 "Con i bambini nel bisogno – Children in need"O.N.L.U.S.	
Sede legale: Presso Lions – Distretto 108 Ia1	
Via Cialdini n. 5 - 10100 Torino - TO Italia	
C.F. 97694430014	
* * *	
RELAZIONE CONSIGLIO DIRETTIVO E NOTA INTEGRATIVA AL	
RENDICONTO ANNUALE 2008	
Torino, 20 aprile 2009.	
Gentili Soci Lions	
abbiamo chiuso il secondo anno di esistenza dell'Associazione che, come sapete, è stata	
costituita in data 24 ottobre 2007.	
La nostra ONLUS , denominata :	
"CON I BAMBINI NEL BISOGNO – CHILDREN IN NEED"	
 è nata con lo scopo di raccogliere, in maniera efficace e soprattutto al di fuori dei Lions	
Clubs, Fondi per il Service Multidistrettuale "I Bambini nel bisogno - Tutti a scuola in	
Burkina Faso" e, nel rispetto delle leggi fiscali nazionali, permettere la detrazione delle	
donazioni dalle rispettive dichiarazioni dei redditi.	
L'Associazione " Con i bambini nel bisogno- children in need Onlus" svolge esclusivamente	
azioni dirette e coordinamento di attività di volontariato ai sensi del D.Lgs n. 460/97 ed è	
iscritta all'Anagrafe delle O.N.L.U.S. tenuta dall'Agenzia delle Entrate come da domanda del	
dicembre 2007. Nello specifico l'Associazione svolge le attività di cui all'art. 10 comma 1	
lettera a) punti 1, 2, 3, 4, 5, e 10 del suddetto D.Lgs. n. 460/97.	
Durante l'esercizio l'attività si è svolta regolarmente e non si segnalano fatti che abbiano	
modificato in modo significativo l'andamento della gestione. Tuttavia, prima di sottoporre	
alla Vostra attenzione il mero rendiconto contabile di quanto avvenuto – allegato in forma	
Pagina 1	

analitica alla presente relazione - e per meglio comprendere lo spirito della gestione, del	
nostro impegno ed i nostri comuni obiettivi, ripercorriamo assieme le tappe e gli eventi più	
significativi che l' Associazione ha affrontato nel corso di questo secondo anno solare di	
attività:	
1) Nei primi mesi dell'anno, l'Associazione ha avviato contatti e rapporti di conoscenza e	
operatività con le Istituzioni (Regione, Comuni) , Organizzazioni Non Governative (CISV,	
LVIA), Fondazioni bancarie (Unidea), Coordinamento Comuni per la Pace, Ufficio Regionale	
del Ministero della Pubblica Istruzione , promuovendo in questo modo l'informazione sul	
service "Bambini nel bisogno: tutti a scuola in Burkina Faso" e sulle attività e il ruolo dei	
Lions Clubs nel territorio.	
In particolare è stata avviata una partnership operativa nell'ambito del Progetto Enndam,	
realizzato in Burkina Faso , nella regione dell'Oudalam nel Nord del Paese dal Comune di	
Piossasco e altri 6 Comuni. Nell'ambito di questo progetto , che è stato presentato per	
 l'approvazione alla Regione Piemonte a ottobre 2007, l'Associazione ha il compito di	
realizzare una scuola con pozzo nel Comune di Gorom Gorom.	
2) Nel mese di aprile 2008 la Regione Piemonte ha approvato il progetto e questo fatto aprirà	
la strada ad altre Partnership con altri Comuni della rete del CO.CO.PA e RE.CO.SOL ed	
altre Onlus e Ong e a possibili altri finanziamenti.	
3) Nel mese di ottobre è stata consegnata la prima scuola a Gosseye e si sono poste le prime	
pietre per la costruzione di altre 2 scuole a Gourcy e a Tomo.	
4) Nello stesso mese l'Associazione ha presentato in partnership con una Ong riconosciuta	
dalla Regione Piemonte un altro progetto in risposta al bando regionale per Iniziative contro	
la povertà nel Sahel. Tale progetto prevedeva per l'Associazione l'impegno di costruire una	
 scuola e un pozzo nel villaggio di Charam Charam . A febbraio 2009 la Regione ha approvato	
il progetto riconoscendo anche un contributo di 10.500 € all'Associazione. Questa nuova	
Pagina 2	

