

VADEMECUM ADESIONE 2016/2017

ADEMPIMENTI DELLE ASSOCIAZIONI PARROCCHIALI (da assolvere entro la fine di dicembre 2016)

1. RACCOLTA DELLE ADESIONI

Alle Associazioni Territoriali di Base (ATB) compete sensibilizzare i Soci a rinnovare l'Adesione e contemporaneamente proporre la vita associativa ad altri che ne condividono lo spirito. Per la Promozione Associativa le Associazioni di base possono riferirsi alla Presidenza Diocesana.

Le procedure di adesione comportano l'aggiornamento e/o l'inserimento di dati tramite la procedura web Dalì. Si prega di porre particolare attenzione alla compilazione dei *form* del software *Dalì*. Per favorire il lavoro del Centro Diocesano è estremamente importante che siano aggiornati e compilati tutti i campi proposti, in particolare quelli inerenti i contatti come il cellulare e la mail personale. Quest'ultimo dato potrebbe risultare particolarmente importante perché da parte del centro nazionale sono in fase di studio nuove forme di invio e consultazione delle pubblicazioni riservate ai soci, eventualmente anche in formato digitale via Internet, tenendo conto delle innovazioni tecnologiche, dell'età del socio, delle risorse tecnico/economiche disponibili. Inoltre, se fossero inseriti tutti i recapiti, anche il Centro Diocesano potrebbe progettare nuove modalità comunicative, capillari e personalizzate. Per il raggiungimento di questo obiettivo chiediamo un particolare impegno del Presidente e dall'incaricato web parrocchiale.

ATTENZIONE!

SI PREGA DI AGGIORNARE GLI INCARICHI ASSOCIATIVI ED EDUCATIVI: In anagrafica risultano associazioni senza presidente, consiglio, responsabili di settore e animatori/educatori.

Per l'adesione di nuovi aderenti, le Associazioni devono usare esclusivamente gli elenchi prestampati dal sistema Dalì – funzione Stampa Moduli, scrivendo esclusivamente in stampatello (rammentiamo l'**obbligatorietà** in fase di inserimento, dei campi: data di nascita, indirizzo, località e relativo cap.) e riportare tempestivamente i dati tramite la procedura web Dalì.

L'8 dicembre è il giorno della festa dell'Adesione nella quale, per consuetudine, si consegnano le tessere ai soci. Entro tale data, pertanto, ogni Associazione dovrebbe già aver provveduto ad effettuare tutti gli aggiornamenti.

le ATB non connesse al sistema Dalì devono restituire i moduli adesioni al Centro diocesano **entro il 31 dicembre 2016** per consentire l'inserimento delle adesioni da parte dell'incaricato web diocesano.

Comunque, **entro il 28 febbraio 2017** coloro che non rinnovano l'adesione all'Associazione devono essere eliminati necessariamente dal sistema Dalì. Oltre questa scadenza l'operazione non è reversibile dal punto di vista economico e comporta, senza deroghe, il pagamento della quota dell'adesione.

N.B.: NUOVI ADERENTI INSERITI DAL 1º GIUGNO 2017: : gli aderenti che risulteranno inseriti per la prima volta (senza alcun anno di adesione precedente) nel sistema adesioni tra il 1º giugno e il 30 settembre 2017 usufruiranno, a fronte del normale versamento della quota adesione dell'anno in corso, dell'iscrizione gratuita e il ricevimento a tempo debito della tessera per l'anno successivo 2017/2018.

Si precisa che la quota adesione 2016/2017 sarà normalmente calcolata a tutti i livelli (ATB, Diocesi e Centro nazionale) - mentre per l'anno successivo 2017/2018 sarà totalmente e automaticamente stornata, a tutti i livelli, dai conteggi delle quote individuali e della quota diocesana. Per facilitare il riconoscimento di tali soci nell'anno 2017/2018, in modo da non richiedere loro di nuovo la quota di adesione, verrà indicata, nella stampa dei moduli e all'interno del SW una flag di riconoscimento idonea al caso. Sono disponibili le funzioni che permettono di riconoscere e gestire i vari livelli dei last-minute: prenotati last-minute (LM1), relativi all'entrata nell'anno in corso - e last-minute che usufruiranno della effettiva agevolazione (LM2). Trascorso l'anno di agevolazione e in corrispondenza con le fasi del cambio anno 2018/2019, al socio verrà tolta la flag di riconoscimento e ritornerà ad essere un aderente singolo pronto per essere eventualmente confermato. L' iniziativa rivolta al socio, per questioni di equità di calcolo e praticità del SW, non potrà essere cumulabile con altre agevolazioni vigenti, come per esempio quella applicata ai componenti dei nuclei familiari.

N.B.: NUOVI ADERENTI CHE SONO STATI INSERITI DAL 1° GIUGNO 2016: gli aderenti che sono stati inseriti per la prima volta (senza alcun anno di adesione precedente) nel sistema adesioni tra il 1° giugno e il 30 settembre 2016 usufruiranno automaticamente dell'iscrizione gratuita e del ricevimento a tempo debito della tessera anche per l'anno successivo 2016/2017.

AssicurACI Come già a vostra conoscenza anche per l'anno 2017 è attiva la convenzione "AssicurAci" per tutti i soci in occasione ed esclusivamente di eventi ed iniziative promosse dall'Azione Cattolica Italiana a livello nazionale e locale.

La convenzione prevede: la responsabilità civile per danni a terzi, gli oneri per la difesa legale, infortuni dei soci durante le attività associative, nei casi di morte, invalidità permanente, ricovero ospedaliero, spese mediche ed assistenza (vedi www.assicuraci.it).

Si ricorda inoltre che è possibile attivare l'assicurazione personale contro infortuni anche per i non soci in occasione delle iniziative promosse dall'ACI (vedi www.assicuraci.it).

2. PRIVACY - COMPILAZIONE OBBLIGATORIA PER TUTTI I SOCI DEL MODULO ALLEGATO

Come per ogni anno associativo, al fine di aggiornare la banca dati delle liberatorie relative alle adesioni secondo le disposizioni di legge, viene richiesto ai nuovi soci (e a coloro che non lo avessero ancora fatto) di compilare il modulo per la privacy, scaricabile da *Dalì*.

Tale modulo, compilato in copia unica, andrà tempestivamente inviato all'Incaricato diocesano Web. Le Associazioni Parrocchiali sono pregate di raccogliere prima TUTTE le liberatorie e poi consegnarle all'Incaricato Diocesano Web. Le Associazioni parrocchiali dovranno conservare esclusivamente l'elenco dei soci.

L'Incaricato diocesano Web rimarrà a disposizione per ogni chiarimento su questa materia. Si raccomanda la massima diligenza e scrupolosa osservanza di quanto indicato per evitare il verificarsi di irregolarità e le conseguenti sanzioni amministrative. È nostra ferma intenzione evitare il verificarsi di spiacevoli incidenti dal momento che il responsabile in solido è esclusivamente il Presidente Diocesano, anche per inadempienze causate dalle Associazioni Parrocchiali.

3. RINNOVO PASSWORD DALÌ

Le credenziali per l'accesso al sistema Dalì per la gestone delle adesioni sono in possesso del presidente parrocchiale.

Si ricorda che tali dati sono strettamente personali e possono essere utilizzati solo per le finalità dell'Associazione. Il Presidente può delegare un altro socio col quale condivide le credenziali; tale socio è di norma l'Incaricato Parrocchiale Web, figura non ancora obbligatoria che può coincidere con quella di Segretario parrocchiale.

Qualora il Presidente Parrocchiale dovesse delegare tale funzione è pregato di informare tempestivamente l'Incaricato diocesano Web.

Nei casi di sostituzione o di un nuovo incaricato web parrocchiale, suggeriamo vivamente l'eliminazione e la successiva generazione di nuove password parrocchiali tramite il sistema "Dalì", il tutto è consentito esclusivamente tramite l'accesso al sistema adesioni con profilo "utente diocesano".

4. QUOTE ASSOCIATIVE E RELATIVO PAGAMENTO

QUOTE ASSOCIATIVE 2016-2017

Adulti (oltre i 30 anni) euro 25,00 (invariato)
Giovani (19-30 anni) euro 23,00 (invariato)
Giovanissimi (15-18 anni) euro 18,00 (invariato)
Ragazzi (0-14 anni) euro 15,00 (invariato)
Quota parrocchiale euro 50,00 (invariato)

Sconti per nucleo familiare

Si applica uno sconto del 15% fino ai primi tre componenti dei nuclei familiari sulla quota individuale di ognuno. Per i nuclei oltre tre componenti si applica lo sconto del 15% per i primi tre di età maggiore mentre i restanti più giovani non pagano la quota individuale.

Le Associazioni parrocchiali sono tenute a versare **entro il 28 febbraio 2017** le quote annuali dovute per i soci che hanno aderito entro il 31 gennaio 2017, mediante bonifico bancario al seguente nuovo IBAN IT21T0501803200000000221093, intestato a "AZIONE CATTOLICA DI ALBANO", causale: "Quote associative Parrocchia... anno associativo 2016/2017".

N.B.: LA QUOTA PARROCCHIALE NON SARA' DOVUTA DA QUANTI PROVVEDERANNO AL VERSAMENTO ENTRO IL 31 GENNAIO 2016 E SARA' RIDOTTA DEL 50% A CHI EFFETTUERA' IL VERSAMENTO ENTRO IL 28 FEBBRAIO 2017.

Qualora l'Associazione dovesse iscrivere nuovi soci dopo il 31 gennaio le rispettive quote verranno versate al conguaglio previsto per ottobre 2017.

5. STAMPA ASSOCIATIVA IN QUOTA TESSERA - TESTI PERSONALI

Le fasce di età dei lettori

Adulti oltre i **60** anni ricevono la pubblicazione "**Segno nel Mondo**"in formato cartaceo; Adulti e Giovani **19/60** anni ricevono la pubblicazione "**Segno nel Mondo**"in formato digitale; **Giovanissimi 14 / 18** anni ricevono la pubblicazione "**Graffiti**" in formato digitale; **ACR – 10 / 13** anni ricevono la pubblicazione "**Ragazzi**" in formato cartaceo e digitale; **ACR – 7 / 9** anni ricevono la pubblicazione "**Foglie.AC**" in formato cartaceo; **ACR – 0 / 6** anni ricevono la pubblicazione "**La Giostra**" in formato cartaceo.

DISTRIBUZIONE E CONSULTAZIONE DELLE PUBBLICAZIONI DI AC SPETTANTI AI SOCI

(formato cartaceo spedito in abbonamento postale e versione digitale, consultabile su ogni supporto multimediale: pc, smartphone e tablet).

Segno nel mondo: verrà mantenuta la spedizione cartacea ai soci oltre i 60 anni (Coloro che hanno diritto a ricevere *Segno nel mondo* cartaceo ma preferiscono utilizzarne la versione digitale possono comunicare la loro preferenza direttamente a <u>adesioni@azionecattolica.it</u>: sarà sospeso l'invio del cartaceo, fino ad eventuale nuova segnalazione del socio).

Per i soci di età compresa tra 19 e 60 anni sarà disponibile la rivista in formato digitale:

- sul **sito** segno.azionecattolica.it, facendo solo al primo accesso una breve registrazione;
- su **tablet e smartphon**e scaricando la App gratuita "segno nel mondo" e facendo una breve registrazione (da App Store per i dispositivi Apple; da Google Play Store per i dispositivi Android; la versione per Windows invece sarà disponibile in futuro).

In questo caso ogni numero della rivista scaricato sarà consultabile anche offline (senza connessione internet).

Graffiti: la pubblicazione dedicata ai soci dai 14 ai 18 anni verrà realizzata solo nel formato digitale e sarà fruibile da tutti (soci e non soci):

- sul **sito** graffiti.azionecattolica.it, nella sezione "Accedi" inserire "graffiti" come username e "Benvenuto" come password. È possibile sfogliare online il nuovo numero della rivista;
- da **smartphone** o **tablet**: scaricare la App gratuita (vedi sopra) "graffiti rivista"; scaricare il nuovo numero di *Graffiti*

Ragazzi: la pubblicazione continuerà ad essere spedita in formato cartaceo ai soci dai 10 ai 13 anni, ma sarà disponibile anche nel formato digitale, fruibile da tutti (soci e non soci):

- sul **sito** ragazzi.azionecattolica.it, nella sezione "Accedi" inserire "ragazzi" come username e "Benvenuto" come password. È possibile sfogliare online il nuovo numero della rivista;
- da **smartphone** o **tablet**: scaricare la App gratuita (vedi sopra) "ragazzi acr"; scaricare il nuovo numero di *Ragazzi*

Foglie.AC: la pubblicazione proseguirà nel formato cartaceo e verrà spedita ai soci in età compresa tra 7 e 9 anni.

La Giostra: la pubblicazione sarà realizzata solo nel formato cartaceo e spedita ai soci da 0 a 6 anni; ad essa si affiancheranno, come arricchimento, alcuni contenuti digitali che saranno disponibili sul sito della rivista (www.lagiostra.biz)

Il testo personale «Rallegratevi ed esultate», riservato a tutti i soci dai 19 anni, verrà spedito come numero di collana "Segno nel Mondo" nel mese di Settembre.

Il testo personale riservato ai Giovanissimi (15/18 anni) «Toda joia» verrà spedito entro Settembre come numero di collana "Graffiti".

I sussidi ACR di preghiera in Avvento e Quaresima giungeranno, come in passato, in allegato alle riviste spettanti.

Per informazioni e chiarimenti sulle riviste digitali contattare Rosella Grande tel. 0666132322 <u>r.grande@editriceave.it</u>

LA POSTA ELETTRONICA DEL SOCIO

Al fine di velocizzare e migliorare la comunicazione e nel contempo sostenendo minori costi di gestione, si richiede a tutti i soci di indicare sulla modulistica adesioni <u>l'indirizzo</u> <u>di posta elettronica</u>. Preghiamo pertanto che ogni <u>Presidente parrocchiale</u> faccia il possibile, nel momento della raccolta delle adesioni, di reperire anche l'e-mail dei propri soci. Successivamente l'incaricato Web acquisirà nel sw Dalì il dato. Ciò consentirà a vari livelli (ATB, Diocesi e C.N.) di rapportarsi in tempi brevi e direttamente con l'aderente per fornire tutte le comunicazioni specifiche di interesse associativo e nel rispetto della liberatoria espressa.

Per i minori: qualora il genitore non intendesse fornire la e-mail del minore, si potrà fornire la propria.

Spedizione riviste e testi personali per Adulti e Giovani in base ai passaggi di età

I soci con le seguenti fasce di età 0/6 anni , 7/9 anni, 10/13anni e over 60, riceveranno la pubblicazione cartacea (anno di riferimento 2016), senza alcuna interruzione di invio rivista.

Invio giornali ai nuovi soci di età 0/6 anni, 7/9 anni, 10/13anni e over 60

Ai nuovi soci potrebbe spettare di ricevere e/o consultare via Internet le riviste a partire dal momento in cui le adesioni saranno inserite nel sistema Dalì. (Non è previsto l'invio delle riviste dei numeri arretrati ai nuovi iscritti). Raccomandiamo per questo motivo di acquisire quanto prima le adesioni per consentire ai nuovi soci di ricevere la stampa fin dal primo numero e non penalizzarli se inseriti in ritardo con l'invio limitato di poche pubblicazioni.

Invio giornali ai soci presenti alla data del 30 settembre 2016

Rammentiamo che i soci (adesione attiva) presenti alla data del 30 settembre 2016, saranno automaticamente considerati con adesione attiva anche per il nuovo anno associativo 2016/2017 che inizia dal primo giorno di ottobre e finisce il 30 settembre 2016; questi soci assumono lo stato di "Rinnovati" fin dall'inizio dell'Anno Associativo.

Le riviste vengono inoltrate automaticamente fino alla data del 30 settembre 2016, a meno che non avvenga la disdetta di adesione nel corso dell'anno. Per questo motivo, siete invitati a porre particolare attenzione alle disdette di adesione. Ciò significa per l'Associazione tutta, sostenere dei costi eccessivi di spedizione e stampa riviste. Vi richiediamo di completare le operazioni di disdetta di adesione entro il 28 febbraio 2017.

Invio dei Testi Personali ai nuovi iscritti del nuovo Anno Associativo 2016/2017

Tutti i **nuovi soci**, <u>inseriti nel sistema "Dali" fino alla data del 28 febbraio 2016</u>, riceveranno in arretrato la rivista cartacea (<u>spedizione sarà effettuata entro la metà del mese marzo 2017</u>) ove è previsto dalle fasce di età, gli atri in formato digitale tramite iscrizione a: <u>adesioni@azionecattolica.it</u>.

Si è potuto accertare che frequentissime irregolarità nel recapito della stampa, o la mancata consegna dei giornali, derivano <u>dall'insufficienza degli indirizzi</u>: assenza del numero civico, della frazione o della via e, per le grandi città, dell'interno, della scala, ecc.. Il rispetto di tali norme, semplici ma essenziali, consentirà un più sicuro e regolare recapito dei giornali.

6. RIASSUMENDO: LE DATE DA RICORDARE

L'Anno Associativo va dal 1° Ottobre al 30 settembre. Si può aderire all'Associazione in ogni momento. La gestione ordinaria viene comunque regolata dalle date indicate successivamente.

Inserimento dei nuovi iscritti e verifica dei rinnovi: entro l'8 dicembre 2016.

Compilazione delle liberatorie Privacy e verifica dei dati anagrafici su Dalì: **entro il 31 dicembre 2016** (far riferimento a**ll'Incaricato web diocesano).**

Cancellazione dal sistema Dalì di coloro che non rinnovano l'adesione all'Associazione: entro il **28 febbraio 2017.** Oltre questa scadenza l'operazione non è reversibile dal punto di vista economico e comporta, senza deroghe, il pagamento della quota dell'adesione.

Pagamento delle quote associative parrocchiali annuali al Centro Diocesano: **entro il 28 febbraio 2017** (per chi paga entro il **31 gennaio 2016** viene abbonata interamente la quota parrocchiale di € 50; la stessa viene ridotta del 50% per coloro che verseranno entro il **28 febbraio 2017**).

7. Per informazioni e/o assistenza contattate

CACCAVALE	Roberto	Incaricato Web Diocesano	incaricatoweb@azionecattolicaalbano.it	338-9841338
MAGATTI	Vittorio	Amministratore Diocesano	amministratore@azionecattolicaalbano.it	328-1431192

