

Bilancio sociale AIL Milano OdV

Progetto e coordinamento editoriale:
AIL Milano OdV
ailmilano.it

Progetto grafico e impaginazione:
Contexto S.r.l.
contexto.it

BILANCIO SOCIALE 2022

Il Bilancio sociale è stato redatto con il contributo
dei volontari, dei donatori, dei pazienti, degli amministratori
e di tutta la comunità ematologica.

A tutti loro, grazie di cuore per essere quotidianamente
al nostro fianco.

2

Cari lettori,

anche quest’anno la stesura del 18° Bilancio sociale è stata l’occasione per rivolgere uno sguardo
alla nostra Associazione, il più possibile obiettivo, coerente e dettagliato, con il consueto senso di
responsabilità che nutriamo nei confronti della comunità ematologica del territorio in cui operiamo e
di coloro che sostengono AIL Milano.

Insieme e grazie a loro, AIL Milano può continuare a perseguire la sua missione chiara e definita,
coltivata nel corso di oltre 47 anni di attività: offrire sicurezza e conforto, concretamente, ai pazienti e
alle loro famiglie, durante tutto l’iter doloroso della malattia. E sostegno ai Dipartimenti di ematologia
che li accolgono per le cure e a chi fa ricerca sui tumori del sangue.

È quindi –il Bilancio sociale– l’importante occasione che ci consente, ancora una volta, di valutare i
benefici e il valore della nostra attività generati nella ricerca scientifica, nella vita dei pazienti e dei
loro caregiver e in tutta la comunità ematologica del nostro territorio. Nonché il valore dell’impegno
indispensabile dei nostri volontari e dei nostri sostenitori.

E non solo dal punto di vista economico, ma anche sociale e umano.

Il 2022 è stato per noi di AIL Milano un anno laborioso, lo scoprirete leggendo questo documento.
Abbiamo investito tante energie per consolidare e far crescere i nostri progetti e per garantire continuità
alle attività istituzionali che fanno ormai parte della nostra storia.

Ma siamo degli inguaribili sognatori e dopo gli anni di instabilità dettata dalla crisi sanitaria, dove
programmare risultava impossibile, siamo finalmente riusciti a mettere le fondamenta a un progetto
che stiamo realizzando proprio nel momento in cui vi presentiamo il nostro Bilancio sociale. Si tratta
della nuova ‘Residenza AIL per pazienti ematologici’, un edificio con alloggi autonomi e ampi spazi
comuni che ci consentirà di potenziare la nostra attività di accoglienza.

Un’altra risposta concreta con la consapevolezza di lavorare ogni giorno per ridare la vita di ogni
giorno.

Francesca Tognetti
Presidente AIL Milano

3

Non vedo l’ora...

Lavoriamo ogni giorno per
ridare la vita di ogni giorno.
La leucemia ti toglie la vita quotidiana, ti fa
sentire la mancanza dei momenti belli, e
persino dei meno belli, le piccole seccature
di tutti i giorni.
Noi prendiamo per mano chi si sente perso.
Diamo ai pazienti supporto psicologico,
aiuto logistico e una casa a chi si trasferisce
a Milano per le cure.
Sosteniamo gli ospedali in modo concreto
e tempestivo, con strumenti aggiornati ed
efficienti.
E finanziamo la ricerca e la formazione
contro i tumori del sangue.

Clicca o inquadra
il QR code e guarda lo spot
‘Non vedo l’ora’

INDICEINDICE
La storia di AIL Milano ...10

Vision e mission ..12

Le proposte di valore di AIL Milano ..14

Informazioni generali sull’ente ..17

Persone che operano per l’ente ...25
Volontari ..26
Dipendenti e collaboratori ...32
Il valore dei servizi offerti da AIL Milano ...34

Obiettivi e attività ...37
AIL Sostiene. Vicini concretamente ..38
AIL Sostiene. Progetti di ricerca ..38
AIL Sostiene. Dipartimenti di ematologia ...46
AIL Accoglie. Vicini concretamente...48
AIL Accoglie. Una Casa per chi è in cura ..50
AIL Accoglie. Un passaggio per chi è in cura ...57
AIL Accoglie. Un ascolto per chi è in cura ..60
AIL Accoglie. Un sollievo per chi è in cura ...64
AIL Accoglie. Un aiuto per chi è in cura ..67
Comunicazione e Sensibilizzazione ...68

Situazione economico-patrimoniale e finanziaria ...79
Stato patrimoniale ..84
Rendiconto gestionale ...86
Relazione KPMG al Bilancio d’esercizio ..88
Relazione Organo di Controllo all’Assemblea dei Soci ..90

Allegati ..93
Relazione Organo di Controllo al Bilancio Sociale ..94
Nota metodologica ...96

1.008.941
Erogati per ricerca,
assistenza e
comunicazione istituzionale

Colloqui di
sostegno
psicologico

euro

678
Volontari

1.154

146.858
Valorizzazione
dell’impegno
dei volontari

euro

1.426.917
euro

Raccolti

7.310
Ore dedicate
dai volontari

36
Pazienti

62
Caregiver

Ospitati nelle Case AIL

20.600
Pernottamenti
offerti nelle Case AIL

6.562
Pernottamenti
offerti presso strutture terze

AIL MILANO: I NUMERI DEL 2022

2.191
Colloqui sociali

948.168 Valorizzazione
dei servizi erogati ai
pazienti e ai loro caregivereuro

442
Pazienti

sostenuti

350

Accompagnamenti
alle terapie

84
Soci

148
Caregiver
che hanno

beneficiato
dei servizi

21.616
Uova di Pasqua
distribuite

14.724
Stelle di Natale
distribuite

4
Dipendenti

5
Collaboratori

1 0

LA STORIA DI AIL MILANO

LA STORIA DI AIL MILANO

1976 Costituzione AIL Milano

1976 comincia l’attività di finanziamento di contratti
per giovani medici specialisti ematologi e
personale socio-sanitario in Italia e all’estero

1976-
2014

si finanziano 30 progetti di ricerca
e sperimentazione, in linea con
le evoluzioni contestuali

comincia l’attività di sostegno
ai Dipartimenti di ematologia

1980

1985 comincia l’attività di sostegno
ai pazienti e alle loro famiglie

1989 si svolge la 1° edizione della
manifestazione Stelle di Natale

1993

1995

si svolge la 1° edizione della
manifestazione Uova di Pasqua

comincia l’attività di accoglienza
ai pazienti costretti al pendolarismo
sanitario

1996 prende il via il progetto
‘AIL Accoglie. Una casa per chi è in cura’

1996 sono disponibili le prime tre
Case AIL in via Gustavo Modena

vengono realizzate 6 campagne
di comunicazione di AIL Milano

2002-
2017

2003 viene realizzato il nuovo Day Hospital
oncoematologico presso il Policlinico

si svolgono nove edizioni
dell’Asta benefica ‘Una Mano per AIL’

2005

2006

viene realizzato il nuovo Reparto
degenze di ematologia del Policlinico

comincia l’attività di sostegno
dei pazienti presso residenze terze

2004-
2019

1 1

2007 si aggiungono altre quattro nuove
Case AIL in via Gardone

2013 vengono affidate in comodato
gratuito altre due nuove Case AIL
in via delle Forze Armate

viene sostenuto il progetto di assistenza
domiciliare pediatrica presso l’Istituto
Nazionale Tumori

2014-
2016

2014 prende il via il servizio di accompagnamento
gratuito alle terapie

2014-
2022

si finanziano 9 progetti di ricerca clinica
traslazionale che hanno permesso
di realizzare importanti traguardi

2015

2016

vengono ristrutturati gli Ambulatori di
oncoematologia dell’Istituto Nazionale Tumori

si riceve in donazione una nuova
Casa AIL in via Maroncelli

2017 si aggiungono altre tre nuove
Case AIL in via Marco D’Agrate

2019 viene affidata in comodato gratuito
la 14° Casa AIL in via Dina Galli

apre l’Ambulatorio di AIL
Milano di sostegno psicologico

2021

2021 prende avvio il progetto Cure Palliative
precoci e simultanee in collaborazione
con ASST Nord Milano e il Policlinico

viene lanciata la settima campagna
di comunicazione di AIL Milano
‘Non vedo l’ora’

2022 si definisce il progetto per la realizzazione
della nuova Residenza AIL per pazienti
ematologici a Vimodrone

2022

I claim delle campagne che hanno accompagnato
AIL Milano in questi anni
‘La leucemia ha un prezzo aiutaci a pagarlo’
‘L’indifferenza è l’unico male incurabile’
‘Ci sono sfide che nessuno può vincere da solo’
‘Non ci sono scuse per ignorare chi soffre’
‘Insieme a te possiamo scrivere una storia a lieto fine’
‘Rimetti in moto la vita di chi non vuole fermarsi’
‘Non vedo l’ora’

1 2

VISION E MISSION

Un futuro in cui tutti i tumori del sangue
siano guaribili.

Sostenere la ricerca scientifica per migliorare
le cure dei tumori del sangue.

Essere vicini concretamente ai pazienti
oncoematologici e alle loro famiglie nel lungo

e complesso percorso terapeutico.

MISSION

VISION

1 3

Le LEUCEMIE sono un tumore maligno che colpisce le cellule staminali del mi-
dollo osseo. In base alla rapidità della progressione, le leucemie vengono classi-
ficate in acute o croniche. Considerando il tipo di cellula coinvolta, si dividono in
mieloidi o linfoidi.
Le leucemie mieloidi, più frequenti in età adulta, sono caratterizzate dall’espan-
sione anomala delle cellule staminali da cui derivano granulociti, piastrine e glo-
buli rossi. La terapia impiega sia chemioterapia standard che target molecolari
specifici ed un eventuale trapianto di cellule staminali allogeniche.
Le leucemie linfoidi, più frequenti negli over 65 (eccetto la Leucemia linfoblasti-
ca acuta, più frequente in età pediatrica), colpiscono i linfociti che si accumulano
principalmente nel sangue, linfonodi e midollo osseo. La terapia è principalmen-
te chemioimmunoterapica.

I LINFOMI sono tumori caratterizzati dalla proliferazione neoplastica dei globuli
bianchi che regolano il sistema immunitario e combattono le infezioni: linfociti B,
T e NK. Queste cellule si possono accumulare nei linfonodi, milza, midollo osseo,
sangue e altri organi. Si dividono in due categorie principali: Linfomi di Hodgkin
e Linfomi Non Hodgkin.
Linfomi di Hodgkin, colpiscono i giovani maschi dai 15-35 anni o dopo i 60 anni.
La principale strategia terapeutica impiega la chemioimmunoterapia con o senza
radioterapia ed eventuale trapianto di cellule staminali emopoietiche.
Linfomi Non Hodgkin colpiscono più una popolazione adulta e anziana e posso-
no svilupparsi in diversi organi, tra cui per esempio linfonodi, stomaco, intestino,
cute e sistema nervoso. Ne esistono più di 50 sottotipi, si dividono genericamen-
te in aggressivi e indolenti. I primi caratterizzati da una rapida progressione ma
maggiore sensibilità alla chemioterapia, i secondi da un andamento cronico a
lento sviluppo e ben responsivi alle cure.

Il MIELOMA è un tumore che colpisce le plasmacellule, cellule deputate alla
produzione di anticorpi. Tali cellule assumono caratteristiche maligne e sostitui-
scono quelle normali, colpendo principalmente il midollo osseo, i reni e le ossa.
E’ un tumore dell’età avanzata, sintomatico o asintomatico. Solo i casi sintoma-
tici vengono trattati con terapie target, anticorpi monoclonali, chemioterapie e
nuove combinazioni.

1 4

LE PROPOSTE DI VALORE

DI AIL MILANO

LE PROPOSTE DI VALORE
DI AIL MILANO

• Siamo un’organizzazione di volontariato, attiva a Milano e provincia
dal 1976 e siamo una delle 83 sezioni territoriali di AIL Nazionale.

• Siamo nati per sostenere i Dipartimenti di ematologia del territorio e
finanziare progetti di ricerca.

• Finanziamo progetti di ricerca per far sì che ogni paziente possa
accedere a protocolli di cura personalizzati e maggiormente efficaci
e tempestivi.

• Siamo al servizio della comunità ematologica e per noi vuol dire sia
rispondere ai suoi bisogni sia segnalare nuove progettualità utili ai
pazienti e agli stessi Dipartimenti.

• Ci prendiamo cura e siamo vicini quotidianamente ai pazienti e alle
loro famiglie aiutandoli ad affrontare -attraverso i nostri servizi- il
lungo percorso terapeutico.

• Abbiamo una relazione personale con i pazienti e con i loro caregiver.

• Tutti i nostri servizi sono gratuiti: ci rivolgiamo a pazienti che
hanno gravi difficoltà economiche e che si trovano in situazione di
vulnerabilità.

• Offriamo -ai pazienti costretti al pendolarismo sanitario- una casa
accogliente e confortevole, in cui poter sostare, con la loro famiglia,
tutto il tempo necessario per la cura, senza limiti e senza sentirsi
ospiti, proprio come a casa loro.

• Creare i presupposti pratici ed emotivi di sostenibilità alla malattia
è il senso del lavoro che ogni giorno, ognuno di noi, svolge.

1 5BOSCO VERTICALE

BOSCO VERTICALE

INFORMAZIONI
GENERALI
SULL’ENTE

INFORMAZIONI

GENERALI SULL’ENTE

1 8

INFORMAZIONI
GENERALI SULL’ENTE

AIL Milano è stata costituita nel 1976 e come organizzazione di volontariato ope-
ra senza scopo di lucro e persegue finalità civiche, solidaristiche e di utilità socia-
le in armonia con gli obiettivi statutari e operativi di AIL Nazionale, con l’obiettivo
di rendere i tumori del sangue sempre più curabili. Spetta ad AIL Milano e alle
83 sezioni AIL sparse sul territorio nazionale il compito di dare concretezza alla
visione istituzionale.
Nel 2022 l’Associazione ha espletato le formalità di iscrizione al Registro Unico
del Terzo Settore (RUNTS).

L’Associazione sostiene, promuove e favorisce lo sviluppo della ricerca scienti-
fica per la cura delle leucemie, dei linfomi e del mieloma e delle altre emopatie
maligne attraverso il finanziamento di studi clinici e il supporto ai ricercatori.
AIL Milano è ‘vicina concretamente’ ai malati e alle famiglie garantendo loro so-
stegno quotidiano attraverso la realizzazione di attività, quali l’offerta di alloggi
protetti, la garanzia di un accompagnamento sicuro alle terapie, il sostegno psi-
cologico, le cure palliative e domiciliari e il supporto economico ai casi più fragili.

AIL Milano si impegna a rispondere ai bisogni dei malati e delle famiglie in modo
complementare rispetto ai servizi offerti dalla sanità pubblica, dalla sanità privata
e dal privato sociale.

Tutte le attività di AIL Milano sono sostenute dalla partecipazione attiva della
comunità che, attraverso la contribuzione libera, volontaria e gratuita di risorse,
competenze e tempo, consente il raggiungimento degli obiettivi.

1 9

AIL Milano realizza le proprie attività grazie alle erogazioni liberali di privati e azien-
de, ai finanziamenti su progetti da parte di enti erogatori e fondazioni, alla scelta
dei contribuenti di destinare il 5 per mille all’Associazione e agli esiti dell’attività
di raccolta fondi.
La cura delle relazioni esistenti, con l’obiettivo di renderle continuative nel tem-
po, e la ricerca di nuovi interlocutori rappresentano l’attività imprescindibile per
la sostenibilità di AIL Milano.

