

FONDAZIONE VALTER BALDACCINI ONLUS

Bilancio al 31/12/2019

SOMMARIO

ORGANI DELLA FONDAZIONE	3
RELAZIONE DI MISSIONE	4
RELAZIONE DEL REVISORE	9
BILANCIO AL 31 DICEMBRE 2019: STATO PATRIMONIALE	12
BILANCIO AL 31 DICEMBRE 2019: RENDICONTO GESTIONALE	14
NOTA INTEGRATIVA	15

ORGANI DELLA FONDAZIONE

CONSIGLIO DEI FONDATORI

Cunegondi Maria
Baldaccini Antonio
Baldaccini Leonardo
Baldaccini Beatrice
Marcucci Antonello (UMBRAGROUP S.p.a.)
Marcucci Sara (Poliscom S.r.l.)

CONSIGLIO DI AMMINISTRAZIONE

PRESIDENTE	Beatrice Baldaccini
VICE PRESIDENTE	Antonello Marcucci
CONSIGLIERI	Antonio Baldaccini Marco Moschini Francesca di Maolo

COMITATO SCIENTIFICO

Marta Franci
Maria Frigeri
Simone Poledrini

REVISORE UNICO

Rag. Massimo Sorci

RELAZIONE DI MISSIONE

Premessa

La Fondazione Valter Baldaccini è stata costituita il 4 maggio 2015 con atto a rogito del Notaio Giuseppe Brunelli, rep.n. 130262 e racc.n. 44440.

La Fondazione Valter Baldaccini nasce con l'obiettivo di dare continuità ai valori, al pensiero e all'azione di Valter Baldaccini, Fondatore di Umbra Cuscinetti S.p.a (oggi UMBRAGROUP), che in vita è stato altissimo esempio di integrità morale in ogni aspetto della vita pubblica e privata; di lealtà e correttezza nell'ambito imprenditoriale; di fraternità e soccorso verso i più deboli; di rispetto verso ogni cultura ed identità. L'essenza del pensiero di Valter Baldaccini sta nel principio per cui "lo sviluppo economico può essere creato e mantenuto soltanto quando la produttività cammina di pari passo con l'interesse dell'individuo, il benessere sociale e lo sviluppo culturale della Comunità, nazionale e internazionale".

La Fondazione Valter Baldaccini ha ottenuto il riconoscimento di ONLUS (Organizzazione Non Lucrativa di Utilità Sociale) ai sensi e per gli effetti del Decreto Legislativo del 4 dicembre 1997 n. 460 ed è iscritta, con decorrenza dal 12 dicembre 2016, all'Anagrafe Unica delle Onlus presso il Ministero dell'Economia e delle Finanze. A essa pertanto si applica lo speciale regime fiscale previsto dalle norme sopra indicate.

Missione e identità della Fondazione

La Fondazione opera nei settori dell'assistenza sociale e socio-sanitaria, beneficenza, istruzione e formazione rivolgendosi esclusivamente a soggetti appartenenti a fasce sociali deboli, a persone che vertono in condizioni di oggettivo disagio vuoi per condizioni psico-fisiche vuoi per situazioni di devianza, di degrado, di grave precarietà economico-familiare, di emarginazione sociale, senza distinzione di sesso, razza, lingua, religione, opinione politica e condizioni personali e sociali.

A favore dei soggetti appartenenti alle fasce deboli sopra individuate, la Fondazione pone in essere le seguenti azioni:

- la scolarizzazione dei bambini e la formazione dei giovani, per consentire il loro inserimento sociale e lavorativo, il rispetto dei diritti e della dignità umana, la promozione di un modello sociale caratterizzato nell'eguaglianza e nelle pari prospettive ed opportunità;
- le attività finalizzate a garantire il diritto alla salute ed all'assistenza sociale e sanitaria, in particolare dei bambini, delle madri e di altri soggetti deboli;
- le azioni tese a favorire lo sviluppo economico e produttivo nei paesi sottosviluppati, operando sia in contesti urbani che rurali, nella prospettiva di una maggiore autonomia delle realtà locali e del miglioramento generale della qualità della vita;
- la rimozione delle cause che determinano ingiustizia sociale e discriminazione, favorendo la crescita dei processi di partecipazione ed inclusione;
- ogni altra azione tesa a ridurre ed eliminare condizioni di svantaggio sociale proprie di categorie deboli e non tutelate adeguatamente.

Per raggiungere tale scopo, la Fondazione potrà porre in essere una serie di attività propedeutiche al miglioramento delle condizioni di vivibilità, di assistenza, di cura e di ricerca in favore dei soggetti svantaggiati che ne necessitano.

La Fondazione può inoltre svolgere tutte le attività connesse o accessorie a quelle statutarie, in quanto integrative delle stesse e purché non incompatibili con la sua natura di Fondazione Onlus e realizzate nei limiti consentiti dalla legge. È fatto divieto di svolgere attività diverse da quelle istituzionali di cui al presente articolo e comunque diverse da quelle indicate alla lett. a), c. 1, dell'art. 10 del D.Lgs. 460/97 ad eccezione di quelle ad esse direttamente connesse.

La Fondazione potrà svolgere la propria attività su tutto il territorio nazionale ed estero.

La Fondazione si propone, inoltre, di istituire relazioni con altri enti o associazioni aventi finalità similari, scuole, enti locali, ed altre istituzioni su tutto il territorio nazionale e estero, per la realizzazione di gemellaggi, studi comparati ed altre iniziative comuni rientranti negli scopi della Fondazione.

Struttura Organizzativa della Fondazione

L'amministrazione della Fondazione si sviluppa su tre livelli organizzativi:

- Il Consiglio dei Fondatori, che esercita attività di alta amministrazione, detta le linee di indirizzo delle iniziative ed attività, nomina le altre cariche della Fondazione, approva i bilanci di revisione e consuntivi.
- Il Consiglio di Amministrazione, nominato dal Consiglio dei Fondatori, il quale in ossequio agli indirizzi, direttive, criteri e vincoli posti dal Consiglio dei Fondatori, dà concreta attuazione alle attività istituzionali, ponendo in essere i corrispondenti atti ed operazioni.
- Il Comitato Scientifico al quale demandare attività di analisi, studio e valutazione su singole iniziative da intraprendere o su gruppi di iniziative, più in generale su tematiche di natura tecnica sulle quali occorra supporto di conoscenze e professionalità scientifiche.

Il Consiglio di Amministrazione è formato da 5 membri, nominati dai fondatori nelle persone di:

Beatrice Baldaccini (Presidente)
Antonello Marcucci (Vice Presidente)
Antonio Baldaccini (Consigliere)
Marco Moschini (Consigliere)
Francesca di Maolo (Consigliere)

Il Consiglio di Amministrazione è stato nominato con verbale assemblea del Consiglio dei Fondatori in data 27 aprile 2018 e rimarrà in carica fino all'approvazione del rendiconto relativo all'anno 2022.

Il Comitato Scientifico è formato da 3 membri, ed è stato nominato con verbale del Consiglio dei Fondatori del 27 febbraio 2018. Le persone che lo compongono sono le seguenti:

Marta Franci
Maria Frigeri
Simone Poledrini

Attività istituzionali volte al perseguimento della missione

Nel 2019 la Fondazione Valter Baldaccini ha realizzato 11 progetti in ambito nazionale e internazionale.

Per quanto riguarda l'Italia la Fondazione ha focalizzato la sua attenzione sul locale, sostenendo quattro progetti:

1) ARTETERAPIA E TECNOLOGIA PER AIUTARE I RAGAZZI AUTISTICI
Partner di progetto: Istituto Serafico di Assisi (PG)

Il legame tra la Fondazione Valter Baldaccini e l'Istituto Serafico di Assisi è profondo e anche nel 2019 si è riconfermato con un progetto di ricerca. Lo studio sostenuto è frutto della collaborazione dell'Istituto Serafico con il Centro Atlas Onlus, volto ad accrescere le capacità comunicative delle persone con disturbi dello spettro autistico. Il progetto unisce l'arteterapia e le nuove tecnologie, infatti grazie ai nuovi mezzi tecnologici i ragazzi potranno scoprire il canale sensoriale migliore con il quale comunicare, favorendo così la relazione terapeutica.

2) CON LE FAMIGLIE
Partner di progetto: Comunità educativa "la Tenda" e Distretto sanitario USL Umbria 2

Nel 2019 è iniziato "Con le Famiglie", progetto nato dalle dott.sse Marta Franci e Maria Frigeri del Comitato Scientifico della Fondazione, realizzato insieme alla Comunità la Tenda e al Distretto sanitario USL Umbria 2. Il progetto ha supportato, tramite visite domiciliari di educatrici, 10 famiglie in difficoltà con un bimbo appena nato. L'intervento educativo segue una precisa metodologia scienti-

fica: l'approccio Touchpoints del pediatra americano B. Brazelton. Tutta l'équipe di lavoro ha avuto una specifica formazione sul metodo. Il progetto è stato raccontato alla cittadinanza con il convegno "Con le famiglie: l'approccio Touchpoints di Brazelton per garantire a tutti la migliore partenza possibile", il 23 novembre 2019 alla Biblioteca dei ragazzi di Foligno.

3) CURE A DOMICILIO PER I MALATI ONCOLOGICI

Partner di progetto: Fondazione ANT (Delegazione Umbria)

La collaborazione con ANT in Umbria è proseguita anche nel 2019 finanziando le spese di 7 persone malate di tumore. Fondazione ANT offre un prezioso servizio che garantisce cure professionali e specialistiche con un'équipe multidisciplinare, prendendosi cura dei pazienti a casa propria. Cure non solo mediche, ma anche supporto nutrizionale e psicologico per il paziente e per tutta la sua famiglia.

Nel corso del 2019 il progetto di ristrutturazione della "CNOS-FAP Casa del Ragazzo di Foligno", iniziato con la raccolta fondi post-terremoto 2016, ha ricevuto tutte le autorizzazioni per l'avvio. Con una prima importante erogazione è iniziato l'intervento sulla struttura che proseguirà anche per il 2020.

Insieme a Caritas Diocesana Foligno (PG) e L'Arca del Mediterraneo ONLUS è continuata anche la seconda annualità del progetto "Famiglia e lavoro", che aveva ricevuto il sostegno della Fondazione Valter Baldaccini nel 2018. Il progetto aiuta donne e uomini rimasti disoccupati e che faticano a ritrovare una ricollocazione, offrendo loro una borsa lavoro. Una di queste borse, per la prima volta, è stata attivata in un'azienda, UMBRAGROUP, ed è successivamente diventata un contratto di lavoro a tempo determinato.

Il 16 febbraio e il 6 aprile, nell'ambito del progetto iniziato nel 2018 "Una Biblioteca per tutti" si sono tenute due edizioni del **corso di formazione dedicato agli inbook** con la dottoressa Laura Bernasconi (educatore professionale) e la dottoressa Grazia Zappa (psicologa) del Centro Sovrazonale di Comunicazione Aumentativa.

Per quanto riguarda invece l'ambito internazionale sono stati finanziati 5 progetti tra Africa, Europa e Stati Uniti d'America.

1) SOSTEGNO A DISTANZA IN BURKINA FASO

Partner di progetto: Suore Apostole del Sacro Cuore

Sono continuate le adozioni a distanza in Burkina Faso, che nel 2019 hanno permesso a 14 bambini di frequentare la scuola. La referente Suor Philomene ci aggiorna sui progressi scolastici e i bambini annualmente ci mandano foto e lettere, che noi ci preoccupiamo di fare avere ai donatori.

2) SOSTEGNO A DISTANZA IN KENYA

Partner di progetto: Opus Mariae Paulo Melo

Il progetto di sostegno a distanza in Kenya nel 2019 ha permesso a 40 bambini di andare a scuola. Joab Omoto, il nostro referente, ci aggiorna periodicamente con una newsletter sulle storie dei bambini sostenuti e due volte all'anno riceviamo le loro lettere con le foto.

3) MUTANU: L'ORTO ROSA

Partner di progetto: KATHONZWENI CATHOLIC DISPENSARY

In Kenya "Mutanu: l'orto rosa" continua a prosperare e insieme alla coltivazione di ortaggi dal 2019 le 20 donne coinvolte nel progetto hanno iniziato ad allevare delle caprette. Insieme a Suor Federica Zoia queste donne stanno creando reddito per loro stesse e per le proprie famiglie.

4) LE DONNE DI EMMAUS HOUSE

Partner di progetto: Emmaus House

Nel 2019, per la prima volta, la Fondazione è arrivata oltre oceano, fino in Michigan, negli Stati Uniti, dove si trova Emmaus House e dove è presente UMBRAGROUP con una delle sue controllate. Emmaus House è una realtà che accoglie donne con un passato difficile, segnato da abusi, dipendenze e dal carcere e le aiuta a ricostruirsi una vita, in autonomia e dignità. Le donne vivono in delle case insieme a una responsabile, che le accompagna fino all'autonomia, aiutandole a gestire la casa e il denaro guadagnato. La Fondazione nel 2019 ha sostenuto una delle House Manager e ha contribuito al compenso lavorativo di una delle persone accolte.

5) UNA STALLA PER LA CASA DI LESKOC

Partner di progetto: ONG Shoqata e Agrikultur Sociale Zilakuqan (CSZ) e Caritas Gubbio

Nel 2019 è ripresa la collaborazione con il Kosovo, a Leskoc, per la ristrutturazione e l'ampliamento di una stalla, che dà la possibilità a 10 giovani di lavorare, allevando 40 vitelli da carne. A Leskoc si trova una Casa di accoglienza, voluta fortemente da Valter Baldaccini che contribuì alla sua realizzazione. La casa ospita minori non accompagnati e si prende cura delle famiglie più povere del territorio. Ampliare la stalla significa dare l'opportunità a sempre più giovani di lavorare, quindi di avere un futuro ed autonomia.

