

Formare e orientare

FEBBRAIO / APRILE 2017

LA CASSETTA DEGLI ATTREZZI QUELLO CHE C'È DA SAPERE PER GESTIRE UN'ASSOCIAZIONE

Seconda edizione

Corso di formazione

PRESENTAZIONE

Il progetto formativo risponde ad un'esigenza comune a molte associazioni: beneficiare di una **formazione di base che aiuti le associazioni ad organizzare e gestire l'attività**, anche rispetto alle normative amministrative, fiscali e contabili, e a **valorizzare i servizi e l'impegno dei volontari**. Il presupposto di questa proposta formativa è che le associazioni di volontariato, anche le più piccole, siano comunque delle organizzazioni complesse e come tali vadano trattate. Pertanto è necessario dotare tutti i volontari – soprattutto chi ricopre ruoli di responsabilità e coordinamento – di un kit di conoscenze, competenze e strumenti necessari per una **gestione consapevole e mirata al consolidamento e allo sviluppo della realtà associativa**.

Una vera e propria "cassetta degli attrezzi" per gestire al meglio sia l'ordinaria attività istituzionale che l'organizzazione di eventi ed iniziative specifiche. Per questo motivo il Cesvot ha deciso di dare continuità al percorso formativo intrapreso l'anno scorso programmando per il 2017 **in tutte le 11 Delegazioni territoriali** una nuova attività **formativa articolata in 2 moduli**, al fine di offrire una formazione di base e diffusa accompagnata da approfondimenti e percorsi personalizzati di orientamento e consulenza.

Ogni modulo prevede **due incontri di 3 ore ciascuno** e sarà trattato da un esperto. I 2 moduli formativi saranno dedicati ai seguenti temi:

1. **Aspetti amministrativi e gestionali** delle associazioni di volontariato
2. **Accogliere e accompagnare i giovani** nelle associazioni di volontariato

Il modulo 1 si svolgerà tra febbraio e marzo 2017, mentre il modulo 2 tra ottobre e novembre 2017.

A CHI È RIVOLTO IL CORSO

Ogni modulo formativo è rivolto a **12 volontari** candidati da associazioni di volontariato aderenti al Cesvot.

MODALITÀ DI ISCRIZIONE

Le associazioni potranno iscrivere **un solo volontario per ogni modulo formativo**. L'iscrizione potrà essere effettuata solo online compilando il modulo disponibile sul sito www.cesvot.it, previa registrazione all'area riservata MyCesvot. Sarà possibile iscriversi fino a 5 giorni prima dalla data di inizio del modulo.

SELEZIONE

La selezione avverrà per ogni modulo formativo solo nel caso di un maggior numero di iscritti rispetto alla quota programmata e i risultati saranno comunicati alle associazioni e ai candidati tramite e-mail o telefono almeno 4 giorni prima dell'inizio della prima lezione del modulo. Il Cesvot provvederà a selezionare i candidati tenendo conto **dell'ordine di compilazione del modulo online** di iscrizione.

ATTESTATO DI FREQUENZA

Sarà rilasciato un attestato di frequenza per ogni modulo formativo. Per poter conseguire l'attestato di frequenza i partecipanti dovranno aver partecipato ad almeno **al 50% delle ore previste di formazione** per ciascun modulo.

CONSULENZA

Al termine della formazione in aula per tutti i corsisti e le loro associazioni di appartenenza è possibile accedere al servizio del Cesvot di consulenza e/o accompagnamento sulle tematiche approfondite durante i moduli. Per accedere al servizio è necessario iscriversi a MyCesvot e compilare il modulo on line.

PROGRAMMA

Il modulo propone due incontri relativi all'amministrazione e alla gestione delle attività tipiche del volontariato con l'obiettivo di offrire conoscenze e strumenti per assolvere correttamente agli adempimenti previsti dalla normativa civilistica e dalla legislazione speciale riguardante le associazioni di volontariato. Il primo incontro approfondisce i temi relativi alla gestione di un evento, mentre il secondo quelli relativi alla contabilità e al bilancio.

Responsabile del progetto: Pablo Salazar del Risco (Settore Formazione e Progettazione Cesvot).

Docente del primo modulo: Riccardo Bemi.

Coordinatrice: Stefania Ermanno.

Tutor: Francesco Binelli, Michela Cerbai, Emanuela Di Falco, Giuseppe Famiglietti, Gianluca Giannini, Marco Giuliani, Federico Gori, Michela Lombardi, Lorella Zanini Ciambotti (operatori territoriali Cesvot).