 tappa di riconoscimento della validità del progetto darà l'opportunità di partecipare ai	
prossimi bandi per ricevere nuovi contributi.	
Dal punto di vista economico e operativo nell'ambito del MD , l'Associazione, in quanto	
Onlus, ha consentito l'adesione al Service di diversi Club come Start Club che grazie alle	
donazioni detraibili di soci e non soci imprenditori ha sostenuto l'avvio di attività di	
comunicazione ed immagine in favore della diffusione del Service.	
Alcuni di queste attività, assieme ad altre, hanno avuto come indotto anche dei benefici	
indiretti a favore dell'Associazione in quanto hanno introdotto l'Associazione stessa nel	
contesto operativo nazionale di riferimento, con positivo ritorno di affidabilità, serietà e	
trasparenza.	
Tutte le nostre attività, sia quelle meramente amministrative, sia quelle più impegnative e	
concrete di intervento, per tutto l'anno appena conclusosi, seppur ridotte al minimo grazie	
 allo sforzo ed all'impegno extra profuso costantemente dai membri del Consiglio Direttivo e	
 dai Soci Fondatori, sono state sostenute direttamente ed esclusivamente dagli stessi senza	
pesare minimamente sulle casse della Associazione.	
Questi interventi appena descritti, dal punto di vista delle risorse economiche dedicate ed	
utilizzate in seno all'Associazione, trovano rappresentazione nel rendiconto delle seguenti	
 specifiche voci dedicate:	
Il rendiconto, allegato, al fine di una più facile lettura è stato ripartito evidenziando le entrate	
da raccolte fondi e le entrate dalla gestione istituzionale. Le uscite a sua volta sono state	
indicate come uscite destinate alla realizzazione dei progetti e le uscite tipiche istituzionali.	
 A fronte di provvista economica per complessive entrate di EUR 113.613,38 pervenute nel	
seguente modo: Euro 112.895,62 da raccolte fondi dai Start Club Lions , Start Club Leo, da	
 altri Club Lions e da erogazioni liberali da privati ; Euro 717,76 da quote associative ed	
 entrate diverse, sono stati sostenuti e coperti interamente costi per complessivi EUR 3.220,80	
Pagina 3	

non atomino motoriale mnomentianale ad aure 42.04 man anace	hanaaria Cana at	ati aragati mar l
per stampa materiale promozionale ed euro 42,04 per spese	bancarie. Sono su	ati erogati per ia
costruzione della prima scuola a Gosseye Euro 32.567,	00 ed Euro 3.00	0,00 sono stat
erogati quali acconti per la costruzione del pozzo e delle latri	ine;	
Entrate da Raccolte Fondi	200	8
Raccolte Fondi		-
1) Erogazioni Start Club Lions	60.743,34	
2) Erogazioni Start Club Leo	19.798,00	
3) Erogazioni Lions Club	25.736,62	
4) Erogazioni Liberali da privati	5.720,00	
5) Interessi attivi bancari	897,66	
Totale	,	112.895,62
		,
Quote Associative		
Quote associative soci fondatori	400,00	
2) Quote associative soci ordinari	250,00	
3) Quote associative soci sostenitori	0,00	
4) Membri sostenitori	0,00	
Totale	ĺ	650,00
Altre Entrate	·	
1) Entrate diverse	67,76	
		67.76
Totale		67,76
Totale Totale Entrate		67,76 113.613,38
Totale Entrate	70. aaa) rinartita:	113.613,38
	70, così ripartito:	113.613,38
Totale Entrate		113.613,38 Euro 74.798,94
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la c	ostruzione delle s	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7	ostruzione delle s	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la c	ostruzione delle s	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la c	ostruzione delle s	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la c	ostruzione delle s	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la contra quale avanzo di gestione della gestione caratteristica Uscite da Raccolte Fondi	ostruzione delle s dell'Associazione	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la comparta e vanzo di gestione della gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye	ostruzione delle si dell'Associazione 200 32.567,00	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la contra de la comparate della gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine	ostruzione delle s dell'Associazione 200 32.567,00 3.000,00	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la compartate della gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari	200 32.567,00 3.000,00 42,04	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la contra de la gestione caratteristica de la gestione caratteristica de la gestione caratteristica de la gestione per castr.1^ scuola - Gosseye 2) Erogazione per costr. 1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari 4) Stampe materiale promozionale	ostruzione delle s dell'Associazione 200 32.567,00 3.000,00	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la compartate della gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari	200 32.567,00 3.000,00 42,04	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la comparte della gestione caratteristica T17,76 quale avanzo di gestione della gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari 4) Stampe materiale promozionale Totale	200 32.567,00 3.000,00 42,04	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la contra de la gestione caratteristica de la gestione caratteristica de la gestione caratteristica de la gestione per castr.1^ scuola - Gosseye 2) Erogazione per costr. 1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari 4) Stampe materiale promozionale	200 32.567,00 3.000,00 42,04 3.220,80	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la comparte de la gestione caratteristica Uscite da Raccolte Fondi 1) Erogazione per costr.1^ scuola - Gosseye 2) Erogazioni per costr. Pozzo e latrine 3) Oneri bancari 4) Stampe materiale promozionale Totale Uscite per attività istituzionali Uscite amministrative	200 32.567,00 3.000,00 42,04 3.220,80	113.613,38 Euro 74.798,94 scuole; ed Euro
Totale Entrate Evidenziando, così un avanzo di cassa pari a EUR 75.516,7 da Fondi raccolti dai Club ed ancora da erogare per la contra de la comparate per la contra de la contra della gestione caratteristica de la contra del contra de la contra del contra de la contra del la contra de la contra del la contra de la contra de la contra del la contra	200 32.567,00 3.000,00 42,04 3.220,80	113.613,38 Euro 74.798,94 scuole; ed Euro

