisamente,
 - a. Il portachiavi, in occasione della Festa Sociale;
 - b. Il canovaccio, in occasione della cena del Natale tra gli Olivi;
 - c. Il grembiule, sempre in occasione della manifestazione invernale.
- **Erogazione liberale:** anche quest'anno abbiamo deciso di erogare un contributo alla squadra di calcio a cinque Gardesana, che useranno la maglia con la scritta AVIS nei loro incontri; collaborazione anche con la squadra di basket femminile che comprende oltre 130 ragazze dai 4 ai 21 anni.

Un'altra collaborazione è quella con il Coro Giovani parrocchiale "Sette note uno spirito" a cui

abbiamo donato una maglietta polo Avis da loro scelta come "divisa": è un altro modo per promuovere la donazione del sangue.

Situazione donatori – donazioni 2009

Nel 2009 le donazioni hanno avuto una piccola flessione mantenendo, comunque, l'ottimo trend positivo dal 2001:

ANNO	TOTALE	VARIAZIONE	VARIAZIONE %
Donazioni 2001	231		
Donazioni 2002	254	23	9,96
Donazioni 2003	257	3	1,18
Donazioni 2004	253	-4	-1,56
Donazioni 2005	271	18	7,11
Donazioni 2006	272	1	0,37
Donazioni 2007	275	3	1,10
Donazioni 2008	305	30	10,91
Donazioni 2009	300	-5	-1,64

Le donazioni nel 2009 sono così ripartite:

Mese	SANGUE INTERO			PLASMA	PIASTRINE	Totale
	Caprino	Bussolengo	Totale			
Gennaio	2	11	13	5		18
Febbraio	5	14	19	5	2	26
Marzo	3	19	22	10		32
Aprile	3	7	10	3		13
Maggio	7	18	25	5	1	31
Giugno	5	11	16	5	3	24
Luglio	4	10	14	4	1	19
Agosto	1	13	14	8		22
Settembre	2	14	16	10	2	28
Ottobre	8	15	23	5		28
Novembre	4	19	23	4	2	29
Dicembre	4	13	17	11	2	30
TOTALE	48	164	212	75	13	300

Siamo un po' rammaricati del leggero calo, anche se a fine ottobre eravamo a - 21, rispetto ai primi 10 mesi del 2008; secondo noi uno dei motivi va ricercato nei lunghi tempi di attesa per la

plasmaferesi, constatato che nel 2009 abbiamo avuto un calo di 13 donazioni, rispetto all'anno precedente.

Un dato incoraggiante è dato dai nuovi 8 donatori (Cottarelli Emaunel, Michelon Alfredo, Dall'Ora Manuel, Aloisi Michela, Chebib Magida, De Bona Martina, Ferrari Maria Luisa e Pieri Carlo Maria), un collaboratore (Aloisi Silvio) oltre ad un donatore che ha ripreso a donare dopo qualche anno di pausa.

Al 31 dicembre 2009 l'Avis di Garda conta, prima del depennamento:

soci		media donazionale
197	soci totali	1,52
151	soci attivi, suddivi in:	1,99
124	hanno effettuato almeno 1 donazione nel 2009	2,42
27	sono fermi temponeamente	
1	collaboratore	
45	ex donatori	

così suddivisi:

Al 31 dicembre 2009, a norma di statuto sono stati depennati 2 soci, dopo che in novembre era stata spedita una lettera di preavviso con l'invito di ritornare al Centro trasfusionale o comunicarci la motivazione del "non dono". L'augurio è che queste persone ritornino a donare e a far parte ancora della nostra associazione.

Programmi per il 2010

Per l'anno in corso il Consiglio Direttivo ha deciso di continuare la strada intrapresa nel 2009 con una gestione oculata delle risorse e una presenza attiva sul territorio, soprattutto in collaborazione con le altre associazioni:

- **UNA NOVITA'.** Per dare ancora più trasparenza e più tranquillità a tutti coloro che fanno donazioni al Volontariato, il Centro Servizio per il Volontariato di Verona ha proposto l'acquisizione di un marchio di qualità per ogni Associazione che rispetta la realizzazione di una contabilità trasparente e di un bilancio chiaro, cose che Avis Garda sta già facendo. Tale marchio prende il nome di "Merita fiducia" e dura 2 anni. Per il 2010 pensiamo di iscriverci per ottenere detto marchio

- Riunioni del Consiglio Direttivo: a cadenza mensile con predisposizione del verbale per ogni seduta, consultabile da ogni socio
- Aggiornamento del sito internet e casella di posta elettronica, con il desiderio di creare una banca dati di tutti i soci in possesso indirizzo internet per una comunicazione più veloce in caso di necessità
- Rinnovo dell'iscrizione al Registro del Volontariato e pratica relativa al 5 per mille, se riproposto con adeguata pubblicità
- Donare Avis: partecipazione agli incontri, preparazione articoli per il giornale, partecipazione alle iniziative comuni
- Partecipazione ad assemblee Avis superiori, riunione di zona e incontri formativi
- Partecipazione con il labaro alle Feste Sociali delle Avis Consorelle e delle Associazioni di Garda
- Gestione donazioni e donatori via computer con programma "Assoavis" nazionale, con aggiornamento statistiche e comunicazioni ai donatori
- Gestione della contabilità secondo le regole vigenti
- Sistemazione della nuova sede: come promesso dal Sindaco in occasione della Festa Sociale 2009, siamo in attesa della nuova sede, più decorosa per un'Associazione come l'Avis: questo comporterà, sicuramente, la necessità di adeguarla alle nostre necessità in particolare per l'arredo, con uno sforzo sia economico, che manuale
- Gestione del 5 per mille del 2007 (circa 2.200,00 Euro) ricevuti dall'Agenzia delle Entrate da utilizzare secondo un progetto preciso, con un rendiconto ad hoc
- Scuole: incontri formativi dalla Scuola dell'Infanzia (Festa del Bambino), alla Primaria e Secondaria (incontri)
- Promozione della giornata di idoneità ad aprile in collaborazione con Avis Caprino
- Partecipazione, se organizzata, alla giornata del volontariato, con maggiore promozione e attività per il coinvolgimento
- Promozione con il gazebo sul lungolago in primavera-estate
- Riproposizione della festa "Avis in Festa" sul lungolago
- Esposizione per il paese di manifesti di promozione del dono del sangue con cadenza bimensile e delle nostre manifestazioni
- Aggiornamento della bacheca di Via XX Settembre
- Valutazione sulla partecipazione a "Telethon" e "Con una colomba salvi una vita", viste le indicazioni del 2009
- Partecipazione del Natale fra gli Olivi con una nostra serata nel tendone
- Giornata del Donatore con Santa Messa e rinfresco in Pieve
- Rafforzamento del gemellaggio con gli amici di Salò con alcune manifestazioni
- Organizzazione di una gita enoculturagastronomica per avisini, familiari e amici
- Collaborazione con le realtà sportive, come calcio a 5, basket, ...
- Rafforzamento della collaborazione con le altre Associazioni (AIDO, NOI, "Sette note uno spirito", Alpini, ...), mantenendo le rispettive autonomie gestionali e decisionali.

Ringraziamenti

Desidero ringraziare personalmente con un grande grazie tutti coloro che si sono prodigati per festeggiare egregiamente i 45 anni dell'Avis di Garda e a far funzionare dignitosamente la nostra Associazione:

- Il Consiglio Direttivo
- I Revisori dei Conti
- I collaboratori presenti alle nostre iniziative (Aloisi Silvio, Matteo e Michela, Banterla Silvio, Battisti Giuseppe, Battistoli Mauro, Bertelli Pamela, Bigagnoli Paola, Dragoni Daniela e Giulia, Galetti Dario, Giori Alessandro, Girardi Michelangelo, Ivonne, Lacedelli Antonella, Mazzatico Aldo, Michelon Alfredo, Modena Andrea, Monese Livio, Mosconi Ylenia, Sioli Giampaolo, Tinelli

Elena e Antonio, Vilio Andrea e Luca, Viviani Corrado e Valentino, Zanetti Nicolò e i cuochi calabresi Zanfini Giuseppe, Feraco Vincenzo e Marzullo Salvatore)

- L'Amministrazione Comunale (ci ha concesso il Palazzo dei Congressi per la Festa Sociale, ci ha donato le benemerenze, pagato la Piccola Fanfara di Garda e concesso il patrocinio per le nostre attività), gli operai e gli impiegati comunali, la polizia locale
- Il Parroco Don Giuseppe (sempre disponibile), Don Sante, Suor Carla
- Le associazioni di Garda che hanno collaborato con noi (Circolo NOI, Coro sette note uno spirito, Pro Loco, Solidarietà e Sostegno) e le Associazioni veronesi (Avis Provinciale e CSV)
- Le attività commerciali di Garda per la loro disponibilità (Bar da Franco, Hotel Bisesti, Parcheggio dei Tigli, Osteria La Cross, Pastorelli Gianfranco, Alimentari Battistoli Mario, Alimentari Flisi, Alimentari Margherita, Autogarda, Az. Agr. Garda Natura, Bar Rist. Verdi, Baravelli Claudio, Berti F.lli, Carrozzeria Battistoli Sante, Easycomp, Elettrotermica F.lli Dall'Ora, Enoteca Alla Calle, Enoteca Per Bacco, F.lli Monete, Ferramenta Zeus, Foto Ottica Risari, Ist. Esterica Eden, Kriss, Kronos, Leder & Company, Lorenzini Guerrino, Nicolis Frutta, Officina Lucio Moto, Panificio Bullio, Panificio Galletti, Panizzo Calzature, Parrucchiera Paola De Stefani, Pasticceria Bullio, Peppero Caffè, Pircher, Pizz. Al Taglio Al Cavaliere, Pizz. Jolly, Pizz. La Lanterna, Pizz. La Meta, Pizz. Petaso, Pizz. Stafolet, Profumeria Sara, Rist. Le Rasole, Rist. Pizz. La Capannina, Rist. Pino 2, Staz. Servizio Esso, Sala Frutta, Salone Beppe, Schneeberger, Stefy Style's, Tappezzeria Moratti e Zanetti srl)
- Le attività commerciali extra Garda (Ferretto, Conforama, Carrozzeria Europa, Pizz. Le Palafitte, Savoia F.lli Autospurghi e Studio Arte Moderna Piru)
- Chi ci ha sostenuto economicamente (Banca Popolare, Benaco Banca, Cassa Rurale, Famiglia Cometti, Dora Vantini, Associazione Garda Arte e Anna Spiers)
- Il commercialista Giampaolo Bertanza per la sua disponibilità e competenza per le pratiche del 5 per mille

Conclusioni

E' stato il primo anno del nuovo mandato e, come in tutte le cose, il primo anno serve da rodaggio: nel nostro caso non ne abbiamo avuto il tempo, vista l'importante ricorrenza del 45° di fondazione.

Abbiamo cercato di essere presenti sul territorio con manifestazioni, collaborando con altre associazioni, per dare il segno di un'associazione giovane e viva; la promozione del dono del sangue fra i giovani (scuole, coro, ricreatorio, associazioni sportive, ...) è il nostro compito principale, perché dobbiamo tener presente che la nostra attività è finalizzata a far sì che il sangue sia sempre disponibile quando serve nei nostri ospedali: per questo Vi ricordiamo che il Centro Trasfusionale di Caprino è aperto il giovedì ed il sabato mattina, mentre Bussolengo è aperto tutti i giorni dell'anno, tranne le festività principali. Non dobbiamo cercare scuse per non riuscire a donare, perché qualche ora in un anno non cambia la nostra vita, ma può cambiarla per chi ha bisogno del nostro sangue.

Il Presidente
Andrea Viviani

BILANCIO AVIS IN FESTA
25-26/07/2009

ENTRATE	Euro
INCASSO	6.462,50
SOLIDARIETA' E SOSTEGNO	900,00
Contributo CSV x striscione	161,28
Contributo CSV x materiale promozione	162,81
TOTALE ENTRATE	7.686,59
TOTALE A PAREGGIO	7.686,59

USCITE	Euro
ULSS 22 - pratica	50,00
PRO LOCO - noleggio attrezzatura	150,00
LORENZINI GUERRINO - bibite	1.660,00
CATERING BARDOLINO - cibo	471,97
3EFFE - piatti/tovaglioli/...	154,14
SEDIGRAF - striscioni	201,60
RIMBORSI KILOMETRICI	148,38
ROSTICINI	640,00
BOMBOLE GAS	59,00
CASSA - noleggio	60,00
PANIFICIO BONI	94,50
MALUMIDA - compenso pratiche	50,00
FERRETTO - patate	44,86
CENA LANTERNA x collaboratori	300,00
B&B MANIFESTI - pubblicità	426,00
Materiale promozionale da magazzino	400,00
Bicchieri plastica da magazzino	75,00
TOTALE USCITE	4.985,45
SALDO POSITIVO MANIFESTAZIONE	2.701,14
TOTALE A PAREGGIO	7.686,59

BILANCIO FESTA SOCIALE 25/10/2009

ENTRATE	Euro
Iscrizioni pranzo	1.055,00
Oblazione	150,00
Lotteria	1.032,00
Comune di Garda (benemerenze)	1.817,08
TOTALE ENTRATE	4.054,08
SALDO NEGATIVO MANIFESTAZIONE	2.416,20
TOTALE A PAREGGIO	6.470,28

USCITE	Euro
Pranzo	3.425,00
Gadget	859,20
Lotteria (bici)	159,00
Targhe	210,00
Benemerenze	1.817,08
TOTALE USCITE	6.470,28
TOTALE A PAREGGIO	6.470,28

BILANCIO SERATA NATALE TRA GLI OLIVI 22/12/2009

ENTRATE	Euro
Incaso serata	546,00
Offerte NOI	70,00
Offerte prodotti	40,00
Offerte gadget	61,20
TOTALE ENTRATE	717,20
SALDO NEGATIVO MANIFESTAZIONE	189,02
TOTALE A PAREGGIO	906,22

USCITE	Euro
Carni e Salumi Mascanzoni (polli)	100,00
AIDO (cibo e materiale vario)	198,13
Lorenzini Guerrino sas (bibite)	208,20
D+ (prodotti vari)	18,09
Az. Agr. Natura Viva (vino)	36,00
Pro Loco (noleggio struttura)	200,00
Stampe (pubblicità)	145,80
TOTALE USCITE	906,22
TOTALE A PAREGGIO	906,22

