

Verbale assemblea ordinaria 2018

per approvazione bilancio

prima convocazione

Associazione Tremembé

L'anno 2018 il giorno 26 aprile 2018 alle ore 8,00 presso la Casa dei Padri Venturini, in via dei Giardini 46 di Trento si è riunita l'assemblea ordinaria dei soci, in prima convocazione, per discutere e deliberare il seguente ordine del giorno:

- 1) relazione sull'attività svolta nel corso dell'anno 2017
- 2) Approvazione del bilancio al 31 dicembre 2017
- 3) varie ed eventuali

A norma dell'art 10 dello Statuto sociale assume la presidenza la Presidente dell'Associazione signora Chiara Ghetta la quale chiama a fungere da segretario la signora Gabriella Campregher.

La Presidente constatato che, trascorsa oltre mezz'ora dall'orario stabilito, sono presenti n. 5 soci aventi diritto al voto su n. 77 soci, rileva che il numero dei soci presenti non raggiunge quello richiesto dallo statuto per la validità dell'assemblea in prima convocazione e pertanto scioglie l'adunanza e dichiara che la riunione è rinviata alla seconda convocazione già fissata per il giorno 5 maggio 2018 alle ore 17,00 presso la Casa dei Padri Venturini, via dei Giardini 46 a Trento.

IL SEGRETARIO

IL PRESIDENTE

Verbale assemblea ordinaria 2018

per approvazione bilancio

seconda convocazione

Associazione Tremembé

L'anno 2018 il giorno 5 maggio 2018 ad ore 17,00 presso la Casa dei Padri Venturini, via dei Giardini 46 a Trento si è riunita l'assemblea ordinaria dei Soci, in seconda convocazione regolarmente convocata, per deliberare e discutere in merito al seguente O. d G.

- 1) relazione sull'attività svolta nel corso dell'anno 2017
- 2) Approvazione del bilancio al 31 dicembre 2017
- 3) varie ed eventuali

A norma dell'art. 10 dello statuto sociale assume la presidenza la Presidente dell'Associazione Chiara Ghetta la quale, constatato che sono presenti n. 18 soci aventi diritto al voto su n. 77 soci più n. 3 sostenitori dichiara l'assemblea validamente costituita in seconda convocazione e chiama a fungere da segretario il sig. Gabriella Campregher.

Sono presenti:

1	<i>Alessandro Graziadei</i>
2	<i>Alex Rigotti</i>
3	Anna Maria Caola
4	Armando Stefani
5	Carlo Fronza
6	Chiara Ghetta
7	Cristina Bolech
8	Daniela Covi
9	Fernanda Ferrari
10	Flavia Ioris
11	Franca Beatrice
12	Gabriella Campregher
13	Gianni Civitillo
14	Laura Bampi
15	Luigia Sartori
16	<i>Marco Nicoletti</i>
17	Maria Celva
18	Roberto Cavallaro
19	Salvatore Pappalardo
20	Sonia Ferrazza
21	Vincenzo Barba

Compiuto l'accertamento di cui sopra la Presidente prende la parola per illustrare i punti posti all'ordine del giorno.

Prima di iniziare i lavori Armando Stefani legge alcuni saluti giunti per l'occasione dagli amici brasiliani

1) attività svolte nel 2017

BRASILE

La presidente Chiara Ghetta ringrazia tutti i presenti e introducendo le attività in Brasile passa la parola a Gabriella Campregher.

PROGETTO: LOTTA ALLA POVERTÀ E DIRITTI DEI MINORI. IL TURISMO DI BASE COMUNITARIA PER UNO SVILUPPO SOSTENIBILE

Relazione di Gabriella Campregher: il progetto realizzato con il contributo della Provincia Autonoma di Trento ha contribuito a diffondere la conoscenza sulle problematiche del turismo sessuale minorile nello stato del Ceara', nell'ottica di prevenzione e lotta all'insorgenza del fenomeno. Il progetto ha inoltre concorso ad incrementare il flusso di visitatori nelle comunità della Rete Tucum a sud di Fortaleza quali, in particolare, le comunità di Jenipapo-Kanindé, Batoque, Assentamento Coqueirinho, Vila da Volta e Tremembé, In questi anni è migliorato il reddito delle famiglie che gestiscono in prima persona le diverse strutture connesse al turismo di base comunitaria.