2) Spese per collaborazioni e consulenze	0,00		
3) Spese e canone locazione uffici	0,00		
4) Spese telefono energia e riscaldamento	0,00		
5) Spese postali e valori bollati	0,00		
6) Spese per cancelleria e materiali ufficio	0,00		
7) Spese per assicurazioni	0,00		
8) Spese notarili	0,00		
Totale	0,00	0.00	
		0,,00	
Totale Uscite		38.829,84	
Riepilogo			
Disponibilità liquide iniziali		733,16	
Totale Entrate		113.613,38	
Totale Uscite		38.829,84	
Avanzo di Gestione		75.516,70	
Tale avanzo è nelle disponibilità dell'Associazione nel se	eguente modo:		
Cassa – Cassa Contante EUR 0,00			
Cassa – Valori bollati EUR 0,00			
Banche – Unicredit Private Banking EUR 75.516,70			
Al fine di redigere e sottoporre alla Vostra approvaz	ione una nota integ	rativa completa	
At thie di fedigere e sottoporte ana vostia approvaz	ione una nota integ	rativa completa,	
proseguiamo l'analisi del rendiconto contabile dell'Associ	ciazione.		
La valutazione delle voci contabili è stata effettuata i	nella prospettiva del	la continuazione	
dell'Associazione;	dell'Associazione;		
- si è seguito scrupolosamente il principio della prud	enza e a bilancio son	o compresi solo	
risultati realizzati alla data di chiusura dell'esercizio	mentre si è tenuto c	onto dei rischi e	
delle spese di competenza anche se conosciuti succes	ssivamente alla chius	ura;	
- si è tenuto conto degli oneri di competenza del	periodo cui si rifer	isce il bilancio,	
indipendentemente dalla data del pagamento;			
- non si è tenuto conto della provvista di compe	tenza del periodo ci	ui si riferisce il	
rendiconto, non ancora incassati alla data di rendicon	nto;		
- gli elementi eterogenei compresi nelle singole voci s	sono stati valutati sep	paratamente.	
Pagina 5			