ESTRATTO DI BILANCIO CONSUNTIVO

		IMPORTO	
1. LIQUIDITA' INIZIALE (C)	(Cassa+ Banca+ Titoli al 31.12.2008)		8.309,61
ENTRATE			
		IMPORTO	
1. QUOTE ASSOCIATIVE	1.1 Rimborso Donazioni		5.284,04
2. CONTRIBUTI PER PROGETTI E/O ATTIVITA'			7.674,54
	2.1 da soci	1.269,92	
	2.2 da altri non soci	101,20	
	2.3 da CSV e Comitato di Gestione	1.584,00	
	2.4 da Enti Pubblici (Comune, Prov., Reg.)	1.817,08	
	2.5 da Unione Europea e da altri organismi internazionali		
	2.6 da altre Odv		
	2.7 da cinque per mille	2.252,34	
	2.8 altro (Banca, ecc.)	650,00	
3. DONAZIONI DEDUCIBILI E LASCITI TESTAMENTARI			0,00
	3.1 da soci		
	3.2 da altri non soci		
4. RIMBORSI DERIVANTI DA CONVENZIONI	4.1 Spese viaggio forfetarie da donazioni	876,00	876,00
	4.2 ristoro alla donazione		
5 ATTIVITA' COMMERCIALI E PRODUTTIVE MARGINALI			
6. RACCOLTE FONDI (vedi allegati Nr. delle singole raccolte fondi)			0,00
	6.1 raccolta fondi Telethon		
	6.2 raccolta fondi (Colombe Admor o altro)		
7. ALTRE ENTRATE			10.487,62
	7.1 rendite patrimoniali (fitti,....)		
	7.2 rendite finanziarie (interessi, dividendi)	77,59	
	7.3 Giornata del Donatore	2.237,00	
	7.4 Manifestazioni varie	8.173,03	
8. ANTICIPAZIONI CASSA			0
TOTALE ENTRATE (A)			
			24.322,20
USCITE			
		IMPORTO	
1. BENI DUREVOLI	1.1 Acquisti strumentsi informatici, altro		
2. RIMBORSI SPESE AI VOLONTARI			772,72
3. ACQUISTI DI SERVIZI	Pulizie, spese postali e bancarie		27,12
4. MATERIALI DI CONSUMO			13.926,25
	4.1 Struttura (sede, cancelleria, varie)	604,61	
	4.2 Benemerenze soci	1.817,08	
	4.3 Promozione, Giornata donatore, Assemblea, rappresentanza e altro	11.504,56	
	4.4 per soggetti svantaggiati		
5. UTENZE	5.1 Luce, acqua, gas, telefono	517,00	517,00
6. PERSONALE PER QUALIFICARE E SPECIALIZZARE L' ATTIVITA'			92,50
	6.1 dipendenti		
	6.2 per Formazione Soci	108,00	
	6.3 consulenti		
7. GODIMENTO BENI DI TERZI	7.1 Affitto sede, noleggi vari		0,00
8. ASSICURAZIONI			85,26
	8.1 volontari (malattie, infortuni, resp. civile) -	85,26	
	8.2 altre: es. veicoli, immobili,....		
9. ONERI FINANZIARI E PATRIMONIALI	9.1 Mutui, scoperti, altri finanziamenti		0,00
10. IMPOSTE E TASSE	10.1 Ires, Irap, ICI, Imp. Registro, ecc		7,10
11. RACCOLTE FONDI (vedi allegati Nr. delle singole raccolte fondi)			0,00
	11.1 perTelethon		
	11.2 Colombe Admor, altro		
12. ALTRE USCITE			7.657,96
	12.1 contributi a soggetti svantaggiati		
	12.2 quote associative AVIS sovraord.	1.483,30	
	12.3 Abbonamento Stampa associativa	768,18	
	12.4 Ristoro alla donazione o altro		
	12.5 Manifestazioni diverse	5.406,48	
13. PARTITE DI GIRO			0,00
TOTALE USCITE (B)			
			23.085,91
TOTALE A+C-B			9.545,90
		LIQUIDITA' FINALE	
DATA		di cui Valori in cassa	329,90
IL TESORIERE		di cui Valori presso depositi	9.207,90
IL COLLEGIO SINDACALE			
IL PRESIDENTE			

BILANCIO PREVENTIVO PER IL 2010

ENTRATE	Euro
Saldo cassa al 31/12/09	11.000,00
Rimborso quote sacche	5.100,00
Rimborso trasporto	840,00
Rimborso ristoro	0,00
Entrata Festa Sociale	0,00
Entrata manifestazioni varie	6.000,00
Contributi da vari enti e oblazioni	5.000,00
Interessi postali e bancari	60,00
Entrata prodotti propagandistici	0,00
TOTALE ENTRATE	28.000,00
TOTALE A PAREGGIO	28.000,00

Il Collegio dei Sindaci

USCITE	Euro
Quote associative strutture superiori	1.280,00
Assicurazioni attivisti	120,00
Giornale regionale e Giornale Donare Avis	450,00
Spese ristoro donatori	0,00
Spese Festa Sociale e giornata donatore	750,00
Spese Assemblea	750,00
Spese altre manifestazioni	2.500,00
Corsi di formazione	1.150,00
Spese benemerenze	0,00
Spese amm.ve (postali, telef., cancell.)	3.000,00
Promozione e propaganda	6.000,00
Spese rappresentanza	2.000,00
Affitto e spese per sede	10.000,00
Spese conto corrente postale e bancarie	50,00
TOTALE USCITE	28.000,00
Accantonamenti	0,00
TOTALE A PAREGGIO	28.000,00

Il Presidente

Il Tesoriere