
ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

L’Associazione Maria Madre della Provvidenza Onlus (AMMP) è stata costituita a Torino l’ 8 maggio 2001. La sede
legale si trova in Corso Trapani, 36 - 10139 Torino; codice fiscale 97571490016; sito internet www.ammp.it
L’Associazione dal 29/12/2003 è iscritta alla sezione provinciale “Socio-Assistenziale” del Registro Regionale
delle Organizzazioni di Volontariato della Regione Piemonte.
Le sedi operative alla data del 31 dicembre 2010 sono sei : Torino, Lodi, Casale Monferrato (AL), Giaveno (TO), Campo-
galliano (MO) e Costigliole Saluzzo (CN).

Il bilancio di esercizio è stato redatto, per quanto applicabile secondo le disposizioni del Codice Civile, così come gli
schemi di Stato Patrimoniale e di Conto Economico sono stati adeguati a quanto previsto da tali disposizioni secondo i
principi dell’Agenzia per il Terzo Settore.

Attività svolte

L’Associazione nel corso del 2010 ha continuato la sua “mission” sia in Italia che all’estero grazie all’impegno e alla
dedizione di oltre 250 volontari. Nel 2010 è stata aperta la sesta sede operativa di Costigliole Saluzzo (CN).
I progetti in Italia sono stati due: il C.R.A. (Centro Raccolta Alimenti) e il progetto Auxilium (assistenza a persone e
famiglie in gravi difficoltà).
Nell’ambito del progetto C.R.A. anche nel 2010 abbiamo effettuato tre raccolte alimentari davanti a diversi supermer-
cati sia a Torino che nelle altre città dove si trovano le nostre sedi operative, nei mesi di marzo, giugno e ottobre. Sono
stati raccolti oltre 250 quintali di generi alimentari non deperibili e poi distribuiti alle famiglie e alle persone anziane
in gravissime difficoltà presenti in Italia. Le “raccolte alimentari” sono state sicuramente un’ ottima azione di “mar-
keting” e di “visibilità” che ci ha permesso di incontrare migliaia di persone a cui abbiamo fatto conoscere la nostra
Associazione e i nostri progetti.
Nell’ambito del progetto”Auxilium” abbiamo continuato il sostegno a numerose famiglie e persone anziane mediante
il pagamento di rate d’affitto, bollette varie, rate di riscaldamento. Tutto questo è stato fatto in stretta collaborazione
con le parrocchie, le conferenze delle S. Vincenzo locali e le Caritas Diocesane.

Rendiconto rappresentativo della situazione economico finanziaria dell’AssociAzione mARiA
mAdRe dellA pRovvidenzA onlus al 31-12-2010.

Nota integrativa

ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

immobilizzazioni materiali

Nel corso del 2010 sono stati acquistati due furgoni: 1 FIAT Ducato 170 PL H2 2.3 JTD (nuovo) trasporto merci per la
sede di Torino ad un costo di € 27.750,00 e 1 FORD Transit 300L Van 2.2 (usato) trasporto merci per la sede di Casale
Monferrato (AL) immatricolato nel settembre 2007 ad un costo di € 9.600,00. Sempre nel 2010 è stato acquistato un
personal computer ad un costo di € 1.069,00.

Le immobilizzazioni materiali sono iscritte al costo di acquisto e rettificate dai corrispondenti fondi di ammortamento.
Nel valore di iscrizione in bilancio si è tenuto conto degli oneri accessori e dei costi sostenuti per l’utilizzo dell’immo-
bilizzazione.
Le quote di ammortamento, imputate a conto economico, sono state determinate tenendo conto della residua pos-
sibilità di utilizzazione e, in particolare, dell’utilizzo, della destinazione e della durata economico-tecnica dei cespiti.

Esistono le seguenti immobilizzazioni:
•	 1 FIAT Ducato Combinato Gran Volume 2.8 per trasporto persone (9 posti)
•	 1 FIAT Ducato Panorama 2.8 JTD per trasporto persone (9 posti)
•	 1 FIAT Doblò 1.3 Multijet 16 v Active per trasporto carrozzine disabili
•	 1 FIAT Scudo Combinato per trasporto carrozzine disabili
•	 1 FIAT Ducato 170 PL H2 2,3 JTD per trasporto merci
•	 1 FORD Transit 300L Van 2.2 per trasporto merci
•	 1 FIAT Uno 5 porte
•	 1 impianto di climatizzazione
•	 6 personal computer con relative stampanti
•	 1 telefono/fax
•	 1 scrivania + sedia da ufficio

Il valore delle immobilizzazioni materiali alla data del 31/12/2010 ammonta a € 67.862,85.
Il valore è il risultato di: € 2.100,00 per impianti e attrezzature, € 127.027,27 per altri beni meno il fondo ammortamento
pari a € 61.264,42.