Integrando il reddito e rinforzando le attività economiche tradizionali (pesca e agricoltura) si favorisce il permanere nel proprio territorio salvaguardando i propri stili di vita, tradizioni e culture. Particolare interesse ha suscitato, fra i giovani coinvolti, la formazione ricevuta volta a preparare una equipe di promotori turistici della Rete Tucum. Il progetto ha migliorato la visibilità e l'offerta turistica delle comunità della Rete Tucum attraverso la creazione e formazione di una equipe di giovani promotori che hanno raccolto le migliori offerte turistiche di ciascuna comunità e successivamente elaborato e presentato le stesse offerte in materiali di divulgazione chiari e dotati di prezzi. Hanno inoltre allestito Info Point itineranti in varie località ed eventi del Ceara' e del Rio Grande do Norte. Sono poi state migliorate le segnaletiche didattico-ecologiche degli itinerari naturalistici e di accesso alle comunità.

Con l'aiuto prezioso di Deborah che ha accompagnato i collaboratori e i beneficiari con meticolosità e passione le azioni conclusive del progetto è stato possibile concludere il progetto che è stato rendicontato alla PAT a dicembre del 2017.

PROGETTO: IL TURISMO FAMILIARE, UNA STRATEGIA PER LO SVILUPPO SOSTENIBILE DEL MUNICIPIO DI ICAPUÌ – BRASILE

Relazione di Gabriella Campregher: Il progetto che si sta realizzando con il sostegno della Provincia Autonoma di Trento prevede di migliorare la qualità di vita della popolazione del Comune di Icapuì , Stato del Cearà , Brasile, promuovendo un modello di gestione del turismo sostenibile in ambito ambientale, culturale e socio-economico, in favore di un aumento del reddito delle famiglie locali.

Per raggiungere questo obiettivo è stato concesso un prestito/microcredito a otto famiglie per adeguare un ambiente della loro casa per favorire l'accoglienza di turisti in famiglia, facilitando così

la creazione di nuovi posti di lavoro. Il finanziamento è in parte a fondo perduto e in parte da restituire per formare un fondo rotativo solidario destinato a beneficiare altre famiglie. E' previsto un programma di formazione per le famiglie coinvolte al fine di migliorare le proprie competenze nel settore.

In collaborazione con il Comune di Icapuí, partner importante di progetto, si lavorerà per migliorare l'offerta turistica di Icapuí e la sua commercializzazione attraverso la pianificazione dello sviluppo turistico.

La realizzazione delle attività progettuali è a buon punto. Sono state ultimate le riforme delle strutture, le famiglie hanno da tempo incominciare ad accogliere i turisti, hanno incominciato la restituzione del prestito in rate mensili. Rimangono da realizzare le attività di integrazione delle imprese familiari locali nella Rete Tucum e da ultimare il piano per lo sviluppo del turismo sostenibile ad Icapuí che diventerà un utile strumento di lavoro per il Municipio per programmare interventi sul territorio allo scopo di garantire un approccio strategico al turismo, con l'intento di offrire benefici alla comunità locale e all'economia, orientando ad uno sviluppo coerente con i principi del turismo di base comunitario e dello sviluppo sostenibile.