Corso realizzato nell'ambito di un sistema di gestione della qualità certificato alla norma Iso 9001:2008 da Rina Services Spa (n. 23912/04/s).

TUTTI GLI INCONTRI SI SVOLGERANNO DALLE ORE 15.00 ALLE ORE 18.00.

PRIMO INCONTRO LA GESTIONE DEGLI EVENTI DELLE ASSOCIAZIONI DI VOLONTARIATO

Gli eventi costituiscono ancora oggi opportunità significative di comunicazione, promozione, sensibilizzazione e raccolta fondi per le associazioni di volontariato. L'incontro intende fornire ai partecipanti le principali conoscenze giuridiche, fiscali e contabili utili per gestire – nella necessaria relazione con gli enti locali, con l'Agenzia delle Entrate, con gli altri enti pubblici e con la Siae – gli eventi tradizionalmente promossi dalle associazioni di volontariato: raccolte pubbliche di fondi; sponsorizzazioni; tombole, lotterie e pesche di beneficenza; somministrazione di alimenti e bevande; spettacoli ed intrattenimenti.

Grosseto, Lunedì 27 febbraio
Sede Delegazione, Via Ginori 17/19

Arezzo, Martedì 28 febbraio
Sede Delegazione, Via Petrarca 9

Siena, Mercoledì 1 marzo
Arci Comitato Provinciale Senese, Piazza Maestri del Lavoro 27

Empoli, Lunedì 13 marzo
Sede Delegazione, Via Salvagnoli 34

Pistoia, Martedì 14 marzo
Sede Delegazione, Via S. Bartolomeo 13/15

Lucca, Mercoledì 15 marzo
Sede Delegazione, Via Mazzini 70

Massa Carrara, Giovedì 16 marzo
Biblioteca Civica "C.V. Lodovici", Piazza Gramsci 2 – Carrara

Firenze, Lunedì 27 marzo
Sede regionale, Via Ricasoli 9

Livorno, Martedì 28 marzo
Auditorium "Pamela Ognissanti" (ex Circostrazione 1), Via Gobetti 11

Prato, Mercoledì 29 marzo
Sede Delegazione, Via Buozzi 78/80

Pisa, Giovedì 30 marzo
Sede Delegazione, Via Sancasciani, 35/37

SECONDO INCONTRO LA CONTABILITÀ ED IL BILANCIO DELLE ASSOCIAZIONI DI VOLONTARIATO

L'ampia autonomia contabile che il legislatore ha lasciato alle associazioni di volontariato ha creato un quadro di riferimento in materia assai disomogeneo e indefinito che spesso ha generato confusione ed errori nella gestione contabile di tali associazioni. Negli ultimi anni, tuttavia, teoria e prassi amministrativa hanno cercato di porre rimedio con l'elaborazione di linee guida e di schemi di bilancio specifici. L'incontro focalizzerà i caratteri peculiari della contabilità delle associazioni di volontariato, evidenziando gli obblighi da soddisfare nel rispetto della normativa civilistica e della legislazione speciale (anche di tipo fiscale) e portando all'attenzione dei partecipanti alcuni schemi di bilancio adeguati per le loro realtà.

Grosseto, Lunedì 6 marzo
Sede Delegazione, Via Ginori 17/19

Arezzo, Martedì 7 marzo
Sede Delegazione, Via Petrarca 9

Siena, Mercoledì 8 marzo
Arci Comitato Provinciale Senese, Piazza Maestri del Lavoro 27

Empoli, Lunedì 20 marzo
Sede Delegazione, Via Salvagnoli 34

Pistoia, Martedì 21 marzo
Sede Delegazione, Via S. Bartolomeo 13/15

Lucca, Mercoledì 22 marzo
Sede Delegazione, Via Mazzini 70

Massa Carrara, Giovedì 23 marzo
Biblioteca Civica "C.V. Lodovici", Piazza Gramsci 2 – Carrara

Firenze, Lunedì 3 aprile
Sede regionale, Via Ricasoli 9

Livorno, Martedì 4 aprile
Auditorium "Pamela Ognissanti" (ex Circostrazione 1), Via Gobetti 11

Prato, Mercoledì 5 aprile
Sede Delegazione, Via Buozzi 78/80

Pisa, Giovedì 6 aprile
Sede Delegazione, Via Sancasciani, 35/37

Per informazioni rivolgersi alla segreteria organizzativa: