

Let's promote... associations

Preliminary information for the constitution, operation and financing of associations

The images on pages 7 and 21 have been kindly provided by the Casa delle associazioni di Prato, and those of pages 9 and 28 by the Laboratorio del Tempo di Prato.

Translation by Ernest Vaudry

formazione · ricerca · consulenza per organizzazioni non profit

Via Enrico Mattei, 293/f Lucca - tel. 0583 464297 - fax 0583 432231 - e-mail: info@associazioneintesa.it

www.associazioneintesa.it

Let's promote... associations

Preliminary information for the constitution, operation and financing of associations

summary

```
page 4 - Preamble
```

page 6 - chapter 1. Constitution

page 10 - chapter 2. Operations

page 13 - chapter 3. Financing and Support

page 17 - chapter 4. The Members

page 20 - chapter 5. Volunteer Organizations (ODV)

page 24 - chapter 6. Social Promotion Associations (APS)

page 27 - chapter 7. The other forms of Association

Preamble

It is with great pleasure that I introduce the second edition of the guide "Let's Promote.. Associations" by Cesvot with the sponsorship of Upi Tuscana. This publication was created thanks to a project of the Cesvot Delegation and the Province of Prato. A far-sighted idea, combined with long, meticulous team work: with migrant communities, sector professionals, associations, our advisers and cultural mediators from the territory of Prato. The excellent results obtained and the numerous requests that we receoved from Tuscany have convinced us to create a new edition, a working and communication tool for all of the Cesvot territorial delegations and institutions that want to use it. It is an example that demonstrates how the "good practices" of one can represent opportunity and growth for the whole community. The guide was entrusted to the care of Riccardo Bemi of the association Intesa. I would like to publicly thank him for his dedication and professionalism.

This handbook has been translated and printed in 8 languages: in addition to Italian it is available in French, Spanish, English, Albanian, Rumanian, Chinese and Arab. With a view to promoting Associations among migrant peoples, the publication gives useful information for the constitution, the operation and the financing of associations in a way that is easy and immediate. I also believe that associations are above all places to participate and grow. It is also there that the individual can pursue the common interest with others, in addition to enriching the sum of his or her own experiences.

The possibility to have the guide in several languages certainly represents added value, above all in virtue of the fact that they are not literal translations but were entrusted to cultural mediators who made a point of "culturally" reworking the text and have surely expanded its communicative value.

I hope that "Lets promote....Associations" can contribute to the path of integration and active participation of citizens, including migrants: their inclusion, in fact, continues to be a major way to avoid maringalisation and neglect.

Patrizio Petrucci, president Cesvot

Preamble

I like to think of this guide as a simple and practical handbook that can help citizens to get oriented in the world of voluntary service. This work was conceived in particular for migrants who want to organise their activities in associations. This text will accompany them along the path of creation, participation in, and management of a voluntary association. A way "to stay together" and "build together" that can only lead to better understanding as well as the comparing and sharing of different cultures. To this end we wanted to translate this guide into the seven foreign languages most spoken in the Prato area. It deals simply with complex questions related to the various forms of associations, as well as the rights and duties that come with their constitution. It also deals with applicable laws, with clear and direct language that takes into account not the literal translation but "the cultural" reworking of the words making it easier to understand.

The project for this handbook started about two years ago and has been carried out by the "Ufficio Sociale" of the Province of Prato and Cesvot with the participation and the contribution of Municipalities of the territory, of the migrant communities, sector professionals, advisers and cultural mediators. It is a winning and demonstrably innovative project that expands the promotion of the association as an instrument of growth for the whole community.

For this reason, we are proud to have contributed to the creation of a wider path that will lead to benefits for an ever increasing number of users.

Loredana Ferrara city council member for Social policies of the Province of Prato

1. Constitution

An association is a group of people or entities (members) that join together - for various reasons other than profit - in order to carry out an ongoing activity that is social, educational, cultural or for sport. The essential elements common to all asso-

ciations are, the people (*members*) and the goals (*purpose*). Associations are regulated:

- by the *Italian Constitution* (Co. 1, section 18 Co. 5, section 38)
- by the Civil Code (sections 14 42)
- by Special laws (L. no. 266/1991, L. no. 383/2000, Legislative Decree no. 460/1997, ...)

Can an association be recognized?

An association can be **recognized** by the *Region* or the *State* if:

- its *patrimony* is adequate in order to achieve the association's objectives
- its purposes are lawful
- its statutes are written by a notary public

If these 3 conditions are met, the **legal personality** can be obtained – by starting a *recognition procedure* - by presenting a specific request (and the relevant annexes) to the *Prefecture* or the *Region*.

In fact, recognized associations, as opposed to non-recognized, have *full* **patrimonial autonomy**: that is, their patrimony is completely separated from that of the members and, is held for eventual *debits* only with the association's patrimony and not with that of the members or the administrators.