T 44: ::			0/4/2000 1		
Tutti i soci i	iscritti nel registro dei	soci alia data del 2	0/4/2009 nanno regoi	armente versato la	
propria quota	a di iscrizione per l'an	no 2009 e non sus	sistono posizioni del	pitorie o creditorie	
nei loro conf	ronti alla data di rendi	conto:			
nr. registro	Cognome	Nome	Quota dovuta	Quota versata	
1	Pasini	Giorgio	50,00	50,00	
2	Pettiti	Carolina	50,00	50,00	
3	Corbo	Luigia	50,00	50,00	
4	Gastaldi Ponchia	Gabriella	50,00	50,00	
5	Vecchiati	Giancarlo	50,00	50,00	
6	Pisano	Emanuela	50,00	50,00	
7	Marengo	Sergio	50,00	50,00	
8	Zarroli Serena	Giuseppina	50,00	50,00	
9	Grasso	Cristina	50,00	50,00	
10	Zeppegno	Patrizia	50,00	50,00	
11	Giannone	Michele	50,00	50,00	
12	Di Conza	Massimo	50,00	50,00	
13	Burlando	Elena	50,00	50,00	
14	Toppino	Cesare	50,00	50,00	
ATTIVO					
L'Associazio	ne non ha proprietà in	nmobiliari o beni n	nobili registrati. Non	ha stipulato alcun	
contratto di durata oltre ad un anno, né di locazione né sotto altra forma.					
C/c bancari	o – Unicredit Private	Bank			
Per la gestio	one contabile e finanzia	aria dell'Associazio	ne è stato a suo tem	po aperto il c/c di	
corrisponden	za presso l' Unicredit	Private Bank , di	pendenza di Torino l	Largo Francia 110	
con il numer	o 000069999999				
Il saldo alla data di rendiconto (31/12/2008) ammonta ad EUR 75.516,70.					
Cassa					
Cassa contante EUR 0,00					
Valori bollati EUR 0,00					
Crediti					
Non sussistono valori. Alla data di rendiconto tutti i crediti sono stati incassati.					
		Pagina 6			

Altri titoli	
Non sussistono valori .	
Beni di autoconsumo	
 Non esistono beni di autoconsumo quali ad esempio software di contabilità o altro etc., oltre	
alla modulistica contabile/amministrativa (es. ricevute, carta intestata, biglietti, brochure,	
etc.).	
Diritti, brevetti, marchi	
 Il logo dell'Associazione è stato studiato e realizzato dall'Agenzia Opera , senza – al	
 momento – richiesta di alcun corrispettivo, ma sotto forma di sostegno e contributo non	
economico a nostro favore, occasionalmente per quest'anno.	
Anche il dominio <u>www.conibambininelbisogno.org</u> , per quest'anno, non ha comportato	
oneri a nostro carico in quanto tutti i costi sono stati sostenuti da terzi ed abbuonati	
 occasionalmente ed eccezionalmente per non appesantire la fase di avvio della nostra	
Associazione.	
 PASSIVO	
II patrimonio dell'Associazione è costituito dall'avanzo di gestione generatosi nel corrente	
esercizio .	
Tale voce corrisponde alla somma algebrica delle entrate e delle uscite e per il corrente anno è	
stato alimentato dalle quote degli Start Club Lions e Leo, dai contributi di Lions Club del	
 MD Italy 108 e da aziende e privati. Allegato alla presente relazione l'elenco dei Club per	
 Distretto che hanno erogato contributi per la realizzazione del nostro progetto.	
 Alla data di chiusura del presente esercizio non sussistono fondi di riserva destinati alle	
singole attività sociali.	
 Debiti	
 Il saldo del conto Unicredit Private Banking alla data di rendiconto è positivo. Tutti i debiti	
Pagina 7	

sono stati saldati o abbuonati.	
Debiti verso Fornitori:	
Non sussistono valori. Alla data del rendiconto l'Associazione non contava debiti di ale	cuna
natura.	
Debiti verso soci:	
Non sussistono valori. Alla data del rendiconto l'Associazione non contava debiti di al-	cuna
natura.	
Debiti Tributari:	
non sussistono alla data di chiusura del rendiconto.	
Accantonamenti per rischi	
Nessun accantonamento contabile è stato effettuato per rischi e/o oneri futuri.	
ANDAMENTO ECONOMICO	
Le registrazioni delle entrate e delle uscite è stata fatta nel modo più trasparente per me	glio
rappresentare costantemente l'evoluzione dell'Associazione attraverso le sue scri	ture
contabili.	
Non sono state svolte attività di carattere commerciale (vendita di beni o erogazion	e di
servizio) neppure marginalmente.	
PROVVISTA/FONTI	
Tutti i mezzi utilizzati nel corso di questi mesi derivano da entrate per quote socia	ıli e
contributi volontari.	
Costi	
Costi interni amministrativi e gestionali:	
Non sono stati sostenuti costi amministrativi e gestionali ;	
C/c bancario – Unicredit Private Banking	
Il costo del banca durante tutto il periodo in esame è ammontato solamente ad EUR 4.	2,04
Pagina 8	