Gabriella ricorda che con il **5 PER MILLE** continuiamo a sostenere i due progetti di appoggio ai giovani ed adolescenti:

PROGETTO A

Relazione di Gabriella Campregher: Il centro diurno alla Palmeria, quartiere di Fortaleza, accompagnato dall'associazione Mulheres em Movimento è rivolto ai ragazzi dai 5 ai 10 anni circa del quartiere. Lo frequentano regolarmente dai 15 ai 20 ragazzi, è organizzato su tre giorni a settimana, quattro ore al giorno. Una merenda giornaliera è assicurata da una cuoca pagata dal progetto, mentre il cibo viene assicurato dall'associazione locale.

Il centro è uno spazio vitale per i bambini del quartiere che vivono in difficoltà, famiglie disgregate, madri sovraccaricate da compiti di cura e mantenimento della famiglia spesso in assenza dei mariti in quanto alcolizzati, drogati, in carcere. Ci sono ragazzi che frequentano assiduamente mentre altri mancano varie volte a causa dei diversi problemi in famiglia. Il gruppo di ragazze che si occupano del progetto accompagnano con pazienza le famiglie e con amore i ragazzi.

Lucia che coordina il progetto ci comunica che la situazione socio-economica nel quartiere e in Brasile è sempre più problematica. Per non parlare di quella politica. Sembra di essere ritornati indietro di anni. La violenza è sempre più frequente e presente nel Paese e soprattutto nei quartieri più poveri. Al punto che alcuni nostri amici che vivono a Fortaleza non mettono più piede alla Palmeira da un po' di tempo. In gennaio in una comunità vicina alla Palmeira un gruppo di giovani e uomini legati al traffico di droga hanno attaccato un club ed hanno ucciso 19 persone e tanti sono dovuti ricorrere alle cure in ospedale.

Gabriella legge una Email arrivata per l'occasione dalla referente brasiliana Lucia

Querida Bom Dia

Nosso dia, de todas trabalhadoras e trabalhadores do mundo

Gabriela continuamos firmes e resistentes

O projeto está melhorando entraram novas crianças

Destas crianças que entraram no projeto(3) vivem numa situação de muito risco por que os familiares passam a noite vendendo drogas e as vezes até as crianças fazem esse trabalho
mas as crianças são receptivas e carinhosas
uma notícia boa com a ajuda da associação das mulheres eu fiz as fardas novas para as crianças, ficaram felizes
Fiz também cartilhas para as crianças que tem muita dificuldade de aprender a ler e vou fazer cartilhas para a turma da milena que estão iniciando com as letras
Nós educadoras e mulheres da associação estamos preparando um dia de cuidados para as mães das crianças com massoterapia oficina de bombons de chocolate será neste mês de maio
Um grande abraço
Agradeça por nós a todos da associação tremembé onlus
E a você Gabriella nosso muito obrigado
Lucia Vieira
Coordenadora estudantil

Projeto A - Casa de aprendizes da auto-estima, cidadania e integração social.

Cara buongiorno,
la nostra giornata, di tutte le lavoratrici e i lavoratori del mondo.
Gabriela continuiamo con fermezza e resistenza.
Il progetto sta migliorando, sono entrati nuovi bambini.
Di questi bambini che sono entrati nel progetto (3) vivono in una situazione a molto rischio poichè i membri della famiglia trascorrono la notte a vendere droga e a volte persino i bambini fanno questo lavoro.
Ma i bambini sono ricettivi e affettuosi.
Una buona notizia: con l'aiuto dell'associazione delle donne ho fatto le nuove divise del progetto per i bambini che sono rimasti felici.
Ho realizzato anche opuscoli per bambini che hanno difficoltà a imparare a leggere e preparerò opuscoli per il gruppo di Milena che stanno iniziando con le lettere.
Noi educatori insieme alle donne dell'associazione stiamo preparando una giornata di attenzione e cura per le madri dei bambini con massoterapia e un laboratorio di bonbons di cioccolato che si terrà questo maggio.
Un grande abbraccio
Grazie a tutti dell'associazione tremembé onlus
E a te, Gabriella, grazie molte.
Lucia Vieira
Coordenadora estudantil

Projeto A - Casa de aprendizes da auto-estima, cidadania e integração social.

PROGETTO PEDREGAL

Relazione di Gabriella Campregher: sosteniamo il progetto dal lontano 2001, cominciando con una lotteria; nel corso degli anni abbiamo ottenuto anche due contributi dalla Regione, utilizzati soprattutto nella ristrutturazione del centro Pedregal, quartiere di Aracati.

Il progetto è gestito dall'associazione dei Moradores do Bairro Pedregal e accompagnato in particolare dai nostri amici Magela e Fatinha. Nelle ultime elezioni sono entrati nel direttivo e presidenza alcuni giovani del quartiere che da ragazzi beneficiati ora sono compromessi a portare avanti il progetto rivolto ai giovani e adolescenti del quartiere del Pedregal.

E' uno spazio prezioso per lo svago, la socializzazione e la maturazione dei diritti di cittadinanza per

circa 200 ragazzi in situazione di rischio sociale, culturale ed economico. E' uno spazio in cui anche le famiglie sono coinvolte nei percorsi di crescita e formazione.

La presidente Chiara Ghetta ringrazia Gabriella per gli aggiornamenti fatti e passa la parola Ad Armando Stefani per aggiornare su altri progetti in Brasile.

PROGETTO POUSSADA TREMEMBE'

Relazione di Armando Stefani: a partire dal 1° di febbraio e a distanza di 17 anni, per la prima volta la pousada Tremembè è gestita da una coppia italo-brasiliana. Lucia (brasiliana e con esperienze lavorative anche in Italia) e Stefano (italiano e residente da anni a Icapuì) sono i nuovi gestori.

In tal senso Armando fa ascoltare un file audio (WhatsApp) con il quale Lucia e Stefano mandano un saluto ai soci della Tremembè.

Legge inoltre un aggiornamento inviata da Aparecida Alcantara

Boa noite carissimi

gostaria de saudar todos vocês com um abraço caloroso do nosso Brasil.

Mesmo diante de tantos desafios e incertezas que estamos vivendo no Brasil, ainda temos muitas esperanças de dias melhores e um futuro brilhante.

Espero que as informações que o Allan encaminhou do Projeto possa ajudar na reflexão de vocês, de qualquer forma nos colocamos a disposição para esclarecer quaisquer duvidas e dizer que estamos fazendo todos os esforços pra executar as etapas finais do Projeto e alcançar os resultados esperados, conforme a previsão de conclusão ate julho.

Mando em anexo um resumo das atividades realizadas enquanto Secretaria Executiva da Rede Tucum, a qual tem exigido muitos esforços da nossa parte. Como avaliação positiva, já escutamos de entidades externas o avanço da Rede Tucum, através do reconhecimento e repercussão nacional e internacional que estamos conquistando.

Aproveito para agradecer a todos da Associação Tremembe, pelo apoio e parceria em nossos Projetos que apesar de tantas dificuldades, as nossa famílias agradecem muito. Ontem estava em reunião na Comunidade de Batoque e ouvimos durante a reunião um grande agradecimento por parte da Comunidade. O presidente da Associação um jovem, Pedro colocou que a Caiçara e a Tremembe, mesmo sabendo das dificuldades que a Comunidade vinha passando, fomos as únicas instituições que não abandonou a comunidade, a prova disso é ver que o grupo estar se reestruturando hoje e reconquistando seus espaços.

Em nome da Associação Caiçara de todas as comunidades beneficiadas agradecemos imensamente todo apoio que recebemos de voces e desejamos uma maravilhosa assembleia, muito sucesso em vossos trabalhos, que possamos sempre, cada dia mais fortalecer esses laços de amizade que nos unem. muitas saudades e ate breve. Aparecida

Armando conclude aggiungendo che al momento non ci sono elementi sufficienti per valutare l'operato della nuova coppia che sta gestendo la pousada. Sente comunque il dovere di ringraziare gli amici brasiliani e P. Lopes in particolare per essere riusciti ad individuare una coppia interessante in pochissimo tempo. Questo perché Deborah e Stefano hanno comunicato di voler abbandonare il progetto con soli tre mesi di anticipo.

TRENTINO

CONSORZIO BRASIL TRENTINO

Relazione di Marco Nicoletti: a partire dall'autunno 2017 un gruppo di associazioni trentine che operano da decenni in Brasile decidono d'incontrarsi con regolarità per verificare se ci sono le condizioni di lavorare assieme con maggior sistematicità e sinergia, sia in Brasile che in Trentino. Gli incontri si svolgono presso il Centro alla Cooperazione internazionale e l'intero processo è accompagnato e supervisionato dalla collaboratrice del Centro Sandra Endrizzi.

Alle Associazioni coinvolte è apparso subito chiaro che progettare e lavorare insieme è tutt'altro che semplice, sia perché non c'erano esperienze significative a cui fare riferimento sia perché le distanze geografiche e i diversi contesti culturali in cui operavano non facilitavano la condivisione.

E' altrettanto vero che non si partiva da zero in quanto una ventina di associazioni avevano già collaborato in passato alla realizzazione in Trentino di convegni, rassegne cinematografiche e serate pubbliche, tanto da aprire un sito web denominato "Brasil Trentino".

Perché unirsi

Anche in Trentino l'onda alta del volontariato che guarda alla cooperazione internazionale sembra avviarsi verso una fase storica difficile, sia per motivi interni alle organizzazioni, vedi mancato ricambio dei quadri dirigenti e una minor spinta valoriale verso il volontariato, che esterni come le minori risorse disponibili e la maggior complessità a muoversi dentro questo mondo, dove non basta più la buona volontà ma si richiede una professionalità progettuale, operativa, relazionale e amministrativa.

Questa maggior complessità e difficoltà è confermata dalla diminuzione importante del numero di progetti che in questi ultimi anni sono stati presentati e finanziati dal Servizio alla Cooperazione della P.A.T.

Cooperare tra Associazioni che operano nella stessa area geografica appare giusto e doveroso, ancorché complicato. L'associazionismo Trentino esige una certa riflessione e un salto organizzativo per tenere viva questa sensibilità, in un momento in cui aumentano le richieste ma diminuiscono le disponibilità economiche ed umane. Necessita unire le forze per continuare il lavoro fatto, migliorando l'efficacia ed i risultati grazie alla valorizzazione e razionalizzazione delle risorse, condividendo capacità e competenze che ogni associazione possiede, rinforzando la rete che porterà a moltiplicare i risultati. Ricordando che associarsi non significa perdere le singole individualità, ma condividerle a beneficio delle iniziative e dei destinatari.

Il "continente" Brasile porta con sé altre motivazioni per cui è giusto non disperdere l'immenso lavoro sviluppato in questi decenni da quasi cinquanta piccole e piccolissime associazioni. E' bene ricordare gli emigranti trentini che agli inizi del 1900 hanno letteralmente colonizzato alcune regioni sudamericane e fondato la città di "Nova Trento" nonché i numerosi missionari trentini, religiosi e laici, attratti in Brasile dalla voglia di portare aiuto e combattere le ingiustizie sociali.

Infine, non per importanza, va ricordato che in Trentino è cresciuta in questi decenni una comunità di Brasiliani al cui interno esistono competenze e professionalità che attendono di essere coinvolte

all'interno delle Associazioni che si occupano di cooperazione internazionale.

Il percorso sopra indicato ha avuto una prima importante formalizzazione giovedì 8 marzo 2018 con la firma congiunta di sette associazioni che hanno deciso di fondare il "Consorzio Brasil Trentino". E' bene informare che il socio Armando Stefani è stato eletto presidente del Consorzio.