Gli stakeholder, i soggetti interessati e coinvolti nell’ente a vario titolo, rimangono
classificati anche per il 2022 come segue:

• interni: soci, amministratori, volontari, dipendenti e collaboratori di sede.

• esterni: pazienti e caregiver, Dipartimenti di ematologia e ricercatori, respon-
sabili e referenti di progetto, donatori distinti in privati, aziende e fondazioni,
istituzioni, fornitori, le sezioni AIL locali e AIL Nazionale.

Nome dell’ente: AIL MIlano OdV

Forma giuridica: Organizzazione di Volontariato

Codice fiscale: 80139590154

Partita IVA: 11487200963

Indirizzo e sede legale: Corso G. Matteotti 1 - 20121 Milano

Territorio di competenza: Città Metropolitana di Milano

AIL Milano OdV è iscritta al RUNTS con numero di repertorio 90687
con data iscrizione 21/12/2022

INFORMAZIONI

GENERALI SULL’ENTE

2 0

SOCI E ASSEMBLEE DEI SOCI
Soci nel 2022: 84 di cui 59 Ordinari, 15 Sostenitori e 10 Onorari

I Soci sono 54 donne (64%) e 30 uomini (36%)
Nell’arco dell’anno si sono tenute 3 Assemblee dei Soci

CONSIGLIO DI AMMINISTRAZIONE
I membri del Consiglio d’Amministrazione operano su base volontaria, sono stati rinnovati dall’Assemblea dei Soci in data

25 giugno 2020 e resteranno in carica per il triennio 2020-2022
Presidente Francesca Tognetti dal 2002

Vice Presidenti Bianca Cozzi Luzzato dal 2014, Enrico Porri dal 2002
Consiglieri Federica Fiorani dal 2021, Alessandro Galli dal 2021, Rosa Mascioni dal 2008, Pierina Monni dal 2002,

Francesco Onida dal 2012, Pietro Villa dal 2015
Nel 2022 si sono tenute 6 riunioni del Consiglio di Amministrazione

ORGANO DI CONTROLLO
L’Organo di Controllo, tra gli altri compiti, vigila sull’osservanza della legge e dello Statuto e sul rispetto dei principi di corretta

amministrazione, nonché sull’adeguatezza dell’assetto organizzativo, amministrativo e contabile e sul suo concreto funzionamento.
Andrea Scianca, Marco Cremascoli, Maria Alessia Scaringi dal 2021

Nel 2022 si sono tenute 4 riunioni dell’Organo di Controllo

L’Assemblea ha deliberato di attribuire l’incarico di revisione contabile, previsto ai sensi di Statuto, pur se qualificabile come
‘volontaria’, non ravvisandosi la fattispecie obbligatoria di revisione legale, alla società di revisione KPMG Spa.

 COMITATO SCIENTIFICO
Il Comitato Scientifico esprime parere obbligatorio non vincolante in ordine all’utilizzo dei fondi dell’Associazione per attività

di assistenza, studio e sostegno alla ricerca collaborando a tal fine con il Consiglio di Amministrazione.
I membri del Comitato Scientifico di AIL Milano sono:

Paolo Corradini (Direttore Divisione di Ematologia e Trapianto di Midollo Osseo-Fondazione IRCCS Istituto Nazionale dei Tumori)
Luca Baldini (Direttore Unità Operativa Complessa di Ematologia-Fondazione IRCCS Ca’ Granda Policlinico)

IL GRUPPO DI LAVORO
Responsabile sede e progetti istituzionali Matilde Cani

Raccolta fondi e comunicazione Nicolò Pozzetto, Carlotta Cattafesta, Sarah Campisi
Amministrazione e segreteria Marina Milanesi

Volontariato Lorenzo Milella
Case AIL Luigi De Stefanis, Isabella Pasciolla

Accompagnamento alle terapie Claudio Lovati, Paolo Matteucci

STRUTTURA, GOVERNO E AMMINISTRAZIONE

2 1

GLI STAKEHOLDER

dipendenti

amministratori

collaboratori
di sede

soci

volontari

7 dipartimenti di ematologia

responsabili e referenti
di progetti

83 sezioni ail

pazienti e caregiver

ail nazionale

donatori

ricercatori

istituzioni

fornitori

privati

aziende e
fondazioni

stakeholder interni

stakeholder esterni

INFORMAZIONI

GENERALI SULL’ENTE

2 2

Anche per la redazione del Bilancio sociale 2022 AIL Milano ha chiesto ad alcune
categorie di stakeholder -pazienti, caregiver, volontari, donatori privati e aziende
donatrici- di partecipare fornendo il loro punto di vista attraverso la compilazione
di questionari. Il loro coinvolgimento contribuisce a fornire un’analisi che diventa
strumento per orientare le attività di AIL Milano.
L’analisi delle risposte trova spazio nei paragrafi successivi.

Le persone che hanno risposto al questionario sono 71, di cui 65 pazienti e 6
familiari. Le domande poste miravano a conoscere il grado di soddisfazione otte-
nuto dall’aver utilizzato i servizi offerti da AIL Milano.
Per ciascun servizio è stato chiesto di esprimere un valore da 1 (estremamente
negativo) a 5 (estremamente positivo) in merito a: grado di soddisfazione, tempi
di risposta, qualità del servizio e qualità della relazione con l’Associazione. L’esito
dei singoli quesiti viene riportato nei paragrafi relativi ai servizi.

Gli stakeholder
coinvolti nel

Bilancio sociale

Pazienti e caregiver

IL SOSTEGNO DI PAZIENTI E FAMILIARI AD AIL MILANO

4%

11%

11%

22%
25%

27%

Acquistando i regali solidali di AIL Milano

Invitando familiari e conoscenti alla donazione

Destinando il 5 per mille

Con donazione diretta

Lo farei volentieri, ma non l’ho ancora fatto

Sono Socio di AIL Milano

2 3

Inoltre, è stato chiesto loro con quale modalità sostengono i progetti di AIL Mi-
lano: oltre il 90% dichiara di sostenere l’Associazione attraverso una o più mo-
dalità -soprattutto attraverso la destinazione del 5 per mille o la scelta di doni
solidali- o, comunque, invita familiari e conoscenti a donare.

I donatori che hanno risposto al questionario sono stati 229, di cui 188 privati e
41 referenti di aziende donatrici. Il 20% ha donato per la prima volta nel 2022, va-
lore in aumento rispetto al 2021 quando i nuovi donatori rappresentavano il 14%.
Il 51% degli intervistati, invece, dichiara di donare ad AIL Milano da più di 5 anni.
Questi dati evidenziano la capacità dell’Associazione sia di raggiungere nuovi
donatori sia di mantenere la fiducia di chi dona da più tempo.
Ma quali sono le modalità più diffuse per farlo? Le principali si confermano le
donazioni durante le manifestazioni di piazza (Uova di Pasqua e Stelle di Natale)
e quelle relative ai regali solidali.

Donatori, privati
e aziende

QUANDO HAI FATTO LA PRIMA DONAZIONE AD AIL MILANO?

20%

29%

51%

Prima del 2018

Tra il 2018 e il 2021

Nel 2022

ARCO DELLA PACE

PERSONE
CHE OPERANO
PER L’ENTE

PERSONE CHE

OPERANO PER L’ENTE

2 6

AIL Milano è un’organizzazione di volontariato e, come tale, coinvolge e forma
persone alle quali trasmette l’importanza di condividere con l’Associazione il
raggiungimento dei suoi obiettivi istituzionali. È sempre stupefacente per AIL
Milano constatare quanto la passione e le energie profuse dai suoi numerosi
volontari restino costanti e si rinnovino ogni anno.

È grazie al loro impegno e alla loro opera di sensibilizzazione sui temi dei tumori
del sangue che AIL Milano ha potuto aggiungere anno dopo anno tanti tasselli
che hanno contribuito a creare un insieme di servizi dedicati ai pazienti, a poten-
ziare e sostenere numerosi e innovativi progetti di ricerca e a rinnovare diverse
strutture ematologiche, sempre e solo con l’obiettivo di rendere guaribili i tumori
del sangue e migliorare la qualità della vita dei malati.
Nel 2022 AIL Milano ha potuto nuovamente organizzare una serie di incontri con
le sue volontarie e i suoi volontari e portare alla loro attenzione gli aggiornamen-
ti sulle attività dell’Associazione e recepire e rilevare riflessioni e suggerimenti.

Volontari

PERSONE CHE
OPERANO PER L’ENTE

1%

39%

60%

Mi fa sentire utile

La possibilità di incontrare
altre persone

Mi dà gioia

COSA TI DÀ LA TUA ESPERIENZA DI VOLONTARIATO IN AIL MILANO?

(Più risposte possibili. Valori in %)

2 7

Sono stati intensi momenti di ascolto durante i quali si sono condivise le attività
e le modalità con cui ripartire insieme dopo anni di distanza e incertezza.
Nel complesso -tra ottobre e novembre- sono stati realizzati nove incontri, di
cui otto in presenza (sei a Milano, uno a Busto Garolfo e uno a Monza) e uno da
remoto, a cui hanno partecipato 96 volontari.

Nel corso degli incontri sono stati distribuiti i questionari che avevano l’obiet-
tivo di indagare le motivazioni, le aspettative e i bisogni che caratterizzano le
esperienze di volontariato di AIL Milano. Dalle risposte ottenute emerge che la
motivazione più forte riguarda il sentirsi utili, seguita dalla possibilità di incontra-
re altre persone. La seconda domanda, che chiedeva cosa pensano che manchi
nella loro esperienza di volontariato, avvalora quanto emerso nella prima: il 37%
chiede di avere più occasioni per sentirsi utile attraverso il volontariato in AIL.
A seguire, la richiesta di forme di volontariato che consentano di entrare in con-
tatto con i pazienti.

4%

17%

13%

28%

37%

Avere maggiori occasioni per poter aiutare

Essere a contatto con i pazienti

Incontri per conoscere gli altri volontari
e avanzare proposte

Ricevere maggiori informazioni da AIL Milano

Nuovi strumenti da usare ai banchetti

COSA TI MANCA NELLA TUA ESPERIENZA DI VOLONTARIATO
IN AIL MILANO? (Più risposte possibili. Valori in %)

PERSONE CHE

OPERANO PER L’ENTE

2 8

Infine, alla richiesta di indicare su cosa intervenire per migliorare l’esperienza
di volontariato in AIL Milano, molte risposte (38%) indicano la realizzazione di
maggiori occasioni di incontro con l’Associazione, a seguire una serie di indi-
cazioni pratiche relative ai banchetti (la possibilità di offrire un maggior numero
di prodotti, fare attenzione allo spreco di carta, avere in dotazione sacchetti più
grandi, …).

Nel complesso, durante l’anno, sono stati 678 i volontari impegnati in attività
di raccolta fondi, sensibilizzazione e relazione con la comunità, di cui 447 a
Milano e 231 nelle altre località, 21 dei quali si sono aggiunti nel corso dell’anno.

Per molti dei volontari di AIL Milano è ormai consolidata la prassi di coniugare
l’impegno di piazza con quello presso le proprie reti di comunità.

4%
9%

38%

Realizzando maggiori occasioni di incontro
Intervenendo su materiali e prodotti ai banchetti (es. maggior
numero di prodotti, attenzione allo spreco di carta, ...)
Migliorando la comunicazione di AIL (verso gli ospedali,
i volontari, nelle scuole, ...)
Estendendo la presenza su più piazze
Individuando nuove occasioni per aiutare
Attraverso una diversa gestione dei volontari
(es. aumentandone il numero, integrando vecchi e nuovi
volontari, ...)
Attraverso forme di volontariato e contatto con i pazienti15%

13%

11%

11%

COME PENSI SI POSSA MIGLIORARE L’ESPERIENZA
DI VOLONTARIATO IN AIL MILANO?

(Più risposte possibili. Valori in %)

2 9

AIL Milano può contare inoltre su persone che dedicano parte del loro tempo
a diverse attività dell’Associazione, due sono di supporto alle attività gestionali
della sede, quattro volontari si sono dedicati alla gestione del magazzino dell’As-
sociazione nel corso dell’intero anno.

Per quanto riguarda, invece, l’attività di accoglienza e assistenziale nelle Case
AIL, sono quattro le persone che si prendono cura dei pazienti sostenendoli e
stando loro vicino durante il periodo del soggiorno a Milano.

Nella foto, al centro, Lorenzo Milella coordinatore dei volontari AIL di Milano

I NUMERI 2022

PERSONE CHE

OPERANO PER L’ENTE

3 0

La composizione del gruppo dei volontari di AIL Milano è così configurata: il 70%
delle persone che si impegnano per l’Associazione sono donne rispetto al 30%
degli uomini.
Per quanto riguarda le fasce di età, AIL Milano si conferma in grado di intercet-
tare e aggregare volontarie e volontari appartenenti a tutte le età, si riscontra,
infatti una partecipazione ben distribuita tra i più giovani e i meno giovani: tutte
le fasce di età tra i 18 e i 70 anni variano dal 15% al 20%.
Anche nel corso del 2022 l’impegno dei volontari si rivela di reale gratuità in
quanto la richiesta di rimborsi spese è pari a 175 euro.

678
Volontari attivi

146.858
euro

Valorizzazione dell’impegno
dei volontari

7.310
Ore dedicate dai volontari

Obiettivi 2022
 mantenere alto il coinvolgimento degli attuali
volontari

attivare volontari nei seguenti ambiti:
 accompagnamento alle terapie
 sostegno agli ospiti nelle Case AIL
 supporto alla sede

 realizzare un incontro di sensibilizzazione
con i volontari di AIL Milano

Obiettivi 2023
 attivare volontari nel servizio di
accompagnamento alle terapie

 attivare volontari che ‘adottino’ i pazienti ospiti
nelle Case AIL, per il periodo di permanenza

 realizzare un ciclo di incontri di formazione

3 1

IL VALORE DELL’IMPEGNO DEI VOLONTARI

Il valore dell’impegno dedicato dai 678 volontari è stimato in 146.858 euro.
Anche per il 2022, in merito alla valorizzazione economica delle ore donate dai volontari,
è stato adottato come parametro il costo orario forfettario di 20,09 euro, valore previsto
per la categoria C1 del Contratto Collettivo Nazionale di Lavoro delle Cooperative sociali,
livello a cui abbiamo ricondotto le attività dei volontari di AIL Milano.
Come già messo in evidenza, nel corso del 2022 sono stati 678 i volontari che hanno
dedicato ad AIL Milano un totale di 7.310 ore. Rispetto al 2021, i volontari coinvolti sono
stati circa il 40% in più, ma le ore donate complessive sono diminuite del 27%. Il motivo
è legato al tipo di impegno, e di conseguenza al numero di ore che i volontari hanno
dedicato in occasione della manifestazione delle Uova di Pasqua 2021, quando, a causa
delle restrizioni ancora vigenti, si sono attivati personalmente per distribuirle, impegnan-
dosi, quindi, per un numero superiore di ore rispetto a quelle previste per il presidio del
banchetto.

Pertanto il valore del loro impegno nel 2022 è quantificabile in 146.858 euro.