What is the minimal patrimony necessary?

The Law foresees that the **patrimo- ny** of a recognized association must be of sufficient importance to achieve its goals, but does not envisage anything concerning its composition: therefore, the patrimony can be constituted by factories, cars, equipment, money in bank, ...

chapter 1. Constitution

The non-recognized association may also have no patrimony, since it is not considered essential for its constitution.

What are the forms of association contract?

Persons who intend to constitute an association must write and sign an agreement (corporate charter and statutes) choosing one of the 4 forms (from the most to the least expensive):

- public act written up by a notary public
- authenticated private writing signed in the presence of a notary public
- private writing registered at the Agenzia delle Entrate (Revenue Office)
- unregistered private writing written up and signed by the members

Which is the minimum content of the association's agreement?

The association's agreement (corporate charter and statutes) must contain norms that concern the name of the association, headquarters, patrimony, non-profit goals, operations of the association, rights and obligation of the members, admission conditions for

new members, *extinction* of the association and the devolution of the patrimony that remains after its *dissolution*.

What are the documents that an association must have?

The Law does not oblige associations to maintain so-called **social registers**. It is however *opportune* to have at least the books that permit the documentation of deliberations of meetings of the most important association bodies: the assembly and the administrative board.

The obligation does not exist not even generally, to keep bookkeeping records:, there is a specific obligation to keep fiscal accounting and opening of a VAT number only if the association carries out important commercial activities in regards to taxation: (the Tax identification number is however necessary for all associations, even for those which only carry out an institutional activity).

2. Operations

What are the internal structures of an association?

The **assembly** and the **board of administration** are the necessary *bodies* of an association.

The assembly (ordinary or extraordinary) is the supreme body composed of all the members and

deliberates on important questions: nomination of administrators, approval of the balance sheet, modification of the statutes, and dissolution of the association.

The administrative body (that can have different names: Board of Directors, Steering committee, Board of Administration, Governing Council,...) must put into effect the **deliberations** of the assembly.

The statutes can also foresee and regulate other (*eventual*) bodies, among others, those of control (*Audit Committee*) or to guarantee of the associative nature (*Ethics and disciplinary committee*).

How does the assembly work?

In associations, the *will* of the members is expressed in **ordinary or extraordinary assembly**, according to the questions that the statutes have reserved for one or the other.

The only legal requirement imposed is that for the *validity* of the constitution of the assembly the presence of at least half of the members (**constituent quorum**) is necessary. The Law permits for practical reasons, the possibility to proceed to a *second convocation* of the assembly (both ordinary as well as extraordinary), in which valid deliberations can be made regardless of the number of participants. For deliberations (**deliberative quorum**) the *principle* of *simple majority* applies: *a qualified majority* is necessary only for the deliberation of *dissolution*.

How are the statutes of an association modified?

The members, meeting in a regularly constituted extraordinary assembly, can **modify the statutes** taking care to write up the *minutes*.

chapter 2. Operations

How does an association end?

The dissolution and liquidation of an association are usually regulated by the *statutes* that envisage norms in order to deliberate `the closing' of the association.

In any case, the procedure to follow for dissolution of an association is free but must be deliberated in *extraordinary* assembly with the deliberative quorum of the members. It should be noted that *a* division of the eventual *residual* patrimony among the *members is excluded*.

How is privacy regulated in an association?

Privacy is regulated by the *Code in matters regarding the protection of data of 2003* that dictates a series of *measures* for *protecting* **personal data dealt with** (and, in particular, **sensitive data**).

It is necessary, therefore, for an association, to identify the people who must manage *privacy measures* and arrange for related *letters of assignment*.

Minimal measures of safety must also be respected as prescribed by the norm for dealing with data electronically. In particular, it is obligatory to write up, and annually update, the **Document Safety Programme (DPS)**, for dealing with sensitive data by computer.

3. Financing and support

What are the main sources of 'public financing' for associations?

Public subsidies for associations can come from the European Union, the State, the Region and local authorities.

European Union

- Contributions directly distributed by the European Commission (direct contributions)
- Indirectly distributed Contributions through the Region by the European Commission (structural funds)

State

- Ministerial Contributions
- Income from the "5 thousandths" declaration
- General and sector tax concessions (indirect transfers)

Region

- Regional Contributions
- Tax concessions (indirect transfers)

Local authorities

- Contributions of the Province
- Contributions of the socio-health Zones (ex: contributions of Health Societies)
- Contributions (in money or nature) of the *Municipalities*
- Specific Contributions, reimbursements of expenses or considerations for contract activities with local authorities, ASL, public service agencies (direct awards or competitive bids)

What are the main sources of 'private financing' for associations?