E' bene aggiungere che attorno a questo primo nucleo c'è una fascia più numerosa di associazioni che operano in Brasile e che in questa prima battuta, per motivi diversi, hanno deciso di dare il proprio contributo all'esterno del Consorzio, dentro una struttura meno formalizzata, più flessibile e meno impegnativa, denominata "Tavolo Brasile". Quest'ultimo soggetto si configura come un luogo aperto di confronto, approfondimento, elaborazione e coordinamento delle iniziative da realizzare assieme al Consorzio, in Trentino e in Brasile.

ABITARE LA TERRA

Relazione di Alessandro Graziadei: il servizio di comunicazione di Abitare la Terra è stato rinnovato nell'aprile del 2017 dalla PAT il finanziamento biennale attraverso il bando dedicato all'educazione alla cittadinanza globale. Il servizio ha ottenuto anche la copertura finanziaria da parte del Forum trentino per la Pace e i Diritti Umani per tutta la durata del progetto in scadenza nel 2019. Abitare la Terra ha utilizzato negli ultimi 4 anni, 4 diversi canali comunicativi: un sito, una newsletter settimanale, una pagina Facebook e un canale YouTube, tutti strumenti utili per diffondere, come sempre, incontri ed iniziative organizzate delle associazioni e dalle istituzioni trentine che si occupano e si interessano di cooperazione internazionale, solidarietà globale, sviluppo sostenibile, volontariato, pace, diritti umani e non violenza in Trentino.

Come prevedeva il nuovo progetto nell'ottobre del 2017 abbiamo rinnovato completamente il sito nella sua veste grafica e nella sua piattaforma, visto che la precedente versione non sempre rispondeva agli standard di sicurezza di molte aziende ed associazioni che si affidano a sistemi di sicurezza e a filtri anti malware che impediscono l'accesso a siti potenzialmente non sicuri. Come in passato è rimasto significativo il numero di visite al sito di Abitare la Terra, che si attesta attorno alle 6.000 sessioni a semestre ed è sempre alta la media degli annunci settimanali inviati in redazione per la pubblicazione che è arrivata a circa 80 annunci in settimana diffusi attraverso i più di 50 invii all'anno della newsletter. Sono aumentati gli utenti sulla pagina Facebook che in maggio hanno toccato i 1.695 fan e sono arrivati a 30 i contributi (4 sono stati realizzati nel 2018) presenti sul canale YouTube di Abitare la Terra che raccoglie le video interviste fatte ad importanti e significativi personaggi pubblici che sono passati da Trento e provincia. Non ci sono però solo note positive. Sollecitati dal programma utilizzato per inviare la newsletter abbiamo disabilitato gli indirizzi che risultavano inattivi o non più in uso da almeno 12 mesi, un'operazione di controllo iniziata lo scorso semestre e che da dicembre ad oggi ha ridotto sensibilmente il numero di utenti attivi portandolo da oltre 9.000 a circa 3.300.

Nel complesso però, nonostante il calo dei contatti mail, durante il secondo semestre 2017 e con buona probabilità anche in questo primo semestre del 2018, il servizio ha raggiunto la cifra di 40.000 utenti che hanno visualizzato attraverso almeno uno dei nostri canali le informazioni veicolate da Abitare la Terra.

ALTRE ATTIVITA IN TRENTINO:

Chiara Ghetta fa una breve relazione delle altre attività svolte:

- Il 27 aprile 2017 abbiamo organizzato un importante convegno con l'apporto di ben quattordici relatori, di cui uno austriaco. Tutti i lavori sono videoregistrati sul sito www.tremembe.it/cittadinanza-attiva/convegni/2017-convegno-turismo-responsabile ;
- le testimonianze di altri tredici "Nonni" hanno aggiornato il sito web "memorie dall'Argentario"; tutte le 130 interviste si trovano all'indirizzo www.memorieargentario.it
- anche nel 2017 abbiamo realizzato i corsi di portoghese, sia in primavera che in autunno;
- abbiamo organizzato sulla città di Trento e in collaborazione con altre associazioni:
 - una manifestazione contro la violenza sulle donne; su www.dallargentario.it/node/9244 la ripresa video dell'evento;
 - una serata pubblica a Cognola per i 500 anni di Martin Lutero;
 - una serata a Cognola di presentazione del libro di Francesco Comina "L'uomo che disse no a Hitler";
 - una serata con Marcelo Barros per parlare di Hélder Câmara;
- in occasione di "ITACA - Il Festival del turismo responsabile" abbiamo proposto una escursione alla scoperta delle trincee del Monte Celva con pranzo e discussione a Forte Roncogno.

Chiara termina sottolineando che questo sintetico elenco è sufficiente per dare l'idea della varietà di iniziative offerte al territorio dal nostro gruppo di lavoro anche nell'anno appena passato.

2) Approvazione del bilancio 2017

La presidente Chiara Ghetta illustra le voci del bilancio dell'esercizio 2017 (visibili peraltro sul sito della Associazione) che ammontano a euro 64.522,48 per quanto riguarda i proventi (di cui euro 30.779,13 di prestiti infruttiferi da parte dei soci) e a euro 90.099,79 per quanto riguardano gli oneri. Il rendiconto si chiude con un disavanzo di euro 25.577,31.

La presidente tiene a sottolineare che il disavanzo è dovuto al fatto che in Brasile le attività sono ripartite a un ritmo serrato nell'anno 2017 per la chiusura del vecchio progetto "Lotta alla povertà e diritti dei minori" e per l'inizio del nuovo progetto "Turismo familiare a Icapui". Sottolinea che sono stati rendicontati nel 2017 alla Provincia due progetti chiusi e che l'Associazione è a credito verso la PAT di euro 36.966,47.

Carlo Fronza interviene a nome dei revisori affermando che il collegio dei revisori dei conti dà atto all'Assemblea di aver provveduto, nell'incontro del 21 aprile 2018, ad effettuare i necessari controlli e verifiche del progetto di bilancio chiuso al 31 dicembre 2017.

Dall'indagine effettuata il Collegio dei revisori dei conti ha potuto riscontrare la corrispondenza tra i movimenti contabili e la relativa documentazione.

Sul versante delle uscite è stata riscontrata la regolarità nell'assunzione delle spese tutte supportate da necessaria documentazione.

Il Collegio dei revisori dei conti dichiara, per quanto di sua competenza, il proprio parere favorevole all'approvazione del bilancio chiuso al 31 dicembre 2017 così come sottoposto all'Assemblea dal Direttivo.

Concludendo il Collegio dei revisori dei conti ringrazia i componenti del Direttivo per l'opera svolta ed i soci per il loro sostegno.

Carlo Fronza, riferendosi al nuovo progetto "turismo familiare a Icapui" in cui è previsto il ricorso al microcredito a favore delle famiglie per la ristrutturazione di un ambiente familiare da adibire

all'accoglienza del turista, ricorda che le origini del microcredito si fanno risalire ai secoli VIII e XIX (i fondi irlandesi dei quali parla Jonathan Swift), ma il microcredito moderno nasce nel 1983 con la fondazione della Grameen bank cioè banca del villaggio (no profit) da parte di Mohammad Junus (bengalese premio nobel per la pace del 2006). In Italia il microcredito è regolato dalla legge 11/3.2006 n.81.

Terminata la presentazione del bilancio alcuni soci chiedono alcuni chiarimenti a cui viene data pronta ed esauritiva risposta. Esaurita la discussione il presidente chiede all'assemblea l'approvazione del bilancio presentato. L'assemblea, all'unanimità, approva il bilancio dell'esercizio 2017.

4) varie ed eventuali

Non avendo altri argomenti su cui discutere e deliberare l'assemblea viene sciolta alle ore 20.10
A seguire si svolge la cena conviviale presso la bellissima Casa dei Padri Venturini, preparata da Gianni Civitillo.

IL SEGRETARIO

IL PRESIDENTE