INIZIATIVE E MOMENTI SIGNIFICATIVI

- Il 9 marzo 2019 **Valter Baldaccini ha ricevuto l'importante riconoscimento di Giusto** ed il suo nome è stato inserito nel Giardino dei Giusti di Trevi. I Giusti sono coloro che hanno speso la loro vita per gli altri e che si sono distinti per azioni e gesti di alto profilo umano e sociale. È stata l'Associazione Pro Trevi e gli alunni della classe 2A della Scuola secondaria di I grado dell'Istituto Comprensivo T. Valenti di Trevi ha scelto per questo importante riconoscimento.
- Il 5 aprile 2019 insieme ai dirigenti di UMBRAGROUP la Fondazione ha trascorso una giornata formativa tra la Cittadella di Loppiano, l'Istituto Universitario Sophia (partner di progetto della Fondazione per le borse di studio) e il Polo Lionello Bonfanti, con l'obiettivo di approfondire i valori e i principi dell'economia civile e di comunione, cardini della visione di Valter Baldaccini.
- In occasione del **quarto anniversario** (4 maggio 2019) della nascita della Fondazione è stato organizzato uno spettacolo teatrale di raccolta fondi: "Ubu re" realizzato da ProTeMus, un gruppo di giovani ragazzi della Diocesi di Foligno che si sono esibiti nella recitazione, con canti, balli e giocoleria. Il teatro di Bevagna F. Torti ha fatto da cornice a questo evento.
- Insieme a UMBRAGROUP e UMBRACral, la Fondazione ha partecipato all'**Infiorata di Cannara** (23 giugno 2019) manifestazione del paese natale di Valter Baldaccini, a cui teneva particolarmente.
- A giugno **Aida e Antoneta**, due giovani ragazze kosovare, hanno avuto una preziosa opportunità formativa: hanno beneficiato di una borsa studio per partecipare alla **Business Week** organizzata da UMBRAGROUP.
- La Fondazione ha curato l'organizzazione di una mattinata del Campus di UMBRAGROUP con un'attività all'insegna dello sport, del divertimento e dell'inclusione insieme allo schermidore Andrea Santarelli e ai bimbi di Angsa Umbria, realtà del territorio che si occupa di autismo.
- Nel corso del 2019 è iniziato un importante lavoro di riflessione sulla figura di Valter Baldaccini ed è stato pubblicato il primo libro a lui dedicato: "**Valter Baldaccini. Un grande uomo, un grande amico (1945-2014)**", scritto dal suo caro amico Ottaviano Turrioni (Morlacchi Editore). Il libro è stato presentato a Cannara il 9 settembre 2019, ad Albanella il 17 dicembre 2019 e a Foligno il 20 dicembre 2019.
- Il 2019 ha visto l'avvio della sezione dei **volontari**: 34 persone che hanno deciso di stare accanto alla Fondazione, supportandola nelle attività e prestando servizio, una volta al mese, alla mensa della Caritas di Foligno. Quattro volontari inoltre a settembre sono partiti per il Kosovo, per conoscere da vicino il progetto di costruzione della stalla e per toccare con mano una realtà con profonde difficoltà.

- Il **28 novembre 2019** abbiamo ricordato Valter Baldaccini nel giorno del suo compleanno con una bella iniziativa realizzata insieme agli studenti della Casa del Ragazzo di Foligno e la mensa di UMBRAGROUP. Per ringraziare la Fondazione per il sostegno al progetto di ristrutturazione i giovani cuochi della Casa del ragazzo hanno cucinato un pranzo per lo staff della Fondazione e tutti i collaboratori di UMBRAGROUP.

LA COMUNICAZIONE E LA RACCOLTA FONDI

Nel corso del 2019 si è proseguito con il rafforzamento della comunicazione delle attività e dei progetti della Fondazione attraverso il sito, i social e il periodico semestrale "Dalle Radici", realizzato in italiano e in inglese.

Dal punto di vista della raccolta fondi nel corso dell'anno sono state strutturate alcune campagne specifiche, offline e online, che hanno affiancato la campagna 5x1000. Per il 5x1000 è stato creato un piano di comunicazione dedicato e una landing page. Nel 2019 è stato comunicato alla Fondazione l'importo a lei destinato dalle dichiarazioni dei redditi effettuate nel 2018, riferite all'anno fiscale 2017: la Fondazione è risultata beneficiaria di € 6.696,62 (156 scelte).

In occasione dell'anniversario è stato organizzato un evento di raccolta fondi a teatro (€ 1.375,49) e a settembre 2019 sono stati riprogrammati i due Memorial sportivi dedicati a Valter Baldaccini: l'Ente Fiera Festa della Cipolla di Cannara, domenica 8 settembre, ha promosso una corsa podistica, coinvolgendo più di 300 persone (€ 116) e domenica 13 ottobre la SIR Safety Umbria Volley Perugia ha sfidato in un'amichevole la Consar Ravenna dedicando la partita a Valter Baldaccini e alla Fondazione a lui intitolata. Il ricavato della partita, € 9.619,27, è stato destinato al progetto Famiglia e lavoro che promuoviamo insieme a Caritas Diocesana di Foligno.

Nel corso dell'anno diverse realtà del territorio hanno deciso di stare vicino alla Fondazione con delle donazioni. La Quintanella di Scafali ha deciso di organizzare la festa di Halloween per i bambini e di destinare il ricavato di € 500 al progetto Con le famiglie; AVIS di Cannara ha deciso di sostenere il progetto Con le famiglie con una donazione di € 400; € 1.545 sono stati donati alla Fondazione dal Club Amici del Bonsai, che ha organizzato un pranzo a favore del progetto Famiglia e Lavoro; Dedicare, centro di psicologia di Foligno, ha scelto di destinare la quota di 200€ dei regali di Natale al progetto Con le Famiglie.

CONCLUSIONI E PROSPETTIVE 2020

Nel corso del 2019 il Consiglio di Amministrazione ha iniziato a focalizzare la propria attenzione sulla revisione della mission e sulla ridefinizione degli ambiti di intervento delle progettualità della Fondazione (famiglia, educazione e lavoro). Inoltre, un importante lavoro deve essere portato avanti per la divulgazione della figura di Valter Baldaccini. È iniziata infatti nel 2019 la revisione di tutti i suoi scritti e i suoi discorsi e si prevede una seconda pubblicazione per il 2020.

Nell'ultimo Consiglio di amministrazione del 2019 sono stati approvati i progetti che verranno finanziati nel 2020. Nel 2019 la risorsa part-time assunta dalla Fondazione è diventata full-time ed è stata affiancata da una risorsa part-time che si occuperà della pubblicazione.

Nel 2020 si vuole sviluppare la CSR UMBRAGROUP non solo in Umbria ma nelle varie comunità in cui si è presente (America, Germania). Nel 2020 UMBRAGROUP sosterrà le attività della Fondazione con un contributo di € 110.000,00.

RELAZIONE DEL REVISORE

Premessa

La Fondazione Valter Baldaccini è stata costituita in data 04 maggio 2015 con atto a rogito Dott. Giuseppe Brunelli, Notaio in Perugia, rep. n. 128022 e racc. n. 43065.

Il Bilancio al 31 dicembre 2019 è rappresentativo del quarto esercizio di vita della Fondazione.

Relazione di revisione legale

- Ho svolto la revisione legale dei conti del Bilancio della Fondazione Valter Baldaccini, chiuso al 31/12/2019, costituito dalla Relazione di Missione, dallo Stato Patrimoniale, dal rendiconto gestionale a proventi e oneri e dalla nota integrativa.
- La responsabilità della redazione del bilancio d'esercizio, in conformità alle norme italiane che ne disciplinano i criteri di redazione, compete all'Organo Amministrativo della Fondazione. Tale responsabilità comporta che il bilancio d'esercizio debba fornire una rappresentazione veritiera e corretta della situazione economica, patrimoniale e finanziaria dell'Ente. E' inoltre responsabilità dell'organo amministrativo la predisposizione di un sistema di controllo interno, necessaria e sufficiente ad escludere che il bilancio contenga errori significativi dovuti a frodi o a comportamenti o eventi non intenzionali.
- E' mia la responsabilità del giudizio professionale espresso sul bilancio d'esercizio e sul suo processo di redazione, basato sulla revisione legale dei conti. Il mio esame è stato condotto secondo gli statuiti principi di revisione. In conformità ai predetti principi, la revisione legale dei conti è stata pianificata e svolta al fine di acquisire ogni elemento necessario per accertare se il bilancio d'esercizio sia viziato da errori significativi e se risulti, nel suo complesso, attendibile. Il procedimento di revisione è stato svolto in modo coerente con la dimensione della Fondazione e con il suo assetto organizzativo, previa valutazione e comprensione del sistema di controllo interno necessaria al fine di definire le procedure di revisione più appropriate per l'ente. Esso comprende l'esame, sulla base di verifiche a campione, degli elementi probativi a supporto dei saldi e delle informazioni contenuti nel bilancio, nonché la valutazione dell'adeguatezza e della correttezza dei criteri contabili utilizzati e della ragionevolezza delle stime effettuate dagli Amministratori. Ritengo che il lavoro svolto fornisca una ragionevole base per l'espressione del mio giudizio professionale.
- In relazione all'attività posta in essere, ho valutato e vigilato sull'adeguatezza del sistema amministrativo e contabile nonché sull'affidabilità di quest'ultimo a rappresentare correttamente ed esaustivamente i fatti di gestione mediante l'assunzione di informazioni e l'esame, con il metodo della campionatura, dei documenti aziendali.

Giudizio

A mio giudizio, il sopra menzionato Bilancio nel suo complesso è conforme alle norme che ne disciplinano i criteri di redazione; esso, pertanto, è redatto con chiarezza e rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria nonché il risultato gestionale della Fondazione per l'esercizio chiuso al 31/12/2019.

Altri aspetti

Il lavoro del Revisore Unico è stato svolto su mandato del Consiglio dei Fondatori che ne ha deliberato la carica in vece del Collegio sulla base dell'art.16 dello Statuto.

Il sottoscritto è iscritto all'Ordine Dottori Commercialisti ed Esperti Contabili di Perugia dal 15/02/1996 al N. 597 A e al Registro dei Revisori Legali dal 16/11/1999 al N. 99760.

Perugia, _____

Il Revisore Unico
Massimo Sorci

BILANCIO AL 31/12/2019

Stato Patrimoniale

Stato patrimoniale attivo	31/12/2019	31/12/2018
A) Crediti verso associati per versamento quote		
B) Immobilizzazioni		
<i>I. Immateriali</i>		
1) Costi di impianto e di ampliamento	811	1.623
3) Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	12.015	21.391
4) Concessioni, licenze, marchi e diritti simili	3.695	4.232
7) Altri costi pluriennali	2.147	3.221
	18.668	30.467
<i>II. Materiali</i>		
3) Attrezzature industriali e commerciali	468	607
	468	607
Totale immobilizzazioni	19.136	31.074
C) Attivo circolante		
<i>I. Rimanenze</i>		
1) Materiale promozionale	4.446	1.631
	4.446	1.631
<i>II. Crediti</i>		
5 bis) Per crediti tributari - entro l'esercizio	6.697	6.697
5 quater) Verso altri - entro l'esercizio		11.890
	6.697	11.890
<i>IV. Disponibilità liquide</i>		
1) Depositi bancari e postali	75.911	126.738
	75.911	126.738
Totale attivo circolante	87.054	140.259
D) Ratei e risconti	6.815	3.707
Totale attivo	113.005	175.040
Stato patrimoniale passivo		
A) Patrimonio netto		
I. Fondo di dotazione dell'Ente	60.000	60.000

II.	<i>Patrimonio Vincolato</i>		14.440	23.067
Totale I + II			74.440	83.067
	III. <i>Patrimonio Libero</i>			
	<i>Fondo di gestione</i>		69.627	61.000
	Risultati gestionali di esercizi precedenti		23.212	(11.472)
	Differenza da arrotondamento all'unità di Euro		(2)	2
	Risultato gestionale esercizio in corso		(92.837)	34.684
	<i>Di cui: da destinare a fondi vincolati</i>		14.440	
Totale III			0	84.214
Totale patrimonio netto			74.440	167.281
B) Fondi per rischi e oneri				
Totale fondi per rischi e oneri				
C) Trattamento di fine rapporto di lavoro subordinato			2.732	1.035
D) Debiti				
	7) <i>Verso fornitori</i>			
	- entro l'esercizio	5.473		2.937
			5.473	2.937
	12) <i>Tributari</i>			
	- entro l'esercizio	1.274		538
			1.274	538
	13) <i>Verso istituti di previdenza e di sicurezza sociale</i>			
	- entro l'esercizio	2.036		960
			2.036	960
	14) <i>Altri debiti</i>			
	- entro l'esercizio	27.050		2.289
			27.050	2.289
Totale debiti		35.833		6.724
E) Ratei e risconti				
Totale passivo		113.005		175.040

Rendiconto Gestionale al 31/12/2019

ONERI		31/12/2019	31/12/2018	PROVENTI		31/12/2019	31/12/2018
1)	Oneri da attività tipiche			1)	Proventi e ricavi da attività tipiche		
1.1	Acquisti	16.895	4.756	1.3	da Fondatori	126.700	80.000
1.2	Servizi	2.719	4.944	1.4	da terzi	28.938	70.887
1.5	Ammortamenti	84	84	1.5	Rimanenze	4.446	1.631
1.6	Oneri diversi di gestione	0	0				
1.7	Erogazioni ad altri Enti	153.543	57.200				
1.8	Rimanenze	1.631					
	Totale 1)	174.872	66.984		Totale 1)	160.084	152.218
2)	Oneri promozionali e di raccolta fondi			2)	Proventi da raccolta fondi		
2.1	Oneri Gara SIR	352	586	2.1	Proventi Gara SIR	9.971	3.531
2.2	Oneri Raccolte Fondi	1.193		2.2	Proventi Raccolte Fondi	2.915	0
	Totale 2)	1.546	586		Totale 2)	12.886	3.531
3)	Oneri da attività accessorie	0	0	3)	Proventi e ricavi da attività accessorie		
	Totale 3)	0	0	3.1	Altri proventi e ricavi	7.098	252
					Totale 3)	7.098	252
4)	Oneri finanziari e patrimoniali			4)	Proventi finanziari e patrimoniali		
4.1	Su rapporti bancari	2	0			0	1
	Totale 4)	2	0		Totale 4)	0	1
5	Oneri di supporto generale						
5.1	Acquisti	1.681	2.625				
5.2	Servizi	38.155	16.186				
5.3	Godimento beni di terzi	732					
5.4	Personale	42.735	23.375				
5.5	Ammortamenti	11.853	11.853				
5.6	Oneri diversi di gestione	1.329	9				
	Totale 5)	96.485	54.048				
	Totale Oneri	272.905	121.617		Totale Proventi	180.068	156.301
	Risultato di gestione	(92.837)	34.684				

Nota integrativa al bilancio al 31/12/2019

Premessa

Signori Consiglieri,

il presente bilancio, relativo al quarto anno di vita della Fondazione, sottoposto al Vostro esame e alla Vostra approvazione, evidenzia un disavanzo di gestione pari a Euro (92.837)

Il presente bilancio assolve il fine di informare i terzi in merito all'attività posta in essere dalla Fondazione nel conseguimento della missione istituzionale, esprimendo le modalità tramite le quali ha acquisito ed impiegato risorse. E' la sintesi delle scritture contabili istituite, volte alla sistematica rilevazione degli eventi che hanno interessato l'Ente e che competono all'esercizio cui il bilancio si riferisce.

Attività svolte

La Fondazione è stata costituita il 4 maggio 2015, ed ha ottenuto il riconoscimento della personalità giuridica, avvenuto con decreto emesso dalla Prefettura di Perugia in data 16 novembre 2015, ai sensi del D.p.r. 10 febbraio 2000 n. 361, con conseguente iscrizione nel Registro delle Persone Giuridiche in data 19 novembre 2015 al n. 1213.

In data 12 dicembre 2016 la Fondazione ha ottenuto il riconoscimento dello status di ONLUS.

A partire dal 2017 la Fondazione è stata inserita fra gli Enti che possono beneficiare della destinazione del 5x1000 dell'Imposta sul reddito delle persone fisiche. Alla data di redazione del presente documento, la Fondazione non ha ancora ricevuto alcun contributo a tale titolo nonostante siano state comunicate dall'Agenzia delle Entrate le somme spettanti per l'anno 2017, pari ad Euro 6.698.

La Fondazione si propone di raccogliere fondi da destinare ad iniziative sociali, umanitarie, culturali, formative e di ricerca, dell'educazione e dell'assistenza sanitaria, rivolgendosi esclusivamente a soggetti appartenenti a fasce sociali deboli, a persone che vertono in condizioni di oggettivo disagio vuoi per condizioni psico-fisiche vuoi per situazioni di devianza, di degrado, di grave precarietà economico-familiare, di emarginazione sociale, senza distinzione di sesso, razza, lingua, religione, opinione politica e condizioni personali e sociali.

E' il Consiglio di Amministrazione, con il supporto del Comitato Scientifico, ad individuare gli enti e le iniziative meritevoli di essere supportate, perché in linea con l'oggetto sociale della Fondazione e con lo spirito di Valter Baldaccini.

Nel corso dell'annualità in commento la Fondazione non ha esercitato alcun tipo di attività commerciale e non ha svolto alcuna raccolta pubblica di fondi.

Fatti di rilievo avvenuti dopo la chiusura dell'esercizio

Non si segnalano fatti di rilievo avvenuti dopo la chiusura dell'esercizio la cui menzione sia necessaria per la comprensione del presente documento.

Criteri di formazione

Il Bilancio della Fondazione è stato redatto seguendo le linee guida emanate dall'Agenzia per le ONLUS: "Linee guida e schemi per la redazione del bilancio di esercizio degli enti non profit - atto di indirizzo ai sensi dell'art. 3, comma 1, lett. a) del D.P.C.M. 21 marzo 2001 n. 329" e secondo il principio contabile per gli Enti non profit n. 1, del maggio 2011, emanato da una commissione congiunta tra il Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili, l'Agenzia per le ONLUS e l'Organismo italiano di contabilità, denominato "quadro sistematico per la preparazione e la presentazione del bilancio degli enti non profit".

Il Bilancio dell'esercizio è quindi composto dallo Stato Patrimoniale al 31/12/2019; dal Rendiconto Gestio-

nale (accesso ai Proventi e agli Oneri, a sezioni divise e contrapposte) al 31/12/2019; dalla presente Nota Integrativa che declina principi e criteri di compilazione del bilancio; dalla Relazione di missione che ha la funzione di integrare gli altri documenti di bilancio per garantire un'adeguata rendicontazione sull'operato dell'ente e sui risultati ottenuti, con una prospettiva centrata sul perseguimento della missione istituzionale. Il Bilancio è corredato infine dalla "Relazione del Revisore", Organo a cui è demandato il controllo contabile e la revisione del bilancio.

Principi di redazione

Lo "Stato Patrimoniale" rappresenta le singole voci secondo il criterio espositivo della liquidità crescente: esso esprime la complessiva situazione patrimoniale e finanziaria dell'Ente alla data di chiusura dell'esercizio, ed esprime in termini comparativi i valori riferiti all'esercizio precedente.

Il "Rendiconto della Gestione" informa sulle modalità con cui le risorse della Fondazione sono state acquisite e sono state impiegate, nel periodo, evidenzia le componenti positive e negative che competono all'esercizio e sintetizza il risultato di gestione conseguito. La forma prescelta è a sezioni contrapposte con classificazione dei proventi e ricavi in funzione della loro origine e dei costi sulla base della loro destinazione.

La riclassificazione del rendiconto della Gestione avviene sulla base delle seguenti aree di attività:

Area delle attività tipiche: tale area gestionale accoglie l'importo delle assegnazioni effettuate e dei contributi ricevuti relativamente all'attività svolta ai sensi delle disposizioni statutarie e costitutive che identificano le finalità della Fondazione. Nella gestione dell'attività istituzionale rientrano quindi tutte le operazioni che sono direttamente correlate alla missione della Fondazione.

Area delle attività promozionali e di raccolta fondi: è l'area che accoglie gli oneri e i proventi relativi all'attività di raccolta fondi (*fundraising*) effettuata dalla Fondazione.

Area delle attività accessorie: è l'area che accoglie gli oneri e i proventi delle attività complementari all'attività istituzionale, in grado di garantire le risorse utili a perseguire le finalità istituzionali espresse dallo statuto.

Area delle attività di gestione finanziaria e patrimoniale: è l'area che accoglie gli oneri e i proventi delle attività di gestione patrimoniale e finanziaria, strumentali all'attività della Fondazione.

Area delle attività di supporto generale: è l'area che accoglie gli oneri e i proventi di direzione e di conduzione della struttura della Fondazione che garantisce l'esistenza delle condizioni di base per la gestione organizzativa ed amministrativa delle iniziative di cui ai punti precedenti.

Criteri di valutazione

(Rif. art. 2427, primo comma, n. 1, C.c. e principio contabile OIC 12)

I criteri utilizzati nella formazione del bilancio chiuso al 31/12/2019 non si discostano dai medesimi utilizzati per la formazione del bilancio del precedente esercizio, in particolare nelle valutazioni e nella continuità dei medesimi principi.

La valutazione delle voci di bilancio è stata fatta ispirandosi a criteri generali di prudenza, competenza, e rilevanza, nella prospettiva della continuazione dell'attività nonché tenendo conto della funzione economica dell'elemento dell'attivo o del passivo considerato.

L'applicazione del principio di prudenza ha comportato la valutazione individuale degli elementi componenti le singole poste o voci delle attività o passività.

In ottemperanza al principio di competenza, l'effetto delle operazioni e degli altri eventi è stato rilevato contabilmente ed attribuito all'esercizio al quale tali operazioni ed eventi si riferiscono, e non a quello in cui si concretizzano i relativi movimenti di numerario (incassi e pagamenti).

In applicazione del principio di rilevanza non sono stati rispettati gli obblighi in tema di rilevazione, valutazione, presentazione e informativa quando la loro osservanza aveva effetti irrilevanti al fine di dare una rappresentazione veritiera e corretta.

La continuità di applicazione dei criteri di valutazione nel tempo rappresenta elemento necessario ai fini della comparabilità dei bilanci della società nei vari esercizi.

La rilevazione e la presentazione delle voci di bilancio è stata fatta tenendo conto della sostanza dell'operazione o del contratto.

Deroghe

(Rif. art. 2423, quinto comma, C.c.)

Non si sono verificati casi eccezionali che abbiano reso necessario il ricorso a deroghe di cui all'art. 2423 comma 5 del Codice Civile.

In particolare, i criteri di valutazione adottati nella formazione del bilancio sono stati i seguenti.

Immobilizzazioni

Immateriali

Sono iscritte al costo storico di acquisizione ed esposte al netto degli ammortamenti effettuati nel corso degli esercizi e imputati direttamente alle singole voci.

Materiali

Sono iscritte al costo di acquisto o di produzione, al netto degli ammortamenti accumulati nei rispettivi fondi.

Le "immobilizzazioni strumentali" sono sistematicamente ammortizzate in ogni esercizio sulla base di aliquote economiche-tecniche determinate in relazione alle residue possibilità di utilizzo del bene, tenuto conto del suo utilizzo e destinazione.

Rimanenze

Sono iscritte al costo di acquisto

Crediti

I crediti sono rilevati in bilancio secondo il criterio del presumibile valore di realizzo.

Disponibilità liquide

Le disponibilità liquide di banca e cassa sono iscritte al loro valore nominale.

Debiti

Sono rilevati al loro valore nominale, modificato in occasione di resi o di rettifiche di fatturazione.

Ratei e risconti

Sono stati determinati secondo il criterio dell'effettiva competenza temporale dell'esercizio.

Proventi di Gestione

Sono costituiti dai proventi da attività istituzionale e dai proventi da attività finanziarie.

I primi raccolgono i contributi e le donazioni ricevute; nei proventi finanziari invece sono considerati quelli derivanti dalla gestione delle risorse della fondazione.

I proventi, analogamente ai costi, sono registrati secondo il criterio di competenza economica-temporale e rappresentati secondo la loro "Area di gestione".

Essi sono rilevati nel periodo in cui sono ricevuti o in quello in cui si acquisisce il diritto a riceverli, indipendentemente dai vincoli e dalle restrizioni che possano condizionare il momento di utilizzo o le modalità di fruizione degli stessi.

Oneri

Gli oneri rappresentano i costi sostenuti dalla Fondazione, nel periodo di riferimento, per lo svolgimento delle proprie attività.

Tali costi, analogamente ai proventi, sono registrati secondo il criterio di competenza economico-temporale e rappresentati secondo la loro "Area di Gestione".

Attività**B) Immobilizzazioni****I. Immobilizzazioni immateriali**

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
18.668	30.467	(11.799)

Totale movimentazione delle Immobilizzazioni Immateriali

(Rif. art. 2427, primo comma, n. 2, C.c.)

	Costi di impianto e di ampliamento	Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	Concessioni, licenze, marchi e diritti simili	Altre immobilizzazioni immateriali	Totale immobilizzazioni immateriali
Valore di inizio esercizio					
Costo	4.057	37.505	5.789	5.368	52.719
Ammortamenti (Fondo ammortamento)	2.434	16.114	1.557	2.147	22.252
Valore di bilancio	1.623	21.391	4.232	3.221	30.467
Variazioni nell'esercizio					
Ammortamento dell'esercizio	812	9.376	537	1.074	11.798
Totale variazioni	(812)	(9.376)	(537)	(1.074)	(11.798)
Valore di fine esercizio					
Costo	4.057	37.505	5.788	5.368	52.718
Rivalutazioni					
Ammortamenti (Fondo ammortamento)	3.246	25.490	2.093	3.221	34.050
Valore di bilancio	811	12.015	3.695	2.147	18.668

Nella voce Costi di impianto e di ampliamento sono compresi gli oneri sostenuti per la costituzione e per la variazione dello statuto realizzata.

Nella voce "Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno" sono stati capitalizzati i costi per la creazione del sito Internet, utilizzato dalla Fondazione quale strumento di divulgazione, pubblicità nonché di raccolta fondi.

La voce Concessione, licenze e marchi contiene gli oneri sostenuti per la realizzazione del marchio e di tutti i segni distintivi della Fondazione.

Nella voce Altre immobilizzazioni immateriali sono stati capitalizzati gli oneri sostenuti per la campagna avviata tramite social media, consistenti nell'attivazione dell'account Facebook e Instagram, setting iniziale e predisposizione ed implementazione delle strategie di marketing.

II. Immobilizzazioni materiali

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
468	607	(139)

	Attrezzature industriali e commerciali	Totale Immobilizzazioni materiali
Valore di inizio esercizio		
Costo	885	885
Ammortamenti (Fondo ammortamento)	278	278
Valore di bilancio	607	607
Variazioni nell'esercizio		
Ammortamento dell'esercizio	139	139
Totale variazioni	(139)	(139)
Valore di fine esercizio		
Costo	884	884
Ammortamenti (Fondo ammortamento)	416	416
Valore di bilancio	468	468

C) Attivo circolante**I. Rimanenze**

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
4.446	1.631	2.815

Sono costituite da materiale pubblicitario e promozionale distribuito ai donatori in occasione di raccolte fondi o di particolari ricorrenze, oltre che dai libri stampati nel corso dell'anno.

II. Crediti

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
6.697	11.890	(5.193)

IV. Disponibilità liquide

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
75.911	126.738	(50.827)

Descrizione	31/12/2019	31/12/2018
Depositi bancari e postali	75.811	126.682
Cassa contanti	100	56
	75.911	126.738

Il saldo rappresenta le disponibilità liquide e l'esistenza di numerario e di valori alla data di chiusura dell'esercizio.

D) Ratei e risconti

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
6.815	3.707	(3.108)

Misurano proventi e oneri la cui competenza è anticipata o posticipata rispetto alla manifestazione numeraria e/o documentale; essi prescindono dalla data di pagamento o riscossione dei relativi proventi e oneri, comuni a due o più esercizi e ripartibili in ragione del tempo.

Non sussistono, al 31/12/2019, ratei e risconti aventi durata superiore a cinque anni.

La composizione della voce è così dettagliata (articolo 2427, primo comma, n. 7, C.c.).

Descrizione	Importo
Servizi di Web Hosting	2.868
Canoni periodici	35
Contratto annuale assistenza web	2.975
Assicurazioni	937
	6.815

Passività

A) Patrimonio netto

(Rif. art. 2427, primo comma, nn. 4, 7 e 7-bis, C.c.)

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
74.440	167.281	(92.841)

Vista l'importanza del patrimonio quale strumento principale per il raggiungimento dello scopo della Fondazione e il perseguimento della relativa missione istituzionale si riporta un prospetto che rappresenta le dinamiche del patrimonio netto. Si precisa comunque che in base ai criteri ai quali ci si è attenuti per la stesura dello Stato Patrimoniale il patrimonio netto è stato ripartito tenendo conto della necessità di evidenziare la parte di patrimonio che risulta vincolata per disposizione da terzi, il patrimonio libero e il Fondo di dotazione.

Il seguente prospetto propone le movimentazioni subite dal patrimonio netto nel corso dell'esercizio.

Descrizione	31/12/2018	Incrementi	Decrementi	31/12/2019
Fondo di Dotazione	60.000			60.000
Patrimonio Vincolato				
Risultato di gestione esercizi precedenti	23.067	14.440	(23.067)	14.440
Patrimonio Libero				
Fondo di Gestione	61.000	23.067	(14.440)	69.627
Differenza da arrotondamento all'unità di EURO	2		(4)	(2)
Risultato di gestione esercizi precedenti	(11.472)	34.684		23.212
Risultato di gestione esercizio corrente	34.684		(127.521)	(92.837)
<i>Di cui: da destinare a fondi vincolati</i>				
Totale Patrimonio Netto Libero	84.214	57.751	(141.965)	0
Totale	167.281	72.191	(165.032)	74.440

Fondo di dotazione

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
60.000	60.000	-

Il fondo di dotazione è stato costituito mediante versamenti effettuati dai soci fondatori in sede di costituzione della Fondazione. Esso è destinato al raggiungimento dello scopo sociale.

Patrimonio vincolato

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
14.440	23.067	(1.567)

Il Patrimonio vincolato accoglie la quota di avanzo di gestione degli anni precedenti corrispondente a proventi da donazioni ricevute con vincolo di destinazione e per le quali non si è ancora proceduto alla erogazione al partner indicato dai donatori. Il fondo esistente al 31/12/2018 è stato svincolato in quanto il vincolo di destinazione delle risorse è stato adempiuto nel corso del 2019. Lo stesso è stato ricostituito per Euro 14.440, relativi a donazioni ricevute con vincolo di destinazione nel corso del 2019 e per le quali non si è ancora proceduto alla erogazione al partner indicato dai donatori. Si ritiene opportuno segnalare che l'importo complessivo di tali donazioni vincolate è pari ad Euro 21.500, pertanto fino a concorrenza di tale importo i futuri avanzi di gestione dovranno esser destinati alla ricostituzione del vincolo.

Patrimonio libero

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
0	84.214	(91.274)

Il Patrimonio libero accoglie il Fondo di gestione e gli avanzi di gestione non destinati a patrimonio vincolato.

Il Fondo di Gestione accoglie i versamenti effettuati sempre dai fondatori in fase di costituzione o successivamente a supporto delle necessità legate alla attività istituzionale. Tale patrimonio non è vincolato ad alcuna destinazione ed è stato versato per consentire alla Fondazione una continuità della gestione anche nei primi periodi di vita, qualora le risorse intercettate non fossero state sufficienti a coprire tutte le spese sostenute. Il patrimonio libero si è azzerato a causa del disavanzo di gestione generatosi nell'esercizio in corso.

D) Debiti

(Rif. art. 2427, primo comma, n. 4, C.c.)

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
35.833	6.742	7.591

La scadenza dei debiti è così suddivisa (articolo 2427, primo comma, n. 6, C.c.).

Descrizione	Entro 12 mesi	Oltre 12 mesi	Oltre 5 anni	Totale	Di cui relativi a operazioni con obbligo di retrocessione a termine	Di cui per ipoteche	Di cui per pegni	Di cui per privilegi
Debiti verso fornitori	5.473			5.473				
	5.473			5.473				

I "Debiti verso fornitori" sono iscritti al valore nominale. Non sono presenti debiti la cui scadenza è successi-

va ai 12 mesi.
Nessun debito è assistito da garanzie reali.

Rendiconto Gestionale

Nel corso dell'esercizio trascorso, la raccolta dei fondi è stata condotta prevalentemente nel territorio di riferimento della Fondazione e per il tramite del socio fondatore Umbragroup S.p.a..

In aggiunta a tale canale, si è cercato di aumentare la presenza della Fondazione sui social media, sia per migliorare la comunicazione istituzionale, sia per sensibilizzare le raccolte e le iniziative promosse.

I proventi raccolti tramite erogazioni liberali, al netto delle raccolte fondi, ammontano a complessivi Euro 155.638, di cui Euro 126.700 provengono da elargizioni dei fondatori ed Euro 28.938 da erogazioni di terzi estranei alla Fondazione.

Di questi ultimi, ben 21.269 provengono da trattenute volontarie operate sulle buste paga dei dipendenti del fondatore Umbragroup S.p.a..

In applicazione del Principio contabile n. 2 per gli Enti non profit, non sono computati quali proventi tutte le liberalità che la Fondazione ha deciso di destinare ad un ente terzo affinché questi possa perseguire il proprio scopo sociale. Questo in considerazione del fatto che la Fondazione opera alla stregua di un intermediario. Tale metodologia di rilevazione viene applicata solo qualora vi sia una delibera del Consiglio di amministrazione antecedente alla formazione del bilancio che stabilisca l'Ente beneficiario.

Nel corso del 2019 non sono stati ancora accreditate somme relative alla destinazione del 5xmille, nonostante siano stati comunicati dall'Agenzia delle Entrate gli importi relativi all'annualità 2017, pari ad Euro 6.698.

Proventi raccolti

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
168.524	154.418	14.106

L'ammontare dei proventi raccolti nel corso del 2019 ammonta a Euro 168.524. Di questi Euro 12.886 provengono da raccolte fondi, mentre Euro 155.638 da donazioni libere.

Ai proventi raccolti ed indicati nel rendiconto gestionale per Euro 168.524 si vanno ad aggiunte le somme raccolte con vincolo di destinazione indicata dal donante che ammontano a complessivi Euro 39.868: tali donazioni, la cui destinazione deve essere oggetto di specifica delibera dell'organo amministrativo, non possono essere computate tra i proventi del rendiconto gestionale.

Il totale della raccolta con vincolo di destinazione è di Euro 39.868 che si dettaglia qui di seguito:

Descrizione	Proventi raccolti con vincolo di destinazione
Erogazione Libera	
Progetto Con le Famiglie	1.250
Progetto Mutanu L'orto Rosa	1.040
Ristrutturazione e ampliamento stalla in Kosovo	15
Progetto Kosovo e Donne - Lavoro	20.000
Sostegno a distanza Kenya e Burkina Faso	16.563
Sostegno alle donne di Emmaus House	1.000
	39.868

Per alcune di queste il vincolo di destinazione delle risorse è già stato già adempiuto (vedi riepilogo erogazioni ad altri Enti). Rimane ancora il vincolo relativo ai proventi raccolti per il progetto Donne - Lavoro e Kosovo e per il progetto sostegno a distanza in Kenya per un ammontare complessivo di Euro 21.500.

Per quanto riguarda il sostegno a distanza in Kenya la Fondazione anticipa gli importi ai partner di progetto in loco, raccogliendo poi le donazioni e sopportando le eventuali differenze con il proprio patrimonio. La cifra di Euro 16.940 anticipata nel 2018 è stata coperta con donazioni raccolte nel 2019 per Euro 15.063 mentre la residua parte di Euro 1.877 è stata sostenuta dalla Fondazione.

Nel corso del 2019 sono stati organizzati due eventi di raccolta fondi.

- In data 12 maggio 2019 è stato organizzato uno spettacolo teatrale di raccolta fondi “Ubu re” realizzato da ProTeMus, un gruppo di giovani ragazzi della Diocesi di Foligno che si sono esibiti nella recitazione, con canti, balli e giocoleria presso il teatro di Bevagna F. Torti, in occasione del quarto anniversario della nascita della Fondazione;
- In data 13 ottobre 2019 la squadra di Pallavolo SIR Safety Conad Perugia, in occasione della partita amichevole organizzata con la squadra Consar Ravenna, si è resa disponibile a consentire agli addetti della Fondazione Valter Baldaccini di raccogliere donazioni tra gli spettatori da destinare al progetto Famiglia e Lavoro, organizzato in collaborazione con la Caritas della Diocesi di Foligno.

Nelle pagine seguenti sarà riportato il dettaglio del rendiconto delle due raccolte testé menzionate.

Oneri

Saldo al 31/12/2019	Saldo al 31/12/2018	Variazioni
272.907	121.618	12.214

Descrizione	31/12/2019	31/12/2018	Variazioni
Oneri da attività tipiche	174.872	66.984	107.888
Oneri da raccolta fondi	1.546	586	960
Oneri di supporto generale	96.487	54.048	42.439
	272.905	121.618	151.287

Non si è proceduto alla ripartizione di alcun costo fra le aree gestionali. Ogni costo sostenuto è stato imputato all'area di appartenenza qualora fosse inequivocabilmente legato ad essa.

Per i costi comuni, in particolare personale dipendente e ammortamenti, si è scelto di imputarli all'area di Supporto Generale, in quanto prevalente rispetto alle altre.

Oneri da attività tipiche

Negli oneri di attività tipiche sono stati inserite tutte le erogazioni che la Fondazione ha corrisposto ad altri enti a supporto di progetti individuati e finanziati, oltre ai costi direttamente imputabili alle attività di raccolta fondi.

Specularmente rispetto a quanto rilevato per le erogazioni ricevute, anche le erogazioni corrisposte ad enti per i quali l'organo amministrativo ha deliberato il proprio sostegno, non sono state computate quali oneri di gestione fino a concorrenza di quanto raccolto tra i donanti con vincolo di destinazione.

La scelta degli enti e dei progetti, come già riportato nelle premesse di tale documento, viene formalizzata dal Consiglio di Amministrazione che ne delibera il sostegno, il tutto con il supporto del Comitato Scientifico.

Di seguito si dettagliano i progetti individuati dal Consiglio di Amministrazione e che sono oggetto di supporto da parte della Fondazione.

Progetto	Ente beneficiario	Contributo deliberato	Donazioni raccolte 2019	Contributo erogato	Saldo a carico Fondazione VB
MUTANU L'orto Rosa	Kathonzweny Chatolic Dispensary	5.400	1.040	5.400	4.360
Casa Del Ragazzo: Ricostruzione Post- Terremoto	Centro Nazionale Opere Salesiane FAP	60.000		30.000	24.950
Con le famiglie	Cooperativa Comunità La Tenda	24.000	1.250	24.000	22.750
Ristrutturazione e ampliamento stalla in Kosovo	ONG Shoqata - Agrikultur Sociale Zllakuqan - Caritas Diocesana di Gubbio	31.195	15	31.195	31.180
Sostegno A Distanza Kenya	Opus Marie Paulo Mielo	21.500	1.500	21.500	21.500
Sostegno A Distanza Burkina Faso	Congregazione Suore Apostole Del Sacro Cuore (Fine 2017)	2.100		2.100	2.100
Un Medico A Domicilio	Fondazione ANT	15.480		15.480	15.480
Ricerca Arteterapia e tecnologia	Istituto Serafico Di Assisi	6.000		6.000	6.000
Sostegno alle donne di Emmaus House	Emmaus House	7.000	1.000	7.000	6.000
Caritas e progetti migranti	Caritas Diocesana di Foligno	10.000			
Donne e Lavoro e Kosovo			20.000		

In aggiunta a quanto riportato nella tabella precedente, nel corso del 2019 sono state effettuate altre erogazioni per progetti segnalati o ad integrazione di progetti già sostenuti, i cui importi si vanno di seguito a dettagliare:

Ente beneficiario	Contributi erogati
Suore di Mathare	3.000
AISM - 8 marzo	1.200
Fondazione ANT per progetto Men's ANT + Panieri delle Eccellenze	5.400
Avanti Tutta - donazione in memoria di Leonardo Cenci + uova di Pasqua	5.550
Protemus	1.500
Fondazione EY Italia per Serafico	500
Diocesi di Foligno	197
Totale	17.347

Oneri promozionali e di raccolta fondi

Comprendono esclusivamente gli oneri sostenuti in occasione dell'evento di raccolta fondi il cui dettaglio si riporterà nelle pagine seguenti.

Oneri di supporto generale

Sono gli oneri generali e di gestione sostenuti dalla Fondazione per il suo funzionamento.

Il loro ammontare rispetto all'anno precedente è aumentato in conseguenza di un consolidamento della organizzazione della Fondazione che ha visto, tra l'altro, anche l'assunzione di un dipendente con mansioni di carattere amministrativo.

Oneri di supporto generale	31/12/2019	31/12/2018	Differenza
Acquisti	1.681	2.625	(944)
Servizi	38.155	16.186	21.969
Godimento beni di terzi	732		732
Personale	42.735	23.375	19.360
Ammortamenti	11.853	11.853	0
Oneri diversi di gestione	1.329	8	1.321
Totale	96.485	54.047	42.438

Rendiconto Raccolte Fondi*Rendiconto raccolta di fondi
Spettacolo "Ubu re" - ProTeMus*

entrate		uscite	
erogazioni liberali	2.915	Adeguamento Grafica	378
		Affitto sala Bar	125
		Buffet	495
		Service audio-luci	195
totale entrate	2.915	totale uscite	1.193
		Risultato netto della raccolta fondi	1.722

*Rendiconto raccolta di fondi
"Sir Safety Perugia - Consar Ravenna" - pro Famiglia e Lavoro Caritas Diocesana Foligno*

entrate		uscite	
erogazioni liberali	9.971	Fiori	35
		Flyer dedicato (realizzazione e stampa)	317
totale entrate	9.971	totale uscite	352
		Risultato netto della raccolta fondi	9.619

Altre informazioni

Si sottolinea che, ai sensi dell'articolo 9 dello statuto, il Consiglio di amministrazione, e il Revisore non percepiscono alcun compenso o spettanza, essendo le cariche gratuite a tutti gli effetti.

Non si segnalano impegni non risultanti dallo Stato Patrimoniale utili per valutare la situazione patrimoniale e finanziaria della fondazione.

Nessuna operazione è stata posta in essere con parti correlate. Si segnala soltanto che il socio Fondatore Umbra Group S.p.a. ha concesso in comodato d'uso gratuito un locale ad uso ufficio posto all'interno dello stabilimento di Foligno, come da contratto di comodato stipulato in data 01 luglio 2015 e registrato presso l'Agenzia delle entrate di Perugia in data 06 novembre 2015.

Il presente bilancio, composto da Stato patrimoniale, Rendiconto Gestionale, Nota integrativa e Relazione di Missione, rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria nonché il risultato di gestione e corrisponde alle risultanze delle scritture contabili.

Il Presidente del Consiglio di Amministrazione
Beatrice Baldaccini