disponibilità liquide

Alla data del 31 dicembre 2010 le giacenze liquide sui c/c bancari e sul conto corrente postale ammontavano a €
29.000,59 i titoli di stato (BTP) invece ammontavano a € 36.733,18

debiti e crediti

Alla data del 31 dicembre 2010 l’Associazione non aveva né crediti, né debiti.

patrimonio netto

Alla data del 31 dicembre 2010 il patrimonio netto ammontava a € 134.009,68 di cui € 28.954,74 quale risultato po-
sitivo della gestione dell’esercizio in corso ed euro 105.054,94 per risultati gestionali e versamenti esercizi precedenti.

noTA inTeGRATivA Anno 2010 ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS 2

ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

proventi

Nel corso del 2010 l’Associazione ha raccolto erogazioni esclusivamente in Italia in parte in denaro (privati, aziende,
fondazioni e 5 x 1000) e in parte attraverso la raccolta di generi alimentari, indumenti e medicinali valorizzati al costo
medio di acquisto per un totale di € 455.259,89.

a) proventi da attività tipiche ed istituzionali (€ 25.175,00)
•	 Da	soci	per	donazioni	 	 	 	 	 	 	 €		11.825,00
•	 Da	enti	istituzionali	(VSSP	–	Volontariato,	Servizio,	e	Sviluppo	in		Piemonte)	x	stampa	depliant
 istituzionali e noleggio furgoni per raccolte alimentari € 2.350,00
•	 Da	fondazioni	bancarie	 	(Fondazione	CRT)		per	acquisto	furgone	FIAT	Ducato
 trasporto merci € 11.000,00

b) proventi da raccolta fondi (€ 430.084,89)
•	 Da	privati	 	 	 	 	 	 	 	 	 €		210.000,00
•	 Dal	5	x	1000	 	 	 	 	 	 	 	 	 €				56.169,01
•	 Da	aziende	 	 	 	 	 	 	 	 	 €				16.000,00
•	 Da	eventi	diversi	(cene	di	solidarietà,	mercatini	vari,	incontri	di	preghiera)	 	 €				22.520,98
•	 Da	raccolte	di	generi	alimentari	 	 	 	 	 	 	 €				93.103,04
•	 Da	raccolte	di	indumenti	nuovi	 	 	 	 	 	 	 €				30.000,00
•	 Da	raccolte	di	medicinali		 	 	 	 	 	 	 	 €						2.291,86

I proventi da privati (€ 210.000,00) i sono stati raccolti tramite bonifici bancari, assegni circolari e conti cor-
renti postali. Queste donazioni sono derivanti da diverse azioni di marketing: lettere mensili, mailing, contatti
telefonici e contatti personali.

I proventi delle aziende (€ 16.000,00) derivano da bonifici bancari effettuati da: Banca Generali € 5.000,00,
Studio Commercialisti Bgr € 5.000,00, Società Reale Mutua di Assicurazioni € 4.000,00 e Tosetti Value €
2.000,00.

I proventi da raccolte alimentari, indumenti e medicinali sono stati calcolati nel seguente modo: a) alimenti,
in base ad una tabella del Banco Alimentare; b) indumenti, al valore di magazzino delle aziende donatrici; c)
medicinali, al valore indicatoci dalle farmacie e/o ditte farmaceutiche.

Nel 2010 ci sono stati proventi finanziari da depositi postali per € 79,02 e da titoli (BTP) per € 574,22 per un totale
complessivo di € 653,24.

noTA inTeGRATivA Anno 2010 ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS 3

ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

oneri da attività tipiche

Gli oneri da attività tipiche, rappresentanti da erogazioni liberali sia in denaro che in generi diversi risultano essere così
suddivisi:

a) erogazioni in denaro per progetti all’estero € 104.313,18

•	 S.O.S.	Bosnia		 	 	 	 	 	 	 	 €		17.600,00
•	 S.O.S.	Mozambico	 	 	 	 	 	 	 €		35.995,18
•	 Attività	missionarie	locali	 	 	 	 	 	 	 €	46.718,00
 (N.B. questa voce raggruppa il sostegno a molti micro progetti realizzati da missionari e/o
 missionarie sparsi in diverse località del Terzo Mondo sostenuti dalle sedi operative di AMMP nel
 corso del 2010. I Paesi sono: Haiti, Amazzonia, Etiopia, Madagascar, Repubblica del Congo, Palestina,
 Georgia, Armenia e Romania)
•	 Burkina	Faso	 	 	 	 	 	 	 	 €			4.000,00

b) erogazioni in denaro e in natura per progetti in italia € 133.581,69
 di cui € 30.000,00 per indumenti nuovi e € 2.291,86 di medicinali.

•	 Auxilium
(il progetto, che coinvolge tutte le sedi operative di AMMP, riguarda il sostegno finanziario a famiglie
e persone anziane mediante il pagamento di canoni d’affitto, rate di riscaldamento, bollette varie,…
che si trovano in situazioni drammatiche a causa della grave crisi economica che sta attraversando il
nostro Paese, la consegna di indumenti e medicinali diversi).

•	 Nel	corso	del	2010	sono	stati	raccolti	indumenti	nuovi	(donazioni	di	negozi	e/o	piccole	aziende	tessili)	
 per un totale di Kg. 10.000.
 Il valore ammonta ad € 30.000,00 corrispondente a € 3,00 al Kg in base al valore di magazzino delle
 aziende donatrici.

•	 Nel	corso	del	2010	sono	stati	raccolti	farmaci	diversi	(donazioni	di	farmacie	e/o	case	farmaceutiche)		
 per un totale di Kg. 114,59. Il valore ammonta a € 2.291,86 corrispondente a € 20,00 al kg. secondo
 il prezzo indicatoci dalle farmacie e/o ditte farmaceutiche.

c) erogazione di generi alimentari non deperibili per un totale di € 93.103,04
 di cui € 89.256,90 derivanti dalle raccolte davanti ai supermercati (Kg. 44.628,45) e € 3.846,14 acquistate da
 aziende alimentari.

•	 Nel	corso	del	2010	sono	stati	raccolti	davanti	a	diversi		supermercati	(Carrefour,	Basko,	Famila,	PAM,	
 Unes) Kg. 44.628,45 di generi alimentari non deperibili. Ad ogni chilogrammo di alimenti è stato dato
 un prezzo indicativo di Euro 2,00 secondo una tabella del Banco Alimentare.

noTA inTeGRATivA Anno 2010 ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS 4

ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

oneri da attività promozionali

Le uscite per attività promozionali rispetto allo scorso anno sono aumentate del 115%: da € 11.475,21 del 2009 a €
24.680,26 del 2010.
Questo aumento considerevole è stato deliberato dai soci per dare maggior visibilità all’Associazione soprattutto nella
Regione Piemonte. I costi per questa attività si possono così riassumere:

a) Agenda 2011, in occasione del 150° anniversario dell’Unità d’Italia, distribuita a tutti i comuni della
 Regione Piemonte. Una pagina è stata dedicata alla presentazione dell’Associazione.
 Costo € 2.400,00
b) Monografia di pregio, in occasione del 150° anniversario dell’Unità d’Italia, distribuita a tutti i comuni
 della Regione Piemonte. Quattro pagine sono state dedicate all’Associazione per presentare le inizia
 tive e i progetti. Costo € 6.000,00
c) 2 striscioni da appendere negli impianti sportivi dove si allena e gioca la squadra di Calcio a 5 della
 nostra Associazione e spot pubblicitario su alcune TV sportive locali per la destinazione del 5 x 1000.
 Costo € 2.000,00.
d) Stampa di n. 10.000 “biglietti da visita” dal titolo “dacci un 5” per pubblicizzare il nostro codice fiscale.
 Costo € 2.500,00.
e) Costo per l’affitto dei campi sportivi, iscrizione al campionato della F.I.G.C. serie C2, abbigliamento
 sportivo, materiale sportivo, visite mediche giocatori, tornei vari. Costo € 11.780,26

oneri di supporto generale

Nel 2010 gli oneri di supporto generale sono stati complessivamente di € 54.912,08
così suddivisi:

a) Spese tipografiche e postali € 15.962,24
b) Servizi (commissioni bancarie e postali) € 2.977,16
c) Servizi (assicur.RC furgoni, auto e volontari) € 12.416,37
d) Servizi (quota associativa IID) € 1.471,00
e) Godimento beni di terzi x affitti, telef, viaggi € 17.541,21
f) Gestione contabilità e sito internet € 4.517,60
g) Imposta di registro x affitto sede di Torino € 26,50

oneri finanziari

Gli interessi passivi sono stati nel 2010 pari a € 105,58.

noTA inTeGRATivA Anno 2010 ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS 5

ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS Corso Trapani, 36 - 10139 TORINO

Ammortamenti

Nel 2010 sono stati calcolati gli ammortamenti per l’acquisto di due furgoni, 1 FIAT Ducato per la sede di Torino e 1
FORD Transit per la sede di Casale Monferrato (Al) pari a € 14.545,38 e un personal computer pari a € 1.717,18. Il totale
dell’ammortamento x l’anno 2010 ammonta a € 16.262,56.

il risultato gestionale positivo ammonta ad € 28.954,74.

Altre informazioni obbligatorie

Si comunica che:
non esistono iscrizioni relative a lasciti testamentari riguardo ai quali abbiamo ricevuto notizia ma non con-
tabilizzate.
non sono riconosciuti compensi e/o rimborsi spese agli amministratori né direttamente né indirettamente;

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

Torino, lì 24 aprile 2011 Il Presidente
 Bruno Cavallo

noTA inTeGRATivA Anno 2010 ASSOCIAZIONE MARIA MADRE DELLA PROVVIDENZA - ONLUS 6