per bolli. Nessun costo è stato addebitato per il canone di gestione del conto, che è stato	
gentilmente omaggiato dalla Banca.	
Gestione IVA	
L'IVA, che per le spese sostenute e la tipologia giuridico-fiscale della nostra Associazione	
rappresenta un costo indetraibile, ammonta ad EUR 598,80.	
Software	
Si precisa che l'Associazione non dispone di un computer proprio, ma utilizza hardware di	
terzi, membri del Consiglio Direttivo, che per il momento hanno messo a disposizione	
dell'Associazione, tali strumenti in attesa che l'Associazione possa organizzarsi meglio e	
dotarsi di adeguata strumentazione. Si ritiene al momento non opportuno procedere con	
acquisiti diretti, confidando di poter trovare donazioni in tal senso.	
Brochure e biglietti da visita	
Sono state stampate delle brochure di presentazione necessarie al fine di far conoscere la nostra	
 Associazione in Italia .	
Costi eventi e manifestazioni e Costi attività ONLUS D.Lgs 460	
Si rimanda alla descrizione in apertura.	
ALTRE INFORMAZIONI COMPLEMENTARI	
 Il logo ed il dominio	
Come già anticipato è di proprietà privata, studiato, elaborato e concesso in uso gratuito. Al	
momento della sua nascita l'Associazione non possedeva risorse per procedere alla sua	
realizzazione e così come per il dominio sono stati richiesti contributi non economici a	
privati a sostegno della nostra Associazione. Il sito www.conibambininelbisogno.org è	
gestito dai soci nei modi e temi compatibili con le proprie esperienze e professionalità.	
La sede legale è presso il Lion Clubs International -Distretto 108 Ia1 e l'Associazione non	
detiene né possiede locali propri od in uso o locazione. Per quanto possibile si appoggia di	
Pagina 9	

locali privati concessi saltuariamente ed occasionalmente all'Associazione. Visto il crescente	
impegno a cui siamo chiamati, anche nello svolgimento dei programmi che andremo ad	
 intraprendere, sarà da valutare a breve la necessità di un domicilio operativo idoneo alle	
crescenti esigenze organizzative ed operative.	
Eventi in corso alla chiusura del rendiconto	
Dalla data di chiusura dell'anno contabile 2008 alla data di presentazione del presente	
rendiconto non sono emersi fatti di rilievo che possano in qualche modo influire ed alterare le	
scritture contabili presentate. Alla data odierna gli unici fatti che per natura hanno avuto	
origine nello scorso anno sono riconducibili esclusivamente al proseguimento	
dell'organizzazione e realizzazione dei programmi avviati inerenti alla realizzazione del	
Services "Tutti a scuola in Burkina Faso".	
Programmi futuri	
Prosegue lo studio di fattibilità di interventi a favore:	
 - della costruzione di 7 scuole in Burkina Faso	
- progetti di promozione culturale del Burkina Faso in Italia e collaborazione e sinergie a	
favore di iniziative ed attività nei due paesi	
- predisposizione di corsi di carattere culturale e sociale	
Sicuramente il nostro più grande progetto – costruzione di 40 scuole - richiederà tutta la	
concentrazione, per cui le altre attività troveranno priorità secondaria. Inoltre, come sempre,	
saremo disponibili a qualunque richiesta compatibile con il nostro statuto e le nostre forze.	
Per meglio comprendere, inoltre, i risultati raggiunti, in allegato riportiamo la	
documentazione ufficiale che dimostra l'orientamento e l'impegno del Consiglio Direttivo:	
Conclusione:	
Nella speranza di aver saputo descrivere in modo analitico, trasparente e veritiero i fatti e gli	
 eventi che hanno caratterizzato lo scorso anno contabile dell'Associazione, il Consiglio	
Pagina 10	

Direttivo propone l'approvazione del consuntivo rendiconto contabile per l'anno 2008, con la	
chiusura dello stesso con un avanzo di gestione da riportare a nuovo per il sostegno sia della	
gestione ordinaria amministrativa dell'Associazione sia in conto di eventuali fabbisogni per	
attività statutarie.	
Si allegano i documenti contabili ed alcuni resoconti degli eventi e progetti conclusi.	
IL CONSIGLIO DIRETTIVO	
Il Presidente	
Gabriella Gastaldi Ponchia	
Pagina 11	