By contributions from private persons (city, businesses, foundations and business associations, bank foundations,...) it is meant the financial resources conferred voluntarily through fund raising activities.

Substantial contributions for the support of the association's activities can also come from *business foundations* and from *bank foundations*.

chapter 3. Financing and support

Cesvot: who is it and what does it do?

Cesvot - Centro Servizi Volontariato Toscana is in operation since 1997, in accordance with national legislation (Dm 8/10/97), with the goal "to support and to train volunteer service activity. To such

ends it gives in the form of services aide to volunteer organizations registered and not registered in the regional registries". Currently it is managed by 26 volunteer associations of regional valence and is present in the regional territory with 11 territorial Delegations. Cesvot has chosen to divide itself into Delegations in order to establish a more direct contact with the associations and encourage a greater participation in the activities of the Centre.

Through regional headquarters and territorial headquarters, it offers *training services*, *advice*, *information and assistance* to more than 3 thousand Tuscan volunteer associations. Cesvot moreover encourages, *working in network and the synergy between voluntary service and institutions* and, thanks to ad hoc calls for bids and services, *supports intervention projects and training courses* promoted by volunteer associations.

4. The members

What are members' rights and duties?

The rights and the duties of members are regulated by the association's agreement.

Among the **rights of members** we find: participation in assemblies, voting in assemblies, carrying out volun-

tary work as agreed, resigning from the association.

Among the **duties of the members** we find: respecting the statutory norms, respecting the assembly and board deliberations, paying association dues.

How can new members join?

The association's contract must indicate the *conditions* for **admission** of members; in particular, *personal qualities* must be determined, on which the evaluation of membership requests are based.

When does a member end the relation with the association?

The member can end its relation with the association in the following the 3 cases: **resignation**, **exclusion** and **death**.

The member can resign from the association at any time, on condition that the member has not committed to be part of it for a determined period.

The association can *exclude the* member for *serious reasons* corresponding to a serious default.

The member's relation with the association ends with death, except when the transmission is permitted by the association's contract.

What are the responsibilities of members and administrators?

The types of responsibility are civil, fiscal - administrative and penal.

Persons who represent non-recognized associations, answer with the common funds and, personally and jointly, when acting on behalf and in the name of the association for the

debits (obligations) contracted by them.

In non-recognized associations, the *administrative sanctions* relating to *fiscal reports* are opposable to the person who has committed the violation.

There is no *criminal responsibility* of the association (recognized and not), but only of the person who commits the crime.

5. Volunteer Organization (Odv)

What is a volunteer organization?

A volunteer organization is regulated by the *Law of 11 August 1991, no. 266.* It exclusively pursues objectives of social *solidarity* and, therefore, does not have a profit goal.

The members must be **volunteers**, that is, they must carry out their activ-

ity in the association in a way that is *personal*, *spontaneous* and *free*

Volunteer organizations can hire **employees** or *self em*ployed workers only in order to be able to carry out their activities.

What are the benefits for a volunteer organization?

Volunteer organizations can be registered in the regional registry of volunteer service. The registration request, with the related annexes, must be presented to the President of the Province after 6 months from its constitution.

The main *benefits* for *registered* volunteer organizations are the following:

- access to public subsidies
- financing for pilot projects with the `fund for voluntary service'
- conventions with public bodies (ASL, Hospitals, Local authorities,...)
- participation in regional consultations of the voluntary service
- flexibility in working hours for its volunteers
- tax concessions

chapter 5. Volunteer Organization (Odv)

What are the duties for a volunteer organization?

The main *duties* of a volunteer organization are the following:

- prohibition to remunerate volunteers: they can only receive reimbursement for documented expenses incurred (travel, living expenses, telephone,...)
- obligation to keep a book of members, called the membership registry
- obligation to insure volunteers against accidents and illness and for civil liability
- obligation to conserve the documentation relative to economic resources received

6. Social promotion associations (APS)

What is a social promotion association?

A social promotion association is regulated by the Law of *7 December* 2000. no. 383.

It carries out an activity of social utility, destined both for third parties as well as its own members, non-profit and in the total respect of the freedoms and dignity of the members.

The Law permits some *members* and/or some *association charges* (for example, the administrators) to be *remunerated* by the association as employees or independent workers.

A social promotion association is a form of association *similar* – in structure, operation and benefits granted – to volunteer associations.

They are distinguished above all from the latter in the following 3 aspects:

- the need to insert volunteers is more attenuated since the members can also be remunerated
- in social promotion associations the Law envisages more tax concessions and financial institutions
- only in social promotion associations is there the possibility to register in the national register

What are the benefits for a social promotion association?

Social promotion associations can register in the regional registry of social promotion associations. The registration request, with the related annexes, must be presented to the President of the Province in whose territory the association has

its headquarters, after 1 year from the constitution.

Social promotion associations once *enrolled* can have the following *benefits*:

- receive contributions from public bodies, the European union and international bodies
- carry out the provision of services by convention with public bodies (municipalities, province, ASL,)

chapter 6. Social promotion associations (APS)

- obtain financing for pilot projects of the Ministry of Welfare
- obtain flexibility in working of job for its volunteers
- obtain, from public bodies, the *free use of movable and immoveable assets*
- be authorized, temporarily to dispense drink and food (ex: management of a bar) and the exercise of tourist and reception activities (ex: vacation homes)
- have use of further tax concessions

What are the duties of a social promotion association?

The main *duties* of a social promotion association are the following:

- drafting, in writing, of the association's agreement
- obligation to avail itself mostly of voluntary work

(compared to remunerated) of its members

 special clauses to insert in the corporate charter and statutes

7. The other forms of association

What is a circolo (circle)?

The "circolo" (circle) is an association (often of social promotion) constituted among citizens, with recreational, cultural or sport purposes. It must carry out its non-profit activity, for the benefit of its members, in spaces not opened to the public.

There are "affiliated" or "un-affiliated" to a *national body* among the "circoli" (circles), it is possible to **dispense food** and **drinks** only to members (management of the *bar*).

What is a non-governmental Organization (NGO)?

The Non-Governmental Organization works in the field of cooperation for development and international solidarity. The recognition and appropriate entry in a register kept by the Ministry Foreign Affairs, occurs if the NGO:

- carries out short and medium term programs in underdeveloped nations
- selects, trains and employs volunteers in civil service
- carries out training activities on site in developing countries

What is an amateur Sports association (ASA)?

Sport can be practiced alone or in groups, *without* competition or in competition with other athletes: in this last case the sport is called *competitive*.

An amateur sports association is an association that promotes, in organized and *non-profit* form, the practice of sport, making available to its members the structures, equipment and trainers for their development.

The Onlus (non-profit Organization of social utility) is a qualification that is only found for tax purposes. It can be acquired by all forms of association that we have seen previously, in order to obtain exemptions or tax reductions, or simplification of bookkeeping or fiscal procedures.

The activity of the Onlus is aimed essentially at "disadvantaged" persons (in relation to physical, psychological, economic, social or family conditions,), or to members of *foreign communities* limited to humanitarian aid.

Some agencies are considered **Onlus of right** (ex. registered *volunteer organizations* and recognized *non-governmental organizations*), independently of the respect of requirements envisaged by the Law in general for the Onlus.

Other Onlus are instead 'by choice' since they must *communicate with* the competent Regional Revenue Office.

Delegazioni territoriali

AREZZO

Via G. Monaco, 25/4 - 52100 Arezzo Tel. 0575 299547 - Fax 0575 293044 del.arezzo@cesyot.it

EMPOLI

Via Salvagnoli, 34 - 50053 Empoli (FI) Tel. 0571 530165 - Fax 0571 535977 del.empoli@cesvot.it

FIRENZE

Via Ricasoli, 9 - 50122 Firenze
Tel. 055 2654558 - Fax 055 2679407
del.firenze@cesvot.it

GROSSETO

Via Ginori, 19 - 58100 Grosseto
Tel. 0564 418447 - Fax 0564 420154
del.grosseto@cesvot.it

LIVORNO

Via degli Asili, 35 - 57126 Livorno Tel. 0586 219632 - Fax 0586 836859 del.livorno@cesvot.it

LUCCA

Via Mazzini, 70 - 55100 Lucca Tel. 0583 316914 - Fax 0583 318512 del.lucca@cesvot.it

MASSA CARRARA

Via Solferino, 2/a bis - 54033 Carrara Tel. 0585 779509 - Fax 0585 757700 del.massa-carrara@cesvot.it

PISA

Via Sancasciani, 35/37 - 56125 Pisa Tel. 050 503861 - Fax 050 2209213 del.pisa@cesvot.it

PISTOIA

Via San Bartolomeo, 13/15 - 51100 Pistoia Tel. 0573 977542 - Fax 0573 307214 del.pistoia@cesvot.it

PRATO

Via Cambioni, 35 - 59100 Prato Tel. 0574 442015 - Fax 0574 443861 del.prato@cesvot.it

SIENA

Via Fontebranda, 95 - 53100 Siena Tel. 0577 247781 - Fax 0577 219202 del.siena@cesvot.it

Palazzo Medici Riccardi, via Cavour, 1 Telefono 05527601 - Fax 055218226

sede opertativa: via Ricasoli, 9 - 50122 Firenze - Sede legale: via de' Martelli, 8 - 50129 Firenze tel. 055 271731 - fax 055 214720 - Numero verde 800 005 363 - info@cesvot.it - www.cesvot.it