PERSONE CHE

OPERANO PER L’ENTE

3 2

AIL Milano si avvale di figure professionali interne (dipendenti) ed esterne (colla-
boratori) per mettere in atto e concretizzare le attività programmate dal Consiglio
Direttivo.
Il gruppo di lavoro, affiatato e storicamente consolidato, è composto da quattro
persone, due presenti da oltre 26 anni e una da oltre 11, a cui si è aggiunta da 2
anni la quarta risorsa.
AIL Milano considera la stabilità del gruppo un indicatore di soddisfazione e be-
nessere nell’ambiente di lavoro che consente di mettere a valore l’esperienza
maturata all’interno dell’Associazione. Avere condiviso per tanti anni la quotidia-
nità della realtà associativa ha contribuito a rendere il gruppo di lavoro fortemen-
te legato alla mission dell’organizzazione.

La programmazione delle strategie condivise e definite dal Consiglio d ’Ammini-
strazione è affidata alla responsabile della Sede che coordina le attività dei dipen-
denti e dei collaboratori e si occupa, quindi, della realizzazione dei progetti istitu-
zionali, sviluppa le relazioni con la comunità di riferimento e gli enti del territorio.
Sovraintende e coordina le attività di comunicazione, raccolta fondi e gestione
del volontariato.

All’interno del gruppo di lavoro, la risorsa entrata in AIL nel 2021 si dedica alla
ricerca di finanziamenti per i progetti dell’Associazione, contribuisce a definire le
strategie di comunicazione e coordina le attività di coinvolgimento del volontaria-
to. Infine, grazie alle sue competenze, ha contribuito ad avviare un processo di
rinnovamento degli strumenti informatici.

Una terza risorsa si dedica alle relazioni con i pazienti e alla gestione del progetto
‘AIL Accoglie. Una Casa per chi è in cura’. Oltre a ciò, ha contribuito a formare
e ampliare i gruppi di volontari in diverse località della provincia di Milano e di
Monza e Brianza.
Le attività amministrative, contabili e di segreteria sono affidate alla risorsa che
da più tempo lavora nell’Associazione.

Dipendenti e
collaboratori

Matilde Cani

Carlotta Cattafesta

Nicolò Pozzetto

Marina Milanesi

3 3

La necessità di sviluppare le attività online e in particolare i social media, ha
portato AIL Milano a individuare una tirocinante che dal mese di ottobre 2022
collabora su questi temi.

Al gruppo di lavoro si affiancano cinque collaboratori per lo svolgimento delle
seguenti attività:
• supporto alla realizzazione delle manifestazioni di piazza di Milano;
• servizio di accompagnamento alle terapie;
• gestione Case AIL.

PERSONE CHE OPERANO PER L’ENTE
VOLONTARI

(classificazione dei volontari per fasce d’età)
Fino a 30 anni - 15% • Da 30 a 39 anni - 16% • Da 40 a 49 anni - 19% • Da 50 a 59 anni - 19%

Da 60 a 69 anni - 20% • Oltre 70 anni - 10%

(classificazione dei volontari per genere)
Donne - 70%
Uomini - 30%

DIPENDENTI
3 donne e 1 uomo con contratto a tempo indeterminato:

3 a tempo pieno, anziantità 1996, 1998 e 2021; 1 tempo parziale, anzianità 2010
2 quadri e due impiegati 1° livello

TIROCINANTE
1 donna (anzianità 2022)

COLLABORATORI
1 donna saltuaria (anziantità 2008)

2 uomini continuativi (anzianità 2005 e 2019)
2 uomini saltuari (anzianità 2008 e 2014)

Sarah Campisi

PERSONE CHE

OPERANO PER L’ENTE

3 4

Per la gestione complessiva delle attività AIL Milano impiega il 20% dei costi
totali in risorse umane.
Il personale dipendente è inquadrato all’interno del Contratto Collettivo Nazionale
del Lavoro per i dipendenti delle aziende del Terziario, della Distribuzione e dei
Servizi, nel rispetto del principio ai sensi dell’articolo 16 comma 1 del Codice del
Terzo Settore secondo cui ‘la differenza retributiva tra lavoratori dipendenti non
può essere superiore al rapporto uno a otto da calcolarsi in base alla retribuzione
annua lorda’.

Confidiamo che anche quest’anno la redazione del Bilancio sociale di AIL Mila-
no consenta ai suoi lettori di condividere nella maniera più chiara e trasparente
possibile le attività svolte a favore della comunità ematologica del suo territorio,
le sfide intraprese e gli obiettivi raggiunti. Come di consueto, non solo attraverso
l’analisi degli aspetti economico-patrimoniali e finanziari dell’Associazione, ma
anche grazie a strumenti che permettano una lettura più approfondita e più am-
pia del valore generato.

Abbiamo continuato ad utilizzare il medesimo criterio di valorizzazione economi-
ca dei servizi, messi a disposizione dei pazienti e delle loro famiglie, dal servizio
di accoglienza nelle Case AIL, all’accompagnamento alle terapie, dall’Ambula-
torio di sostegno psicologico, al supporto economico agli utenti più vulnerabili.

Il valore dei servizi
offerti da AIL Milano

Obiettivi 2022
 individuare nuovi momenti formativi
per il gruppo di lavoro
 innovare gli strumenti IT
 sperimentare lo svolgimento di attività
in smart-working volontario, funzionale
alla migliore efficienza delle attività

Obiettivi 2023
 inserimento di una nuova risorsa
 individuare nuovi momenti formativi

3 5

Obiettivi 2022
 individuare nuovi indicatori di analisi per la

valutazione di impatto sociale e ambientale

Obiettivi 2023
 proseguire nel percorso di definizione
di nuovi indicatori di analisi per la
valutazione di impatto sociale e ambientale

Sono tutti servizi che AIL Milano eroga a titolo gratuito perché da sempre l’Asso-
ciazione ha piena consapevolezza di quanto sostenerne il costo possa gravare in
maniera eccessiva sul bilancio familiare del paziente.

Il valore economico dell’insieme dei servizi, calcolato in 948.168 euro, coinci-
de, pertanto, con il risparmio che AIL Milano ha consentito di ottenere ai pazienti
che si sono rivolti all’Associazione, e che non hanno dovuto affrontare spese per
accedere alle prestazioni richieste.

Lavoriamo ogni giorno per far sì che i pazienti possano beneficiare di servizi
mirati a rendere maggiormente sostenibile la difficile esperienza della malattia e
che nessuno di loro possa subire condizionamenti di tipo economico nella scelta
del luogo di cura.

Per raggiungere ogni anno i suoi obiettivi, AIL Milano può contare sull’impegno
costante di oltre 650 volontari, che con generosa dedizione contribuiscono a
sensibilizzare l’opinione pubblica sui tumori del sangue e sull’importanza di agire
su più fronti per sostenere la ricerca e accompagnare quotidianamente i pazienti.
Anche rispetto al tempo da loro dedicato è stato calcolato il valore dell’impe-
gno, pari a 146.858 euro, che i volontari hanno donato nello svolgimento delle
loro attività. Complessivamente, quindi, per il 2022 è stato calcolato in euro
1.095.026 il valore dei servizi erogati.

Nei capitoli successivi raccontiamo come si realizzano i progetti e, per ciascun di
loro, verrà illustrata la modalità di calcolo del valore generato.

I NUMERI 2022

1.095.026
euro

Valore dei servizi erogati
da AIL Milano

FONDAZIONE PRADA

OBIETTIVI
E ATTIVITÀ

PROGETTI
DI RICERCA
Contributi per
progetti di ricerca
sui tumori del sangue

DIPARTIMENTI
DI EMATOLOGIA
Risorse per il
miglioramento delle
strutture assistenziali

MEDICI E
RICERCATORI
Finanziamento
per la formazione
e l’aggiornamento
professionale

OBIETTIVI E ATTIVITÀ

3 8

Le attività di AIL Milano sono riconducibili a due ambiti principali: il sostegno alla
ricerca scientifica e ai Dipartimenti di ematologia, i progetti e i servizi di assisten-
za destinati ai pazienti e alle loro famiglie.

AIL Milano contribuisce a sostenere progetti di ricerca in campo ematologico con
l’obiettivo di garantire cure personalizzate e un’aspettativa di guarigione sempre
maggiore. Supporta i Dipartimenti di ematologia attraverso il miglioramento delle
strutture assistenziali, fornendo ogni genere di strumento necessario nell’attività
di cura. AIL Milano finanzia contratti per ricercatori e personale sanitario con
l’obiettivo di assicurare continuità assistenziale ai pazienti e colmare le eventuali
carenze di personale.

AIL Sostiene.
Vicini concretamente.

OBIETTIVI E ATTIVITÀ

AIL Milano si impegna da sempre a garantire risorse per lo svolgimento di impor-
tanti studi clinici pluriennali.
Di seguito si riporta una sintesi dei progetti di ricerca sostenuti nel 2022 presso
l’Istituto Nazionale dei Tumori di Milano.

AIL Sostiene.
Progetti di ricerca

3 9

Monitoraggio non invasivo della Malattia Residua in pazienti trattati con
cellule CAR-T utilizzando approcci di sequenziamento di nuova generazione

Scopo di questo studio è definire una strategia e la tempistica per monitorare
la risposta alla terapia con cellule CAR-T (Linfociti T autologhi ingegnerizzati con
recettore antigenico chimerico) somministrata ai pazienti con linfomi aggressivi
(linfomi a grandi cellule B, linfomi primitivi del mediastino), utilizzando approcci
di sequenziamento di nuova generazione (NGS) su campioni di plasma prelevati
a diversi tempi prima e dopo la terapia. Nello specifico gli obiettivi sono:
• Valutare biomarcatori di risposta che influiscono sulla sopravvivenza. L’anali-

si delle mutazioni sul cfDNA mediante sequenziamento di nuova generazio-
ne (mutNGS) viene eseguita nei pazienti affetti da linfoma aggressivo prima e
dopo la terapia; i risultati vengono correlati con gli esiti delle valutazioni radio-
logiche.

• Indagare il panorama mutazionale dei pazienti con linfoma primitivo del me-
diastino (PMBCL) durante la terapia e alla ricaduta. Vengono analizzate le mu-
tazioni del DNA tumorale circolante (ctDNA) attraverso l’analisi MutNGS per
identificare possibili mutazioni specifiche della ricaduta.

Sono stati studiati 26 pazienti affetti da PMBCL recidivati o refrattari a terapie
standard, trattati con cellule CAR-T presso il nostro Istituto. Il DNA libero circo-
lante (cfDNA) è stato ottenuto da campioni di plasma di pazienti raccolti prima
della terapia CAR-T, 14 e 30 giorni dopo la terapia, per un totale di 95 campioni
analizzati. L’estrazione di cfDNA è stata effettuata con successo in tutti i 95/95
campioni.
Abbiamo riscontrato mutazioni somatiche nei campioni e geni più frequente-
mente mutati (B2M e STAT6, SOCS1, TP53 e altri), che confermano la somiglian-
za genotipica tra PMBCL e il linfoma di Hodgkin.
Inoltre, con un sistema di analisi genetica altamente specifico, abbiamo calcola-
to i livelli di DNA tumorale circolante (ctDNA) per ciascun campione analizzato.
Correlando i livelli di ctDNA e lo stato della malattia al giorno 30 post CAR-T, è

ÁRISULTATI

OBIETTIVI E ATTIVITÀ

4 0

stato evidenziato che pazienti in remissione clinica (CR) erano caratterizzati da
assenza di ctDNA nel plasma; mentre tra i 10 pazienti in risposta parziale o con
malattia stabile o in progressione, 5 risultavano avere ancora ctDNA. E’ inoltre
interessante notare che tutti 5 i pazienti non-CR al giorno 30 ma caratterizzati da
livelli di ctDNA non rilevabili, hanno poi risposto alla terapia al giorno 90.
Complessivamente, i livelli di ctDNA sono significativamente elevati nei pazienti
che non hanno risposto alla terapia con cellule CAR T al giorno 90 rispetto a quelli
che hanno risposto.
Emerge come il monitoraggio del cfDNA rappresenti un metodo rapido, non in-
vasivo per il paziente, e quindi frequentemente ripetibile nel tempo, per la valuta-
zione dello stato di malattia e della risposta alla terapia con cellule CAR-T. Inoltre,
i dati da noi ottenuti suggeriscono la possibilità di utilizzare i livelli di ctDNA come
bio-marcatore precoce in grado di predire la probabilità di risposta e permettere
un adeguato follow-up del paziente.

Obiettivi futuri: proseguiremo con l’identificazione delle mutazioni somatiche
che verranno utilizzate su una più ampia casistica di pazienti in modo da studiare
il landscape mutazionale dei pazienti con linfoma trattati nel nostro istituto con la
terapia CAR-T. Il poter ampliare ulteriormente la casistica di pazienti ci permetterà
di svolgere significative analisi statistiche.

Terapia CAR-T nei linfomi: biomarcatori di risposta precoce e tossicità

La composizione fenotipica delle cellule CAR-T anti-CD19 commerciali influi-
sce sull’espansione in vivo e sulla risposta alla terapia nei pazienti con linfo-
ma a grandi cellule B
Negli studi clinici, espansione e persistenza delle cellule CAR-T nel paziente sono
correlate all’efficacia terapeutica. Tuttavia, le proprietà delle cellule CAR-T che
consentono la loro proliferazione in vivo devono ancora essere definite. Abbia-

OBIETTIVI¾

4 1

mo perciò analizzato le cellule residue ottenute dopo il lavaggio di 61 sacche
di reinfusione CAR-T per identificare (1) le caratteristiche fenotipiche associate
all’espansione in vivo delle cellule, (2) alla risposta e (3) alla sopravvivenza dei
pazienti. Le analisi sono state fatte comparando due prodotti CAR-T commerciali
impiegati nel nostro Istituto: Tisa-cel e Axi-cel. Queste analisi hanno evidenziato
che sebbene i prodotti Tisa-cel e Axi-cel siano caratterizzati da differenze signifi-
cative nella composizione T cellulare, le loro cinetiche di espansione sono simili.
L’espansione delle cellule CAR-T in vivo è risultata influenzata dalla presenza di
cellule CAR+ CD8+ in entrambi i prodotti di infusione ed è risultata positivamen-
te associata alla risposta e alla sopravvivenza libera da progressione (PFS).
I nostri dati indicano che lo stato di differenziazione delle cellule infuse media
la proliferazione in vivo delle cellule CAR-T e che il numero delle cellule CAR-T
circolanti può essere utilizzato come biomarcatore di risposta. Quindi, le carat-
teristiche dei prodotti Tisa-cel e Axi-cel possono essere valutate in anticipo per
ottenere informazioni sulla loro capacità di espansione in vivo, necessaria per la
massima efficacia delle cellule CAR-T, favorendo quindi una strategia di interven-
to precoce.

I risultati di questo studio sono stati pubblicati recentemente sulla rivista scienti-
fica Clinical Cancer Research (https://pubmed.ncbi.nlm.nih.gov/35583610/).

L’espressione di 4 geni nei linfociti T raccolti prima della produzione
delle cellule CAR-T correla con la sopravvivenza dei pazienti con linfoma

a grandi cellule B che ricevono terapia con CAR-T commerciali

Ci siamo poi chiesti se fosse possibile prevedere quali pazienti beneficiassero
dalla somministrazione di questa terapia. È stato infatti dimostrato in studi pre-
clinici e clinici che l’idoneità dei linfociti T raccolti al momento dell’aferesi influen-
zano l’espansione in vivo delle cellule CAR-T e quindi la loro attività antitumorale.

ÁOBIETTIVI

OBIETTIVI E ATTIVITÀ

4 2

Tuttavia, risulta poco chiaro se le caratteristiche delle cellule T pre-produzione
(prima che vengano ingegnerizzate con il recettore antigenico chimerico) influen-
zino in modo significativo l’esito dei pazienti con linfoma a cellule B trattati con
tali terapie.
Abbiamo pertanto valutato se le caratteristiche fenotipiche delle cellule T della
linfocitoaferesi (raccolta dei linfociti T dal paziente) avessero un impatto sull’e-
spansione post-infusione di Tisa-cel e Axi-cel in vivo e sull’efficacia clinica. Il fe-
notipo delle cellule T raccolte da 55 pazienti è stato caratterizzato a livello mole-
colare (proteine) e genetico (mRNA).
Nessuna differenza nelle frequenze dei linfociti T di diversa natura è stata osser-
vata quando i pazienti sono stati stratificati in base al sesso, all’età, al numero di
trattamenti precedenti, al tipo di malattia (linfomi diffusi a grandi cellule, n=40;
linfomi follicolari trasformati, n=6; linfomi primitivi del mediastino, n=9) e al pro-
dotto CAR-T (Tisa-cel n=22, Axi-cel n=33). Tuttavia, la concentrazione mediana di
cellule CAR-T al giorno 10 dopo l’infusione ha diviso i pazienti in 2 gruppi, coloro
che avevano espanso (EX, n=28) e coloro che avevano espanso poco le cellule
in vivo (PEX, n =27). Ciò è rilevante in quanto la cinetica (velocità di espansione)
delle cellule CAR-T è predittiva della risposta e della sopravvivenza.
Abbiamo quindi caratterizzato il profilo di espressione dei geni nelle cellule di 36
pazienti (19 EX e 17 PEX) che avevano ricevuto Tisa-cel (n=16) e Axi-cel (n=20),
e identificato un modello a 4 geni in grado di distinguere EX e PEX e separare i
pazienti con diverse probabilità di sopravvivenza. Il potere predittivo del modello
a 4 geni è stato confermato e ha ottenuto un’accuratezza complessiva >95%
(con solo 2/36 campioni classificati erroneamente).

Il nostro studio evidenzia che le linfocitoaferesi non manipolate hanno caratteri-
stiche che influenzano l’espansione delle cellule CAR-T in vivo e la sopravvivenza
dei pazienti trattati con Tisa-cel e Axi-cel. In aggiunta, la firma genica identificata
può rappresentare un biomarcatore predittivo pre-produzione dell’efficacia delle
cellule CAR-T e permettere la scelta più adatta per ciascun paziente tra le terapie
recentemente approvate.

RISULTATI¾

4 3

Se vuoi conoscere meglio
i progetti di ricerca

finanziati da AIL Milano
e intendi sostenerli,

clicca o inquadra
il QR code.

Obiettivi futuri: il progetto valuterà i seguenti aspetti biologici e clinici: (a) le ca-
ratteristiche della malattia del paziente prima dell’infusione, comprese le diverse
istologie dei linfomi a cellule B; (b) la genetica delle diverse malattia (includendo
la presenza di alterazioni e mutazioni specifiche; (c) Il tipo di precedenti linee di
terapia e il loro contributo nel modificare l’idoneità dei linfociti T.

Il sostegno ai progetti di ricerca ha avuto una ricaduta tangibile per i pazienti
coinvolti, come si evince dai numeri che riportiamo di seguito.

ÁOBIETTIVI

26 pazienti affetti da linfomi B

100 pazienti affetti da linfomi B
trattati con CAR-T

26 pazienti affetti da linfomi B
aggressivi trattati con CAR-T

74 pazienti di linfomi B refrattari/
recidivati trattati con CAR-T

263 pazienti affetti da Leucemia
Linfatica Cronica, linfomi B e T
e Mieloma Multiplo

Pazienti coinvolti negli studi di ricerca finanziati
dal 2014 al 2022

Liquid Biopsy per monitoraggio malattia
minima residua

analisi fenotipica delle CAR-T

profilo mutazionale e monitoraggio
DNA libero circolante

biomarcatori di risposta precoce
e di tossicità

valutazione risposta alla vaccinazione
anti-COVID

OBIETTIVI E ATTIVITÀ

4 4

Di seguito si riporta una sintesi del progetto di ricerca sostenuto nel 2022 presso
Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico di Milano: ‘Studio
molecolare dei linfomi T primitivi cutanei alla diagnosi e durante la progressione
al fine di valutare l’eterogeneità fenotipica e individuare possibili nuovi marcatori
molecolari diagnostici e prognostici.’

La definizione di potenziali geni driver nella progressione della Mielosi Fungoide
(MF) e della Sindrome di SéSézary (SS), comprese le forme di MF iniziale evoluta
in SS, attraverso la valutazione di campioni di DNA provenienti da biopsie cuta-
nee o sangue periferico durante la loro progressione di malattia.
Impatto atteso
L’identificazioni dei geni coinvolti nella progressione della MF e della SS, conside-
rando anche i diversi fenotipi che includono l’eterogeneità clinica delle patologie,
permetterà la definizione di eventuali fattori molecolari prognostici che consen-
tano di definire dei subsets clinici a decorso più aggressivo fin dai primi stadi di
malattia e impostare delle scelte terapeutiche mirate (terapia individualizzata e
di precisione).

Il progetto è basato su uno studio retrospettivo di analisi di espressione genica
del DNA derivante da campioni di cute di pazienti affetti da MF e SS nei vari stadi
di malattia. Da aprile 2022 il nostro gruppo ha iniziato i lavori ottenendo i seguenti
risultati:
Selezioni dei pazienti: sono stati identificati 50 pazienti affetti da MF e SS se-
guiti esclusivamente c/o l’unità operativa di Dermatologia e di Ematologia della
Fondazione IRCCS Ca’ Granda Ospedale Maggiore Policlinico (Milano), di cui si è
verificata la disponibilità un campione di DNA ottenuto da una biopsia cutanea
(MF) o dal sangue periferico (SS-MF) nello stadio iniziale di malattia e durante la
progressione agli stadi più avanzati (identificati come campione A e B) per un
totale di 100 campioni da analizzare. Di ogni paziente sono stati raccolti i dati cli-
nici e istologici, di sopravvivenza, tipo di trattamento a cui sono stati sottoposti.

RISULTATI OTTENUTI¾
NELL’ANNO 2022

OBIETTIVO DEL PROGETTO¾

4 5

Estrazione e valutazione del DNA: il DNA totale dei 100 campioni selezionati sono
stati valutati per quanto riguarda la concentrazione e qualità (è noto che il DNA
estratto dalle sezioni di tessuto fissato in formalina e incluso in paraffina non è
qualitativamente valido, perché presenta delle alterazioni-frammentazioni del DNA
stesso che non consentono una corretta valutazione delle alterazioni molecolari).

Analisi delle alterazioni molecolari: presso il laboratorio di emo-linfo-patologia
dell’Istituto Europeo di Oncologia di Milano (IEO) è stata eseguita l’analisi di gene
expression. I campioni sono sottoposti a un sequenziamento target, volto a valu-
tare l’assetto mutazionale di un insieme di 113 geni, selezionati per essere ripor-
tati in letteratura come più ricorrentemente mutati nei linfomi T. Il bionformatico
ha già provveduto alla costruzione delle librerie di DNA utilizzando il KAPA Hyper-
Cap Library Preparation Kit (Kapa Biosystems, Wilmington, MA, USA) e la sele-
zione delle regioni di interesse avverrà mediante il sistema Kapa HyperChoice
Library probes (Roche NimbleGen, Basel, Switzerland). Le librerie finali saranno
sequenziate su piattaforma MiSeq (Illumina, San Diego, CA, USA).

Valutazione bioinformatica dei dati (I.E.O.): sono in corso le indagini bioinforma-
tiche di valutazione dell’assetto mutazionale dei campioni, delle differenze tra
tempo zero e progressione e della loro correlazione con i dati clinici.

I NUMERI

150.000
euro

Investiti nel 2022

37
Progetti biennali finanziati

dal 2000

4.190.000
euro

Investiti dal 2000

OBIETTIVI E ATTIVITÀ

4 6

È proseguita anche nel 2022 l’attività del progetto OS.TE.LL.O. (Ospedale e Ter-
ritorio: alleati nella gestione delle malattie Oncoematologiche) presso il Diparti-
mento di Ematologia dell’Ospedale di Legnano.
Il progetto Ostello nasce dalla volontà di creare una nuova modalità di gestione
dei pazienti affetti da patologie oncoematologiche al di fuori dell’Ospedale. Negli
ultimi anni infatti questi pazienti, grazie ai progressi terapeutici conseguiti in qua-
si tutto l’ambito ematologico, vengono gestiti in regime di DH o di ambulatorio.
Nel 2022 sono stati arruolati 110 pazienti e 52 medici di famiglia. I pazienti
inseriti sono stati quelli affetti da patologie ematologiche che vengono gestite
prevalentemente in regime ambulatoriale quali la leucemia linfatica cronica, il
mieloma e le malattie mieloproliferative.
Negli ultimi mesi il servizio è stato esteso a tutti i pazienti a gestione ambulato-
riale/DH con evidente soddisfazione dell’utenza. È stato, inoltre, attivato anche
uno slot telefonico per i medici di famiglia che, in caso di necessità, possono
contattare attraverso questo canale preferenziale l’Ematologia.

AIL Milano ha sostenuto un costo pari a 24.000 euro per il contratto della
case manager dedicata al progetto.

AIL Sostiene.
Dipartimenti di

ematologia

Antonella Meringolo,
case manager
Progetto OS.TE.LL.O.

4 7

Sempre a sostegno del Dipartimento di Ematologia dell’Ospedale di Legnano,
AIL Milano ha donato 52 nuove sedute destinate alla Sala d’aspetto degli ambu-
latori.

Per quanto riguarda la formazione di giovani medici specializzandi, abbiamo con-
tribuito al sostegno del soggiorno di una giovane dottoressa che è stata sele-
zionata dal Dana Farber Cancer Institute di Boston per contribuire alla scoperta e
alla ricerca traslazionale per interfacciare lo sviluppo clinico per il trattamento dei
malati di mieloma multiplo.

Inoltre abbiamo finanziato l’iscrizione di una dottoressa al secondo anno del Ma-
ster in Biostatistica e Metodologia epidemiologica presso l’Università degli Studi
di Pavia.

Obiettivi 2022

 incrementare del 20% il numero di utenti
coinvolti nel servizio di telemedicina

 proporre il progetto ad altri Dipartimenti
di ematologia

Obiettivi 2023

 estendere l’utilizzo della piattaforma ai
pazienti afferenti e non alla clinica
ematologica di Legnano

 organizzare un evento per i pazienti per
presentare a tutti gli stakeholder i risultati
dello studio e l’obiettivo del progetto

OBIETTIVI E ATTIVITÀ

4 8

Diversi sono i servizi che AIL Milano eroga quotidianamente ai pazienti e alle
loro famiglie con l’obiettivo di accompagnarli e sostenerli dal momento in cui
ricevono la diagnosi di un tumore del sangue, lungo tutto il complesso percorso
terapeutico.

AIL Accoglie.
Vicini concretamente

UNA CASA
PER CHI È IN CURA
Ospitalità presso
le 14 Case AIL per
i pazienti costretti al
pendolarismo sanitario

UN PASSAGGIO
PER CHI È IN CURA
Servizio quotidiano
di accompagnamento
alle terapie

UN ASCOLTO
PER CHI È IN CURA
Ambulatorio per il
sostegno psicologico
di pazienti e familiari

UN SOLLIEVO
PER CHI È IN CURA
Progetto di cure palliative
precoci e simultanee e
assistenza domiciliare

UN AIUTO
PER CHI È IN CURA
Sostegno economico ai
pazienti con le situazioni
più fragili e rimborso
spese di viaggio

4 9

Anche nel 2022 sono state circa 2.300 le richieste di informazioni generali, di
indirizzo ai Dipartimenti di ematologia di Milano e di accesso ai servizi di AIL,
pervenute telefonicamente e via email, cui sono seguiti 350 colloqui sociali in
presenza e da remoto.

Tutti i servizi di AIL Milano sono offerti a titolo gratuito, il nostro obiettivo è di
favorire ripercussioni positive sul benessere dei pazienti, attraverso l’offerta di
servizi cui dovrebbero in ogni caso accedere e sollevarli pertanto da problemati-
che economiche.

Da sempre, peraltro, ripetiamo che AIL Milano, in quanto organizzazione di volon-
tariato, non può che individuare nella gratuità uno degli elementi fondanti della
sua azione.

I NUMERI 2022

3502.300
Colloqui telefonici per informazioni

su AIL Milano e Dipartimenti
di ematologia

Colloqui sociali da remoto
e in presenza

OBIETTIVI E ATTIVITÀ

5 0

Il livello di migrazione sanitaria nella nostra città è da tanti anni molto elevato.
Malattie come i tumori del sangue - che necessitano di trattamenti specialistici
complessi - spingono i pazienti e i loro familiari a spostarsi dalla loro Regione di
appartenenza verso centri di cura lontani.
Si tratta di una scelta che comporta rilevanti investimenti in termini emotivi, so-
ciali ed economici determinati dalla distanza dalle relazioni affettive, dall’interru-
zione delle proprie abitudini e dei riferimenti ambientali, dalla necessità di affron-
tare un percorso di cura doloroso e complesso e dalle inevitabili ingenti spese
che la permanenza lontano da casa per lunghi mesi comporta.

Il progetto ‘AIL Accoglie. Una Casa per chi è in cura’, attivo da oltre 25 anni, ha lo
scopo di concedere l’opportunità di risiedere, seppure temporaneamente, in un
luogo in cui il paziente possa sentirsi protetto e accolto.

Anche nel 2022 AIL Milano ha messo a disposizione in comodato gratuito i suoi
14 alloggi ai pazienti costretti a trasferirsi a Milano per le cure.
Come di consueto, il numero di Case AIL non è stato sufficiente a soddisfare tut-
te le richieste pervenute e sono stati supportati i pazienti in attesa di un alloggio
AIL attraverso la copertura totale o parziale dei costi sostenuti presso residenze
terze.

AIL Accoglie.
Una Casa per chi

è in cura.

Clicca o inquadra
il QR code e guarda
il video sulle testimonianze
dei nostri pazienti.

5 1

Dal Le Case di AIL Milano Tipologia Posti letto Pazienti ospitati Familiari ospitati

1997 Via Gustavo Modena 1 bilocale 15 192 448
 +2 trilocali

2008 Via Gardone 4 monolocali 12 140 222

2013 Via Forze Armate 1 bilocale 10 50 136
 +1 trilocale

2017 Via Maroncelli 1 bilocale 4 16 48

2017 Via Marco d’Agrate 2 bilocali 12 35 71
 +1 trilocale

2020 Via privata Dina Galli 1 bilocale 4 6 15

Totale 6 indirizzi 14 appartamenti 57 posti letto 439 pazienti 940 familiari

La mappa delle Case di AIL Milano
A. Via Gustavo Modena, 21
B. Via delle Forze Armate, 353
C. Via Gardone, 25
D. Via Pietro Maroncelli, 1
E. Via Marco d’Agrate, 34/E
F. Via privata Dina Galli, 1
G.Nuova residenza AIL a Vimodrone

Dipartimenti di ematologia
1. Istituto Nazionale dei Tumori
2. Policlinico Ospedale Maggiore Ca’ Granda
3. Istituto Clinico Humanitas
4. Ospedale San Raffaele
5. IEO - Istituto Europeo di Oncologia
6. Grande Ospedale Metropolitano Niguarda

I NUMERI 2022

OBIETTIVI E ATTIVITÀ

5 2

Milano è una città molto cara, la cui variegata offerta di alloggi - da case in loca-
zione temporanea a residence, da B&B a case d’accoglienza - comporta l’esborso
di costi difficilmente sostenibili per diversi mesi. Con l’obiettivo di aumentare il
numero di unità abitative gestite direttamente dall’Associazione, nel 2022 AIL Mi-
lano ha lavorato alla realizzazione del progetto di una nuova ‘Residenza AIL per
pazienti ematologici’ che era stato interrotto negli anni dell’emergenza sanitaria
ed è riuscita a definire e concludere tutti gli adempimenti burocratici e contrat-
tuali per avviare i lavori all’inizio del 2023.

Sono stati altresì ristrutturati 2 appartamenti concessi in comodato gratuito da
un generoso sostenitore di AIL Milano e che necessitavano di un intervento mi-
gliorativo.
Garantire accoglienza, sollevando integralmente il paziente sia dalla ricerca di so-
luzioni abitative adeguate sia dall’ingente spesa, significa in primo luogo offrire
un’opportunità di cura altrimenti difficilmente perseguibile.

AIL Milano gestisce 14 appartamenti in 6 zone diverse della città con 57 posti
letto e si impegna costantemente affinché gli alloggi siano confortevoli, curati e
accoglienti perchè è molto importante che il paziente e la sua famiglia vivano il
tempo faticoso delle cure sentendosi in un ambiente domestico che possa farli

36 Pazienti e 62 20.600
Pernottamenti nelle

Case AIL

103.103euro
Costi sostenuti per le Case AILospiti delle Case AIL

Caregiver

Luigi De Stefanis,
responsabile gestione
Case AIL Milano

I DATI STORICI -dall’inizio del progetto (1997)-

5 3

1.003.800euro
Costi di gestione
delle Case AIL

100%
Tasso utilizzo Case AIL ospitati complessivamente

nelle Case AIL

439 Pazienti e 940 Caregiver

sentire ‘a casa’, mai ospiti.
Le Case AIL sono state nel corso dell’anno costantemente occupate. Nel 2022
AIL Milano ha ospitato 36 pazienti e 62 caregiver mettendo a disposizione com-
plessivamente 20.600 pernottamenti.

Dall’avvio del servizio sono stati ospitati 439 pazienti e 940 familiari e AIL Milano
ha sostenuto per i costi di gestione del progetto un importo pari a 1.003.800
euro; sono invece stati 700 i pazienti ospitati presso strutture terze con un costo
sostenuto pari a 937.150 euro.

PAZIENTI E CAREGIVER OSPITI NELLE CASE AIL

(serie storica 1997-2022)

Pazienti e caragiver Case AIL

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

120

100

80

60

40

20

0
3

17 23 26 24
38

29
36

27
19 21 15

30

7 9 13 14
28

44
50 48

70 74
62

69

85

105
115

106
120

14

98

OBIETTIVI E ATTIVITÀ

5 4

Se vuoi conoscere
meglio il servizio

‘AIL Accoglie. Una Casa
per chi è in cura’

e intendi sostenerlo,
clicca o inquadra

il QR code.

COSTI DI GESTIONE CASE AIL E COSTI SOSTENUTI
PER OSPITALITÀ PRESSO TERZI
(serie storica 1997-2022)

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

23.201 €

100.000 €

80.000 €

60.000 €

40.000 €

20.000 €

- € 550 €
12.696 €

76.193 €

44.360 €

26.510 € 27.626 €

51.185 €

71.647 € 76.149 €

103.103 €

Costi di gestione Case AIL Costi sostenuti per ospitalità presso terzi

5 5

Da sempre evidenziamo quanto il costo di gestione sostenuto per il progetto
‘AIL Accoglie. Una casa per chi è in cura’ sia particolarmente sostenibile. Il costo
è relativo alle spese di condominio, alle utenze, alle assicurazioni, ai costi di
manutenzione ordinari e straordinari, alle imbiancature, al rinnovo annuale delle
vettovaglie e della biancheria oltre alle spese di ristrutturazione che si sono rese
necessarie in alcuni appartamenti.

IL VALORE DEL SERVIZIO

Il valore del servizio ‘AIL Accoglie. Una casa per chi è in cura’ è stimato in
618.000 euro.

È stato considerato anche per il 2022 un costo medio di 30 euro a persona per un sog-
giorno presso case di accoglienza, strutture ricettive e appartamenti in locazione tempo-
ranea, moltiplicato per i 20.600 pernottamenti messi a disposizione nel corso dell’anno
dalle Case AIL, per un totale di 618.000 euro.
Oltre a questa cifra occorre aggiungere 76.149 euro quali contributi che AIL Milano ha
erogato per garantire l’accoglienza di pazienti accompagnati presso strutture terze.
Il servizio ‘AIL Accoglie. Una casa per chi è in cura’ risulta essere molto apprezzato dai
pazienti e dai caregiver. Il questionario somministrato loro rileva un punteggio di 4,6 in
una scala da 1 a 5.

I NUMERI 2022

76.149euro
Costi sostenuti per ospitalità

presso strutture terze

51 Pazienti e 41
ospitati presso strutture terze

Caregiver

I DATI STORICI -dall’inizio del progetto (2006)-

OBIETTIVI E ATTIVITÀ

5 6

Obiettivi 2022

 incrementare il numero di Case AIL

 migliorare la comunicazione per aumentare il
grado di conoscenza del servizio da parte di
utenti e sostenitori

Obiettivi 2023

 rispettare il cronoprogramma dei lavori di
riqualificazione previsti per la realizzazione
della nuova ‘Residenza AIL per pazienti
ematologici’, la cui conclusione è prevista
per il mese di giugno 2024

Il costo complessivo di gestione dei 14 alloggi pari a 103.103 euro si traduce in
poco meno di 7.360 euro all’anno per ogni singola Casa AIL.

Numeri che evidenziano la sostenibilità del progetto che nel 2022 ha impegnato
il 7,2% delle risorse complessive. Una cifra molto contenuta considerando l’ele-
vato costo medio delle soluzioni abitative temporanee a Milano e soprattutto il
beneficio e il benessere che confidiamo di aver procurato al paziente e alla sua
famiglia durante la permanenza.

937.150euro
Costi complessivi sostenuti
per ospitalià presso terzi

700
Pazienti ospitati complessivamente

presso strutture terze

6.562
Pernottamenti offerti
presso strutture terze

5 7

Dal 2014 AIL Milano offre il servizio di accompagnamento gratuito alle terapie
rivolto a tutti i pazienti in cura presso i Dipartimenti della città, con l’obiettivo
di essere a disposizione di coloro che sono soli e che non possono contare
sull’aiuto dei loro cari e altresì per alleviare l’impegno gravoso dei caregiver che,
in alcuni casi, rischia di compromettere anche la loro attività lavorativa.

I malati di tumori del sangue, immunodepressi con rischio elevato di contrarre
infezioni, necessitano per diverse settimane di trattamenti in day hospital o am-
bulatorio sia prima sia dopo le dimissioni.
Il servizio è altresì utile per i numerosi pazienti che si trasferiscono a Milano per
le cure e che non dispongono di mezzi di trasporto propri.

Due sono gli accompagnatori dedicati al servizio sin dall’inizio della sua attivazione.
Hanno lavorato a questo progetto con estrema dedizione garantendo la conti-
nuità del servizio per tutti i mesi dell’anno e contribuendo, attraverso un forte
investimento personale, a rendere questo progetto particolarmente apprezzato
dai pazienti.
La relazione affettiva e sempre attenta e calibrata sulle esigenze degli utenti rap-
presenta un elemento prezioso e indispensabile che arricchisce e rende speciale
questo servizio.

AIL Accoglie.
Un passaggio
per chi è in cura.

51
Pazienti accompagnati

2.191
Accompagnamenti

64.266euro
Costo sostenuto per il servizio

18.612
Km percorsi

I NUMERI 2022

OBIETTIVI E ATTIVITÀ

5 8

NUMERO PAZIENTI CHE HANNO USUFRUITO DEL SERVIZIO
‘AIL ACCOGLIE. UN PASSAGGIO PER CHI È IN CURA’

(serie storica 1997-2022)

60

50

40

30

20

10

0
2014 2015 2016 2017 2018 2019 2020 2021 2022

18

26

13
17

25

40 38

57

51

Claudio Lovati,
accompagnatore dei pazienti

NUMERO ACCOMPAGNAMENTI DEL SERVIZIO
‘AIL ACCOGLIE. UN PASSAGGIO PER CHI È IN CURA’

(serie storica 1997-2022)

2.500

2.000

1.500

1.000

500

-
2014 2015 2016 2017 2018 2019 2020 2021 2022

240
370

611

995 1.021

1.628

1.072

2.184 2.191

Paolo Matteucci, accompagnatore dei pazienti

5 9

285
Pazienti accompagnati

10.312
Accompagnamenti

253.482euro
Costo sostenuto per il servizio

I DATI STORICI -dall’inizio del progetto (2014)-

Obiettivi 2022

 potenziamento del servizio con l’inserimento di un terzo
accompagnatore

 motivazione: l’organizzazione del servizio non ha richiesto
l’inserimento

 riduzione dell’impatto ambientale attraverso acquisizione
di un’auto elettrica

 motivazione: è stato rinviata la sostituzione dei veicoli

Obiettivi 2023
 Qualora si ritenesse necessario potenziare il servizio:
- inserire un terzo accompagnatore

IL VALORE DEL SERVIZIO

Il valore del servizio ‘AIL Accoglie. Un passaggio
per chi è in cura’ è stimato in 76.685 euro.

È stato calcolato considerando il costo medio di 35
euro a tratta che avrebbero sostenuto i pazienti se
avessero utilizzato un mezzo privato o un taxi per gli
spostamenti necessari durante il periodo delle terapie,
moltiplicato per il numero complessivo di accompa-
gnamenti effettuati nel corso dell’anno, pari a 2.191.
In base ai questionari somministrati a pazienti e care-
giver, il servizio ‘AIL Accoglie. Un passaggio per chi è in
cura’, ha ricevuto il massimo grado di apprezzamento.

OBIETTIVI E ATTIVITÀ

6 0

L’Ambulatorio AIL di sostegno psicologico, avviato nel 2021, è rivolto ai pazienti
oncoematologici in cura presso tutti i Dipartimenti della città e alle loro famiglie
ed è gestito da due psicoterapeute qualificate nel campo dei tumori del sangue.
L’Ambulatorio AIL ha sede presso il reparto di Psicologia Clinica dell’Istituto Na-
zionale dei Tumori di Milano.

La diagnosi di un tumore del sangue irrompe nella vita del paziente interrompen-
do bruscamente la propria quotidianità, stabilendo un ‘prima’ e un ‘dopo’ nella
sua vita costellato da una serie di perdite esistenziali.

È ormai consolidata la consapevolezza che il supporto psicologico rappresenti
un tassello indispensabile per tutto il percorso terapeutico e AIL Milano ha ri-
tenuto necessario offrire l’opportunità di porre al fianco dei pazienti e dei loro
caregiver la figura di uno psicoterapeuta con l’obiettivo di potenziare le risorse
psicologiche e sviluppare insieme nuove strategie per affrontare la malattia e
integrarne l’esperienza nella vita di tutti i giorni.
Il percorso terapeutico viene garantito fino al momento in cui il paziente sente la
necessità di essere seguito.

Il bilancio delle attività svolte dall’Ambulatorio di AIL Milano nel 2022 è positivo.
Rispetto al 2021 si è registrato un incremento del 10% delle richieste e dei col-
loqui svolti.
Sono infatti 83 le richieste pervenute all’Ambulatorio per un totale di 1.079 col-
loqui erogati ai pazienti oncoematologici e ai loro familiari, a cui si aggiungono
75 colloqui in degenza. La modalità di erogazione dei colloqui è rimasta invariata
rispetto allo scorso anno e si registra un incremento della preferenza della moda-
lità online. Difatti 533 (49%) colloqui sono stati svolti in modalità da remoto e 546
(51%) in presenza. Questi dati sono significativi di un buon lavoro di rete in cui la
condivisione, il dialogo e la collaborazione con le diverse ematologie presenti sul
territorio di Milano, ha permesso di ampliare costantemente il bacino di utenza
dell’Ambulatorio AIL e di essere presenti per un maggior numero di pazienti.

AIL Accoglie.
Un ascolto per chi

è in cura.

Dott.ssa Eleonora Criscuolo

6 1

14

69

Pazienti

Familiari

UTENTI DELL’AMBULATORIO AIL
PER IL SOSTEGNO PSICOLOGICO

49%

51%

In presenza

Da remoto

MODALITÀ COLLOQUI DELL’AMBULATORIO
AIL PER IL SOSTEGNO PSICOLOGICO

10%

50%

Istituto dei Tumori
di Milano

Policlinico di Milano

Ospedale Humanitas

Ospedale San Raffaele

Ospedale Niguarda

Altro

UTENTI DELL’AMBULATORIO AIL PER IL
SOSTEGNO PSICOLOGICO PER PROVENIENZA

1%
4%

4%

31%

I NUMERI DEL 2022

OBIETTIVI E ATTIVITÀ

6 2

83
Utenti presi in carico

in Ambulatorio

(69 pazienti + 14 familiari)
1.154
Totale colloqui

1.079
Colloqui in Ambulatorio

75
Pazienti presi in carico

in degenza

51% 49%
Colloqui

in presenza
Colloqui
via web

Un altro dato interessante e di incoraggiamento è quello inerente la fascia di età
che ha richiesto l’intervento da parte dell’Ambulatorio. Si registra, infatti, rispet-
to allo scorso anno, un incremento dei pazienti di età superiore ai 60 anni. Se,
difatti, il 2021 ha visto l’1% dei pazienti con età superiore ai 60 anni, nel 2022
la medesima fascia occupa il 28% delle richieste. Un dato che da un lato porta
ad aprire nuove aree di riflessione, di studio e di intervento e dall’altro palesa un
cambiamento di prospettiva, in materia di salute mentale, da parte di un’utenza
che per molto tempo ha ignorato e/o considerato tale dimensione come secon-
daria rispetto al processo di cura. Un dato anch’esso che ci stimola a potenziare
il servizio al fine di offrire competenze sempre più qualificate e personalizzate.

Per concludere, l’incremento a cui abbiamo assistito nel 2022 rappresenta un
gratificante riscontro per l’impegno e il lavoro svolto con autenticità ed evidenzia,
soprattutto, una maggiore sensibilità e attenzione ai temi della salute mentale da
parte delle persone, degli operatori e dei professionisti attivi nel campo dell’on-
coematologia. Questo è uno degli obiettivi più ambiziosi che l’Ambulatorio AIL
si era prefissato di raggiungere nel 2022 e che si può considerare raggiunto
grazie alla collaborazione di tutti. Il lavoro da svolgere è ancora molto ma i dati
qui raccolti incoraggiano a procedere e illustrano che la strada intrapresa è quella
giusta.

Clicca o inquadra il
QR Code per guardare

il video sull’Ambulatorio
di supporto Psicologico

Dott.ssa Rossella Petrigliano

6 3

Obiettivi 2022

 attivare ulteriori canali di comunicazione per promuovere
l’Ambulatorio

 incrementare l’attività clinica sia in Ambulatorio sia in degenza

 attivare un ciclo di incontri psicoeducazionali di gruppo rivolti ai
familiari dei pazienti oncoematologici

 motivazione: il raggiungimento dell’obiettivo è stato rimandato
al 2023

 aprire la pagina Facebook e il profilo Instagram dell’Ambulatorio
di sostegno psicologico

 realizzare due pubblicazioni: una destinata ai pazienti, con
l’obiettivo di accompagnarli nell’esperienza della malattia, e
una rivolta agli operatori socio-sanitari per aiutarli a interagire
efficacemente con i propri pazienti

 motivazione: il raggiungimento dell’obiettivo è stato rimandato
al 2023

 avviare un progetto di ricerca scientifica su uno dei temi ricorrenti
nell’ambito dei colloqui → è stato avviato un progetto
di ricerca sui bisogni emotivi dei pazienti sottoposti a trattamento
da infusione di Car-T Cell

 continuare a investire su progetti che possano rendere la salute
mentale complementare e non secondaria al percorso di cura
della malattia

Obiettivi 2023
 attivazione di un servizio di supporto psicologico/formazione/
supervisione rivolto agli ematologi e a tutti i professionisti
coinvolti in ematologia

 stesura di materiale informativo inerente la dimensione
psicoemotiva della malattia oncoematologia

 produzione di video interviste a professionisti operativi
all’interno delle oncoematologie volte ad offrire un servizio
informativo ai pazienti su una serie di aspetti coinvolti dalla
malattia oncoematologica

IL VALORE DEL SERVIZIO

Il valore del servizio ‘AIL Accoglie. Un ascolto per chi è in cura’ svolto presso l’Ambulatorio
AIL è stimato in 86.320 euro.

Il calcolo tiene in considerazione il costo medio di una seduta privata pari a 80 euro, che pazienti e
caregiver avrebbero dovuto sostenere in assenza del servizio offerto, moltiplicato per 1.079 colloqui.
Per il 67% di pazienti e caregiver è stata la prima esperienza di accesso a un servizio di supporto psi-
cologico.
Il servizio ‘AIL Accoglie. Un ascolto per chi è in cura’ ha ricevuto un grado di apprezzamento positivo da
parte di pazienti e caregiver che tramite questionari hanno assegnato un punteggio di 4,9 su una scala che
va da 1 a 5.

OBIETTIVI E ATTIVITÀ

6 4

Il servizio di cure palliative precoci e simultanee in collaborazione con l’Unità
Operativa di Ematologia Fondazione IRCCS Ca’ Granda Ospedale Maggiore Poli-
clinico di Milano e l’Unità Operativa di Cure Palliative dell’ASST Nord Milano si è
svolto con continuità durante tutto il 2022.

Le cure palliative rappresentano un supporto fondamentale per tutelare la qualità
della vita dei pazienti fin dalla presa in carico ambulatoriale di coloro che sono
gravati da sintomatologia importante anche nelle fasi precoci di malattia, quindi
attraverso cure simultanee alle terapie attive. Supporto che diventa poi indispen-
sabile per coloro che si trovano ad affrontare la fase terminale della malattia.
Il malato oncoematologico instaura una relazione di fiducia molto stretta con il
Centro presso cui è in cura, dove si sente protetto e al sicuro, motivo per cui è
importante che la presa in carico rappresenti una naturale prosecuzione del lega-
me creato con gli ematologi.

L’esperienza del progetto ha fatto emergere, in maniera evidente, che l’integra-
zione tra assistenza ematologica e cure palliative è non soltanto possibile ma
anche auspicabile. Grazie alla presenza di un canale di comunicazione diretto
si è realizzata una presa in carico più precoce, un passaggio più fluido tra presa
in carico ematologica e presa in carico palliativa e in conclusione una migliore

AIL Accoglie.
Un sollievo per chi

è in cura.

95
Percorsi di

cure palliative

I NUMERI 2022

35
Consulenze in ambulatorio/

degenza

40
Assistenze cure palliative domiciliari
(25 uomini e 15 donne; età media 80;
durata media 40 giorni)

20
Assistenze in hospice
(8 uomini e 12 donne; età media 79;
durata media 11 giorni)

ASSISTENZA CURE PALLIATIVE

6 5

gestione complessiva dei sintomi. Inoltre, l’erogazione di visite e colloqui ambu-
latoriali congiunti tra ematologi e palliativisti alla presenza dei pazienti ha con-
sentito una visibile trasmissione di fiducia nei confronti di un servizio, quello di
cure palliative, i cui obiettivi sono spesso confusi con quelli delle sole cure di
fine vita o talvolta addirittura con quelli dell’eutanasia e quindi distorti e temuti
nell’immaginario collettivo.

Nel 2022 si è quindi consolidata la collaborazione tra l’Unità Operativa di Emato-
logia del Policlinico e l’ASST Nord Milano, permettendo uno scambio culturale
utile ai clinici ma soprattutto ai pazienti. Inoltre è stata riscontrata una crescente
sensibilità da parte degli ematologi verso temi come il dolore e in generale i sin-
tomi legati alla malattia, dalla diagnosi alle fasi più avanzate; i palliativisti hanno
sviluppato maggiori competenze verso la cura del paziente ematologico con le
sue peculiari fragilità e i suoi cambiamenti attraverso le varie fasi del percorso
di cura.

La sinergia di lavoro tra i due gruppi è cresciuta grazie agli incontri per la segnala-
zione dei casi clinici, programmati con scadenze fisse al Policlinico, e nei casi di
segnalazioni urgenti e non differibili al contatto rapido interdisciplinare.
La presenza del medico AIL inserito nell’equipe dell’ASST Nord Milano ha con-

541
Visite mediche

domiciliari

1.019 Giorni di assistenza in bassa
intensità assistenziale

I NUMERI 2022

1.276 Giorni di assistenza in alta
intensità assistenziale

CURE PALLIATIVE DOMICILIARI

221
Giornate di assistenza

in Hospice

Dott.ssa Elisa Sambruna,
autrice della Tesi di laurea
che ha per argomento lo
studio del progetto di AIL
Milano sulle Cure Palliative.

OBIETTIVI E ATTIVITÀ

6 6

sentito, quindi, lo sviluppo di un percorso di presa in carico agevolato e più rapi-
do per i pazienti ematologici, confermando il raggiungimento degli obiettivi che
il progetto si era prefissato.

Nel 2022 AIL Milano ha dotato l’ASST Nord Milano di due scooter elettrici per
agevolare gli spostamenti degli operatori in città e renderli a basso impatto am-
bientale.

Riconoscimenti ottenuti:
• il progetto è stato presentato al XXIX Congresso Nazionale delle SICP ‘La com-

petenza e la responsabilità nella cura’
• ai Medici palliativisti dell’ASST Nord Milano insieme agli Ematologi dell’Ospe-

dale Policlinico è stata affidata la docenza al Modulo di Ematologia Master di
 II° livello di Alta formazione e qualificazione in Cure Palliative dell’Università de-

gli Studi di Milano che AIL Milano finanzia e contribuisce a sostenere fin dalla
prima edizione

• il progetto di AIL Milano di cure palliative precoci e simultanee è stato oggetto
di una tesi nell’ambito del Master di cui sopra

Obiettivi 2022

 diffondere una diversa cultura delle cure
palliative attraverso pubblicazioni e attività
divulgativa
 estendere il progetto ad altri Dipartimenti di
ematologia
 introdurre nell’equipe un fisioterapista
 dotare l’equipe di una moto elettrica

Obiettivi 2023

 estendere il progetto ad altri Dipartimenti di
ematologia

 introdurre nell’equipe un fisioterapista

Se vuoi conoscere
meglio il servizio
‘AIL Accoglie.

Un sollievo per chi
è in cura’ e intendi
sostenerlo, clicca

o inquadra il QR code.

Dott. Marco Ceresa,
medico palliativista
del progetto

Dott.ssa Camilla Luchesini,
medico palliativista
del progetto

6 7

Quando irrompe una malattia complessa come un tumore del sangue, molti pa-
zienti nel corso del tempo si impoveriscono, anche se fanno parte del ceto me-
dio della popolazione.

Per questo motivo AIL Milano interviene erogando un sostegno economico con-
tinuativo durante il periodo delle cure ai pazienti che non riescono più a mante-
nere uno standard di vita dignitoso e adeguato alle nuove esigenze che le terapie
comportano.

AIL Milano provvede altresì a rimborsare le spese di viaggio che i pazienti devono
sostenere nel tempo e per lunghi periodi.
Rispetto al 2021 il numero di pazienti che sono stati supportati economicamente
sono passati da 29 a 65 (+124%) e complessivamente i contributi erogati sono
passati da 33.955€ nel 2021 a 91.014 nel 2022 (+171%).

Nella compilazione dei questionari, pazienti e caregiver hanno dichiarato che i so-
stegni economici erogati sono stati mediamente utili con un valore di 3,8 per il con-
tributo economico e di 3,9 sul rimborso di viaggio, in una scala di utilità da 1 a 5.

AIL Accoglie.
Un aiuto per chi
è in cura.

65
Pazienti sostenuti nel
2022 per i contributi
e le spese di viaggio
(48 viaggi solidali+

17 sostegno)

91.014
euro

Complessivamente erogati

634
Pazienti sostenuti
complessivamente

per contributi e spese
di viaggio

852.565
euro

Erogati complessivamente
per contributi e spese

di viaggio

I NUMERI 2022 I NUMERI -dall’inizio del progetto (2003)-

OBIETTIVI E ATTIVITÀ

6 8

Le indicazioni emerse dal questionario evidenziano come il carico di spese che la
malattia porta con sé impatta in maniera significativa sull’economia familiare e il
contributo che un’associazione come AIL Milano può offrire, per quanto di aiuto,
rappresenta comunque un intervento non risolutivo.

L’attività di comunicazione che AIL Milano sviluppa ha lo scopo di raggiungere e
sensibilizzare la sua comunità di riferimento sui temi legati ai tumori del sangue
e intende rivolgersi a molteplici destinatari attraverso messaggi chiari ed efficaci.

AIL Milano ha sempre sentito la necessità di realizzare anche campagne istituzio-
nali con l’obiettivo di comunicare attraverso di esse in maniera efficace all’inter-
no del proprio territorio di competenza.
Cinque sono state le campagne che hanno segnato la nostra storia e accompa-
gnato la nostra comunicazione.

Nel 2022 abbiamo realizzato un nuovo spot dal titolo ‘Non vedo l’ora’ che raccon-
ta il vissuto dei pazienti affetti da un tumore del sangue attraverso un linguaggio
espressivo molto coinvolgente. Pubblicato su Youtube nel mese di novembre, il
video ha raggiunto le 87.000 visualizzazioni a fine 2022. Il video è stato veicolato
in 25 sale cinematografiche di Milano per complessivi 1.400 passaggi e in 2 teatri
con 28 passaggi nei pre-spettacoli.

Comunicazione e
sensibilizzazione

IL VALORE DEL SERVIZIO

Il valore del servizio ‘AIL Accoglie. Un sostegno per chi è in cura’ per il 2022
ammonta a 91.014 euro che corrispondono ai contributi economici al mantenimento
per 45.619 euro, oltre ai rimborsi per le spese di viaggio, pari a 45.395 euro erogati da
AIL Milano a 63 pazienti.

6 9

‘Le campagne sociali sono molto difficili perché ormai l’abitudine a questo tipo di
comunicazione rischia di renderci sempre più assuefatti. È necessario dire qual-
cosa che colpisca e correre quindi qualche rischio. La sfida è trovare un’idea forte
da un lato, ma che dall’altro affronti il tema trattato con la giusta sensibilità.
Cerchiamo sempre di trovare una verità in cui tutti possiamo riconoscerci, qualco-
sa di forte da dire, un messaggio che non lasci indifferenti. Lo spunto per questo
spot nasce da una visita che abbiamo fatto al Dipartimento di Ematologia dell’I-
stituto Nazionale dei Tumori di Milano. Abbiamo visitato il reparto in cui i pazienti
vivono in stanze sterili con un vetro che li separa dai parenti in visita, talvolta an-
che per diversi mesi. In quel momento abbiamo pensato <<Qualsiasi cosa è me-
glio che stare qui>>. Dunque, abbiamo deciso di trasmettere un messaggio che
faccia riflettere tutti noi sulla fortuna quotidiana che spesso non ci accorgiamo di
avere. La salute purtroppo viene considerata con il giusto peso solo quando viene
meno. Il messaggio però si rivolge anche a tutti coloro che stanno affrontando un
tumore del sangue: al loro fianco c’è qualcuno che si impegna tutti i giorni per
farli tornare alla loro vita di tutti i giorni, fatta di cose belle ma anche di piccole
seccature.’
Lorena Cascino e Giovanbattista Oneto di Gibbo&Lori Agenzia di comunicazione

Clicca o inquadra
il QR code e guarda
il nuovo spot di AIL Milano
‘Non vedo l’ora’.

OBIETTIVI E ATTIVITÀ

7 0

Nel 2022 l’Associazione ha programmato, come di consueto, diverse attività di
comunicazione finalizzate a:
• sensibilizzare la comunità sui temi connessi ai tumori del sangue;
• promuovere la conoscenza dei propri servizi e progetti ai pazienti e ai caregiver,

attraverso la distribuzione di materiale informativo nei Dipartimenti di ematolo-
gia, il sito e i social network (Facebook e Instagram);

• sostenere le campagne di raccolta fondi.

Anche nel 2022 è proseguita in maniera costante la divulgazione di materiale in-
formativo con l’obiettivo di far conoscere i servizi e i progetti dedicati ai pazienti
e ai caregiver. Sono stati quindi distribuiti presso tutti i Dipartimenti di ematologia
cittadini i leaflet di presentazione dei singoli servizi.

Gli strumenti principali di comunicazione utilizzati in modo continuativo durante
il 2022 sono stati come di consueto il notiziario Fatti Chiari AIL, sia cartaceo sia
online, il sito ailmilano.it, i profili Facebook e Instagram, le newsletter e le DEM
(direct email marketing).

• 22.000 copie tiratura Fatti Chiari (+6% rispetto al 2021)
• 464.210 destinatari di newsletter e direct email marketing (-7%)
• 155.528 visualizzazioni di pagine del sito ailmilano.it (-33%)

7 1

sito: ailmilano.it
facebook: AIL Milano
instagram: ail_milano

Nel corso del 2022 abbiamo lavorato per dare un impulso alle attività e ai conte-
nuti sui social network.

L’andamento delle pagine social risulta positivo e registra un incremento del 12%
dei follower su Facebook e delle interazioni su Instagram pari al 106% in organi-
co dove, in aggiunta, il trend delle attività svolte dagli utenti sul profilo è aumen-
tato del 78% sulle visualizzazioni e del 118% sui click al link in bio.

L’aumento di interazione dell’audience denota un coinvolgimento più ampio del
pubblico di riferimento per quanto riguarda i contenuti proposti, dai progetti di
ricerca ai servizi per i pazienti, dalle attività di volontariato ai doni solidali, dalle
testimonianze di chi si impegna per l’Associazione alle campagne di raccolta
fondi. Lavoriamo affinché la community attiva, coinvolta e vicina ad AIL Milano,
vada gradualmente consolidandosi.

OBIETTIVI E ATTIVITÀ

7 2

Nel 2022 le tradizionali manifestazioni di raccolta fondi di piazza si sono svolte re-
golarmente e la distribuzione delle Uova di Pasqua e delle Stelle di Natale hanno
ottenuto entrambe risultati positivi grazie alla risposta partecipata e generosa dei
sostenitori sia di Milano sia delle altre località.

Parallelamente, l’attività di promozione diretta dei volontari e l’incremento di uti-
lizzo dello shop online come modalità di acquisto hanno contribuito a favorire il
miglioramento dei risultati della raccolta fondi.

I NUMERI 2022

Fondi raccolti attraverso
la campagna Uova di Pasqua

318.259euro
Uova di Pasqua
distribuite

21.616

7 3

Per il ventunesimo anno AIL Milano ha proposto ad aziende e privati il catalogo di
doni solidali in occasione del Natale, con il claim ‘Festeggia con AIL il tuo Natale
di cuore’.

Le aziende che sostengono AIL Milano scegliendo i doni solidali contribuiscono
concretamente a far conoscere la nostra realtà e la nostra mission, testimonian-
do in tal modo fiducia nel nostro operato. I risultati raggiunti anche nel 2022 ci
confermano la volontà delle aziende di essere al nostro fianco.

Fondi raccolti attraverso
la campagna Stelle di Natale

228.439euro
Stelle di Natale
distribuite

14.724

I NUMERI 2022

OBIETTIVI E ATTIVITÀ

7 4

Come di consueto, AIL Milano ha promosso in maniera capillare la campagna
‘Mai più sogni spezzati’. Per quanto riguarda il 5 per mille 2020 (redditi 2019),
distribuito nell’anno 2022, le preferenze complessive ricevute da AIL sono state
183.952 per un totale di 6.643.042 euro. La quota destinata ad AIL Milano am-
monta a 233.777 euro.

12.804
Doni solidali distribuiti Fondi raccolti attraverso

 i doni solidali

769
Ordini ricevuti

di cui 391 online

284.643euro

I NUMERI 2022

7 5

Abbiamo, infine, sensibilizzato la comunità sul tema dei lasciti solidali attraverso
una campagna promossa online sul sito e sui social network.

Nel 2022 è stato redatto per il diciassettesimo anno consecutivo il Bilancio so-
ciale, adottando le linee guida indicate dal Ministero del Lavoro e delle Politiche
Sociali. Nel documento è stata estesa l’analisi della valorizzazione economica
a un maggior numero di servizi, proseguendo in tal modo il percorso che vede
l’Associazione impegnata a definire e perfezionare gli indicatori di impatto.

L’utilizzo di molteplici canali per veicolare la comunicazione dell’Associazione
necessita di un’analisi relativa all’efficacia dei messaggi inviati da AIL Milano ai
propri stakeholder.

Anche per il 2022, quindi, i questionari inviati ai pazienti e ai loro familiari, do-
natori privati e aziende hanno rilevato la capacità dell’Associazione di entrare in
relazione con la sua comunità di riferimento, analizzando soprattutto il grado di
conoscenza dei servizi che AIL Milano mette a disposizione di pazienti e familiari.

 i

Cornici_orizzontale_01.indd 1 18/06/19 15:29

Da 45 anni AIL Milano è impegnata nella lotta contro le leucemie, linfomi e mieloma. I risultati
ottenuti sono straordinari e anche in futuro dobbiamo poter garantire ai nostri malati progressi
nella ricerca e nuove terapie. Un lascito testamentario può contribuire concretamente a
rendere le malattie del sangue sempre più guaribili.

CON UN LASCITO AD AIL MILANO, DAI A TANTE VITE LA POSSIBILITÀ DI CONTINUARE.

OBIETTIVI E ATTIVITÀ

7 6

In particolare, per quanto riguarda donatori privati e aziende, emerge una profon-
da differenza di conoscenza tra i servizi di ospitalità, accompagnamento alle tera-
pie e supporto psicologico da una parte e quelli di contributi o rimborsi alle spese
dall’altra. Se per i primi oltre il 75% degli intervistati si dice esserne a conoscen-
za, per i secondi scende dal 65% del sostegno economico per la permanenza in
strutture terze di accoglienza, quando le Case AIL sono occupate, al 55% degli
intervistati che conoscono il servizio di rimborso delle spese di viaggio.

Obiettivi 2022

 realizzare la nuova campagna istituzionale
 produrre nuovi contenuti video
 rinnovare il sito internet
 migliorare il presidio e l’utilizzo dei social

network
 mantenere lo shop online sempre attivo nel

corso dell’anno
 organizzare una giornata di sensibilizzazione e

incontro con la comunità
 realizzare due pubblicazioni di psiconcologia:

una destinata ai pazienti, con l’obiettivo di
accompagnarli nell’esperienza della malattia, e
una destinata agli operatori socio-sanitari per
aiutarli a interagire efficacemente con i propri
pazienti

Obiettivi 2023

 diffondere la campagna istituzionale
‘Non vedo l’ora’

 produrre nuovi contenuti video
 realizzare una campagna per il progetto della
nuova ‘Residenza AIL per pazienti ematologici’

NAVIGLI

OBIETTIVI E ATTIVITÀ

7 8 NAVIGLI

SITUAZIONE
ECONOMICO-
PATRIMONIALE
E FINANZIARIA

8 0

Lo schema di bilancio per l’anno 2022 è stato redatto in conformità al principio
contabile per gli Enti del Terzo Settore OIC 35 emanato dall’Organismo Italiano di
Contabilità nel febbraio 2022.

La totalità delle risorse a disposizione di AIL Milano è costituita da donazioni di
privati, aziende e fondazioni con i quali l’Associazione mantiene un costante e
attivo legame di fiducia grazie alla trasparenza e all’efficacia con cui gestisce
e utilizza i contributi generosamente affidati per la realizzazione degli obiettivi
istituzionali.

Le risorse provenienti da ‘Ricavi, rendite e proventi da attività di interesse
generale’ (568.858 euro) registrano una contrazione del 15% circa rispetto
all’esercizio precedente.
La contrazione è da imputarsi principalmente ad una donazione di importo stra-
ordinario (120.000 euro) ricevuta nel 2021.

I proventi da raccolta fondi (835.683 euro), rappresentano il 59% delle risorse di
AIL Milano e sono stati raccolti durante le manifestazioni nazionali in occasione
della Pasqua e del Natale, attraverso la promozione dei doni solidali e la preziosa
mobilitazione individuale dei singoli gruppi di volontari che da anni si attivano in
maniera complementare alle manifestazioni di piazza.
Il risultato ottenuto ha portato a un incremento del 26% rispetto al 2021.

Il risultato della gestione economica di AIL Milano registra per la terza volta
consecutiva un risultato negativo pari a 202.172 euro.

Il disavanzo è determinato dal fatto che AIL Milano conferma l’impegno di vinco-
lare risorse da destinare al proseguimento di progetti di ricerca, offrendo quindi
continuità nel corso degli anni, oltre a destinare risorse, come già evidenziato,
per garantire il rinnovo, anno dopo anno, a servizi quali l’Ambulatorio per il sup-
porto psicologico e il progetto di cure palliative precoci e simultanee.

SITUAZIONE ECONOMICO-
PATRIMONIALE E FINANZIARIA

SITUAZIONE ECONOMICO-

PATRIMONIALE E FINANZIARIA

8 1

Gli altri oneri sostenuti sono da imputare ai servizi realizzati in maniera continua-
tiva e finalizzati ad accompagnare alle terapie i pazienti, a gestire e mantenere le
residenze del progetto AIL Accoglie, a sostenere i costi presso residenze terze,
a supportare i pazienti più fragili economicamente e a sostenere le necessità dei
dipartimenti di ematologia.

La situazione patrimoniale di AIL Milano vede nella sezione ‘attivo’ 2.897.000
euro derivanti dagli investimenti effettuati dal 1976 a oggi, risorse che evidenzia-
no la solidità e la stabilità dell’ente.

In particolare, AIL Milano dispone di un patrimonio immobiliare di oltre un
milione e settecentocinquantamila euro permanentemente vincolato alla sua
attività istituzionale di accoglienza. AIL Milano dispone anche di oltre un milio-
ne di attivo destinato alla realizzazione di nuove progettualità.

L’accantonamento dei fondi che erano stati vincolati nel 2020 e finalizzati al po-
tenziamento del progetto ‘AIL Accoglie. Una Casa per chi è in cura’, pari a 230.000
euro, è stato incrementato di 70.000 euro.
L’obiettivo di ampliare il numero di unità abitative resta infatti di prioritaria im-
portanza considerato il flusso costante di pendolarismo sanitario, determinato,
oggi, anche dalle innovative terapie CAR-T che vengono somministrate in diversi
Dipartimenti di ematologia della città.
AIL Milano offre infatti da oltre 25 anni una soluzione abitativa ai pazienti che si
trovano costretti a trasferirsi a Milano per affrontare i lunghi percorsi terapeutici
previsti per la cura dei tumori del sangue.

La situazione finanziaria dell’ente evidenzia disponibilità liquide pari a 532.780
euro. L’Associazione ha inoltre destinato parte dei propri fondi per complessivi
598.500 euro ad una polizza assicurativa di gestione che mira a preservare senza
rischi nel medio periodo il valore del capitale investito e punta ad una moderata
rivalutazione dell’investimento.

8 2

La Disponibilità Finanziaria netta è riportata nella tabella sottostante.

 CREDITI FINANZIARI A BREVE TERMINE

Disponibilità liquide 532.780

Polizza assicurativa 598.500

Altri crediti 8.327

Totale crediti finanziari a breve termine 1.139.607

TOTALE CREDITI FINANZIARI 1.139.607

DEBITI FINANZIARI A BREVE TERMINE

Debiti verso Fornitori 240.442

Debiti tributari e previdenziali 32.401

Altri debiti 42.582

Totale debiti finanziari a breve termine 315.425

DEBITI FINANZIARI A MEDIO LUNGO TERMINE

Trattamento di Fine Rapporto 238.613

Totale debiti finanziari a medio lungo termine 238.613

TOTALE DEBITI FINANZIARI 554.038

DISPONIBILITÀ FINANZIARIA NETTA 585.569

L’Assemblea ha deliberato di attribuire l’incarico di revisione contabile, pur se
qualificabile come ‘volontaria’ non ravvisandosi la fattispecie obbligatoria di revi-
sione legale, alla società di revisione KPMG Spa.

Nel corso del 2022 non sono state rilevate criticità da parte degli amministratori
per quanto riguarda la gestione e quindi non si sono rese necessarie azioni per la
mitigazione degli eventuali effetti negativi.

SITUAZIONE ECONOMICO-

PATRIMONIALE E FINANZIARIA

8 3PALAZZO DUGNANI

8 4

STATO PATRIMONIALE

 ATTIVO ESERCIZIO 2022 ESERCIZIO 2021

B) IMMOBILIZZAZIONI

I - Immobilizzazioni immateriali 42.549 46.555

7) altre 42.549 46.555

 Totale immobilizzazioni immateriali 42.549 46.555

II - Immobilizzazioni materiali - -

1) fabbricati 1.676.742 1.676.742
progetto ‘AIL Accoglie’ 1.676.742 1.676.742
altri fabbricati - -

4) altri beni 34.035 32.047

Totale immobilizzazioni materiali 1.710.777 1.708.789

TOTALE 1.753.326 1.755.344

C) ATTIVO CIRCOLANTE

II - Crediti

1) verso utenti e clienti 30 30

 esigibili entro l’esercizio successivo 30 30
 esigibili oltre l’esercizio successivo - -

9) crediti tributari 201 -

 esigibili entro l’esercizio successivo 201 -
 esigibili oltre l’esercizio successivo - -

12) verso altri 8.096 7.320

 esigibili entro l’esercizio successivo 7.861 7.085
 esigibili oltre l’esercizio successivo 235 235

Totale 8.327 7.350

 III - Attività finanziarie che non costituiscono immobilizzazioni

3) altri titoli 598.500 598.501

Totale 598.500 598.501

IV - Disponibilità liquide

1) depositi bancari e postali 527.490 643.586

3) danaro e valori in cassa 5.290 2.182

Totale 532.780 645.768

TOTALE ATTIVO CIRCOLANTE 1.139.607 1.251.619

 D) RATEI E RISCONTI 4.849 3.957

 TOTALE ATTIVO 2.897.782 3.010.918

8 5

 PASSIVO ESERCIZIO 2022 ESERCIZIO 2021

A) PATRIMONIO NETTO

I - Fondo di dotazione dell’ente 51.646 51.646

II - Patrimonio vincolato 2.147.133 2.123.659

2) riserve vincolate per decisione degli organi istituzionali 1.587.848 1.619.374
3) riserve vincolate per decisione di terzi 559.285 504.285

III - Patrimonio libero 144.965 347.137

1) riserve di utili o avanzi di gestione 347.137 500.500

IV - Avanzo/disavanzo d’esercizio - 202.172 - 153.363

Totale 2.343.744 2.522.442

C) TRATTAMENTO DI FINE RAPPORTO DI LAVORO SUBORDINATO 238.613 208.264

D) DEBITI

 7) Debiti verso fornitori 240.442 220.590

esigibili entro l’esercizio successivo 240.442 220.590
esigibili oltre l’esercizio successivo - -

 9) Debiti tributari 13.369 13.574

esigibili entro l’esercizio successivo 13.369 13.574
esigibili oltre l’esercizio successivo - -

10) Debiti verso istituti di previdenza e di sicurezza sociale 19.032 19.643

 esigibili entro l’esercizio successivo 19.032 19.643
 esigibili oltre l’esercizio successivo - -

12) Altri debiti 42.582 26.406

 esigibili entro l’esercizio successivo 42.582 26.171
 esigibili oltre l’esercizio successivo - 235

TOTALE ATTIVO CIRCOLANTE 315.425 280.212

E) RATEI E RISCONTI - -

TOTALE PASSIVO 2.897.782 3.010.918

8 6

RENDICONTO GESTIONALE

ONERI E COSTI 2022 2021 PROVENTI E RICAVI 2022 2021

A) COSTI E ONERI DA ATTIVITÀ
DI INTERESSE GENERALE

 A) RICAVI, RENDITE E PROVENTI DA
ATTIVITÀ DI INTERESSE GENERALE

1) Materie prime, sussidiarie,
 di consumo e di merci

3.019 3.681 1) Proventi da quote associative 2.640 2.290

2) Servizi 611.194 683.456 4) Erogazioni liberali 157.319 286.475

i) Oneri vincolati 5) Proventi del 5 per mille 233.777 178.772

Ricerca scientifica - 80.000 6) Contributi da soggetti privati 128.495 157.062

Progetto AIL Accoglie - - - Fondazioni 82.775 35.000

Assistenza - - - Altri soggetti 45.720 122.062

Progetto cure palliative - 33.156 10) Altri ricavi 46.627 45.389

ii) Altri oneri - Contributi da AIL Nazionale 46.627 45.389

Ricerca e aggiornamento scientifico 150.773 65.000

Servizi di assistenza 327.099 148.851

Supporto ai Dipartimenti
di ematologia

30.070 62.499

Gestione progetto AIL Accoglie 103.103 76.705

Altri oneri 150 1.840

iii) Oneri per comunicazione
istituzionale

Comunicazione istituzionale 148.629 127.861

Comunicazione 5 per mille 31.252 85.960

Quote associative AIL Nazionale 5.859 1.585

4) Personale e collaborazioni 198.921 167.277

5) Ammortamenti 3.842 4.237

9) Accantonamento a riserva
vincolata per decisione degli organi
istituzionali

150.000 260.000

10) Utilizzo riserva vincolata per
decisione degli organi istituzionali

(143.776) (102.952)

TOTALE 1.008.941 1.015.700 TOTALE 568.858 669.988

 Avanzo/disavanzo attività di interesse
generale (+/-)

(440.083) (345.711)

B) COSTI E ONERI
DA ATTIVITÀ DIVERSE

B) RICAVI, RENDITE E PROVENTI
DA ATTIVITÀ DIVERSE

 2) Contributi da soggetti privati 22.200 49.950

TOTALE - - TOTALE 22.200 49.950

 Avanzo /disavanzo attività diverse (+/-) 22.200 49.950

8 7

C) COSTI E ONERI DA ATTIVITÀ
DI RACCOLTA FONDI

 C) RICAVI, RENDITE E PROVENTI
DA ATTIVITÀ DI RACCOLTA FONDI

1) Oneri per raccolte fondi abituali 1.556 -

2) Oneri per raccolte fondi occasionali 382.863 353.375 1) Proventi da raccolte fondi abituali 4.342 -

i) Manifestazioni nazionali i) E-commerce 4.342 -

Uova di Pasqua 140.097 57.530

Stelle di Natale 114.333 97.547 2) Proventi da raccolte fondi occasionali 831.341 662.989

Natale con AIL e altre manifestazioni 128.433 140.637 i) Manifestazioni nazionali

ii) Personale Uova di Pasqua 318.259 155.332

Personale e collaborazioni 52.848 56.900 Stelle di Natale 228.439 222.465

3) Altri oneri - - Natale con AIL e altre manifestazioni 284.643 285.192

i) Ammortamenti 978 761

TOTALE 438.246 353.375 TOTALE 835.683 662.989

 Avanzo /disavanzo attività di raccolta
fondi (+/-)

397.438 309.614

D) COSTI E ONERI DA ATTIVITÀ
FINANZIARIE E PATRIMONIALI

 D) RICAVI, RENDITE E
PROVENTI DA ATTIVITÀ FINANZIARIE
E PATRIMONIALI

1) Su rapporti bancari 8.113 9.408 1) Da rapporti bancari - 4.295

 2) Da altri investimenti finanziari - -

 5) Altri proventi 176 7

TOTALE 8.113 9.408 TOTALE 176 4.302

 Avanzo/disavanzo attività finanziarie e
patrimoniali (+/-)

(7.937) (5.106)

E) COSTI E ONERI DI SUPPORTO
GENERALE

 E) PROVENTI DI SUPPORTO GENERALE

2) Servizi 68.687 50.692 2) Altri proventi di supporto generale - 4.000

3) Godimento beni di terzi 29.322 27.768

4) Personale 39.764 39.251

5) Ammortamenti 27.687 23.978

7) Altri oneri 6.774 22.665

TOTALE 172.233 164.353 TOTALE 0 4.000

 Avanzo/disavanzo d’esercizio prima delle
imposte (+/-)

(200.616) (151.606)

 Imposte 1.556 1.757

 AVANZO/DISAVANZO D’ESERCIZIO (+/-) (202.172) (153.363)

ONERI E COSTI 2022 2021 PROVENTI E RICAVI 2022 2021

TOTALE ONERI E COSTI 1.627.533 1.542.835 TOTALE PROVENTI E RICAVI 1.426.917 1.391.229

8 8

RELAZIONE KPMG

AL BILANCIO D’ESERCIZIO

RELAZIONE DELLA SOCIETÀ DI REVISIONE INDIPENDENTE

Agli Associati della AIL Milano OdV

Giudizio
Abbiamo svolto la revisione contabile del bilancio d’esercizio della AIL Milano OdV (nel seguito anche l’“Ente”), costituito dallo
stato patrimoniale al 31 dicembre 2022, dal rendiconto della gestione per l’esercizio chiuso a tale data e dalle sezioni “Parte genera-
le” e “Illustrazione delle poste di bilancio” incluse nella relazione di missione.
A nostro giudizio, il bilancio d’esercizio fornisce una rappresentazione veritiera e corretta della situazione patrimoniale e finanziaria
della AIL Milano OdV al 31 dicembre 2022 e del risultato economico per l’esercizio chiuso a tale data in conformità alle norme
italiane che ne disciplinano i criteri di redazione.

Elementi alla base del giudizio
Abbiamo svolto la revisione contabile in conformità ai principi di revisione internazionali (ISA Italia). Le nostre responsabilità ai
sensi di tali principi sono ulteriormente descritte nel paragrafo “Responsabilità della società di revisione per la revisione contabile
del bilancio d’esercizio” della presente relazione. Siamo indipendenti rispetto alla AIL Milano OdV in conformità alle norme e ai
principi in materia di etica e di indipendenza applicabili nell’ordinamento italiano alla revisione contabile del bilancio. Riteniamo di
aver acquisito elementi probativi sufficienti e appropriati su cui basare il nostro giudizio.

Altri aspetti
La presente relazione non è emessa ai sensi di legge stante il fatto che l’Ente non era obbligato alla revisione legale ai sensi del
D.Lgs. 39/10 con riferimento all’esercizio chiuso al 31 dicembre 2021. Il nostro incarico non ha pertanto comportato lo svolgimento
delle procedure di revisione previste dal principio di revisione SA Italia 720B, finalizzate all’espressione del giudizio di cui all’art.
14, comma 2, lettera e), del D.Lgs. 39/10, sulla sezione “Illustrazione dell’andamento economico e finanziario dell’Ente e delle
modalità di perseguimento delle finalità statutarie” inclusa nella relazione di missione.

Responsabilità degli Amministratori e dell’Organo di Controllo della AIL Milano OdV per il bilancio d’esercizio
Gli Amministratori sono responsabili per la redazione del bilancio d’esercizio che fornisca una rappresentazione veritiera e corretta
in conformità alle norme italiane che ne disciplinano i criteri di redazione e, nei termini previsti dalla legge, per quella parte del
controllo interno dagli stessi ritenuta necessaria per consentire la redazione di un bilancio che non contenga errori significativi dovuti
a frodi o a comportamenti o eventi non intenzionali.
Gli Amministratori sono responsabili per la valutazione della capacità dell’Ente di continuare a operare come un’entità in funziona-
mento e, nella redazione del bilancio d’esercizio, per l’appropriatezza dell’utilizzo del presupposto della continuità aziendale, nonché
per una adeguata informativa in materia. Gli Amministratori utilizzano il presupposto della continuità aziendale nella redazione
del bilancio d’esercizio a meno che abbiano valutato che sussistono le condizioni per la liquidazione dell’Ente o per l’interruzione
dell’attività o non abbiano alternative realistiche a tali scelte.
L’Organo di Controllo ha la responsabilità della vigilanza, nei termini previsti dallo Statuto, sul processo di predisposizione dell’in-
formativa finanziaria della AIL Milano OdV.

8 9

Responsabilità della società di revisione per la revisione contabile del bilancio d’esercizio
I nostri obiettivi sono l’acquisizione di una ragionevole sicurezza che il bilancio d’esercizio nel suo complesso non contenga errori
significativi, dovuti a frodi o a comportamenti o eventi non intenzionali, e l’emissione di una relazione di revisione che includa il
nostro giudizio. Per ragionevole sicurezza si intende un livello elevato di sicurezza che, tuttavia, non fornisce la garanzia che una
revisione contabile svolta in conformità ai principi di revisione internazionali (ISA Italia) individui sempre un errore significativo,
qualora esistente. Gli errori possono derivare da frodi o da comportamenti o eventi non intenzionali e sono considerati significativi
qualora ci si possa ragionevolmente attendere che essi, singolarmente o nel loro insieme, siano in grado di influenzare le decisioni
economiche degli utilizzatori prese sulla base del bilancio d’esercizio.

Nell’ambito della revisione contabile svolta in conformità ai principi di revisione internazionali (ISA Italia), abbiamo esercitato il
giudizio professionale e abbiamo mantenuto lo scetticismo professionale per tutta la durata della revisione contabile. Inoltre:. abbiamo identificato e valutato i rischi di errori significativi nel bilancio d’esercizio, dovuti a frodi o a comportamenti o eventi

non intenzionali; abbiamo definito e svolto procedure di revisione in risposta a tali rischi; abbiamo acquisito elementi probativi
sufficienti e appropriati su cui basare il nostro giudizio. Il rischio di non individuare un errore significativo dovuto a frodi è più
elevato rispetto al rischio di non individuare un errore significativo derivante da comportamenti o eventi non intenzionali, poiché
la frode può implicare l’esistenza di collusioni, falsificazioni, omissioni intenzionali, rappresentazioni fuorvianti o forzature del
controllo interno;

. abbiamo acquisito una comprensione del controllo interno rilevante ai fini della revisione contabile allo scopo di definire proce-
dure di revisione appropriate nelle circostanze e non per esprimere un giudizio sull’efficacia del controllo interno dell’Ente;

. abbiamo valutato l’appropriatezza dei principi contabili utilizzati nonché la ragionevolezza delle stime contabili effettuate dagli
Amministratori, inclusa la relativa informativa;

. siamo giunti a una conclusione sull’appropriatezza dell’utilizzo da parte degli Amministratori del presupposto della continuità
aziendale e, in base agli elementi probativi acquisiti, sull’eventuale esistenza di un’incertezza significativa riguardo a eventi o
circostanze che possono far sorgere dubbi significativi sulla capacità dell’Ente di continuare a operare come un’entità in funziona-
mento. In presenza di un’incertezza significativa, siamo tenuti a richiamare l’attenzione nella relazione di revisione sulla relativa
informativa di bilancio ovvero, qualora tale informativa sia inadeguata, a riflettere tale circostanza nella formulazione del nostro
giudizio. Le nostre conclusioni sono basate sugli elementi probativi acquisiti fino alla data della presente relazione. Tuttavia,
eventi o circostanze successivi possono comportare che l’Ente cessi di operare come un’entità in funzionamento;. abbiamo valutato la presentazione, la struttura e il contenuto del bilancio d’esercizio nel suo complesso, inclusa l’informativa, e
se il bilancio d’esercizio rappresenti le operazioni e gli eventi sottostanti in modo da fornire una corretta rappresentazione.

Abbiamo comunicato ai responsabili delle attività di governance, identificati a un livello appropriato come richiesto dagli ISA Italia,
tra gli altri aspetti, la portata e la tempistica pianificate per la revisione contabile e i risultati significativi emersi, incluse le eventuali
carenze significative nel controllo interno identificate nel corso della revisione contabile.

Milano, 12 maggio 2023

KPMG S.p.A.

Jacopo Ralph Ronzoni
Socio

9 0

RELAZIONE DELL'ORGANO DI

CONTROLLO ALL’ASSEMBLEA DEI SOCI

RELAZIONE DELL’ORGANO DI CONTROLLO ALL’ASSEMBLEA DEI SOCI IN OCCASIONE DELL’APPROVA-
ZIONE DEL BILANCIO DI ESERCIZIO CHIUSO AL 31 DICEMBRE 2022 REDATTA IN BASE ALL’ATTIVITÀ

DI VIGILANZA ESEGUITA AI SENSI DELL’ART. 30 DEL D. LGS N. 117 DEL 3 LUGLIO 2017

Agli Associati di A.I.L. Milano OdV

Nel corso dell’esercizio chiuso al 31 dicembre 2022 la nostra attività è stata ispirata alle disposizioni di legge e alle Norme di
comportamento dell’organo di controllo degli enti del Terzo settore emanate dal Consiglio Nazionale dei Dottori Commercialisti e
degli Esperti Contabili, pubblicate nel dicembre 2020.

Di tale attività e dei risultati conseguiti Vi portiamo a conoscenza con la presente relazione.
È stato sottoposto al Vostro esame dall’organo di amministrazione dell’ente il bilancio d’esercizio di A.I.L. Milano OdV al 31
dicembre 2022, redatto in conformità all’art. 13 del D.Lgs. n. 117 del 3 luglio 2017 (d’ora in avanti Codice del Terzo settore) e
del D.M. 5 marzo 2020 del Ministero del Lavoro e delle Politiche Sociali, così come integrato dall’OIC 35 Principio contabile
ETS (d’ora in avanti OIC 35) che ne disciplinano la redazione; il bilancio evidenzia un disavanzo d’esercizio di euro 202.172. Il
bilancio al 31 dicembre 2022 di AIL è il secondo sottoposto alla nostra attenzione ed è stato messo a nostra disposizione nei termini
statutari. A norma dell’art. 13, co. 1, del Codice del Terzo Settore esso è composto da stato patrimoniale, rendiconto gestionale e
relazione di missione.
L’organo di controllo, nominato con assemblea del 22 luglio 2021, non essendo stato incaricato di esercitare la revisione legale dei
conti per assenza dei presupposti previsti dall’art. 31 del Codice del Terzo Settore, ed avendo l’assemblea dei soci di AIL del 22
luglio 2021 ai sensi di Statuto incaricato la società KPMG S.p.A. di svolgere la revisione contabile volontaria dell’Associazione,
ha svolto sul bilancio le attività di vigilanza e i controlli previsti dalla Norma 3.8. delle Norme di comportamento dell’organo di
controllo degli enti del Terzo settore, consistenti in un controllo sintetico complessivo volto a verificare che il bilancio sia stato
correttamente redatto. L’esito dei controlli effettuati è riportato nel successivo paragrafo 3.
Il Collegio rileva che KPMG S.p.A. ha rilasciato la propria relazione sul bilancio al 31 dicembre 2022 con giudizio positivo senza
rilievi in data 12/05/2023.

1) Attività di vigilanza ai sensi dell’art. 30, co. 7 del Codice del Terzo Settore
Abbiamo vigilato sull’osservanza della legge e dello statuto, sul rispetto dei principi di corretta amministrazione e, in particolare,
sull’adeguatezza degli assetti organizzativi, del sistema amministrativo e contabile, e sul loro concreto funzionamento; abbiamo
inoltre monitorato l’osservanza delle finalità civiche, solidaristiche e di utilità sociale, con particolare riguardo alle disposizioni
di cui all’art. 5 del Codice del Terzo Settore, inerente all’obbligo di svolgimento in via esclusiva o principale di una o più attività
di interesse generale, all’art. 6, inerente al rispetto dei limiti di svolgimento di eventuali attività diverse, all’art. 7, inerente alla
raccolta fondi, e all’ art. 8, inerente alla destinazione del patrimonio e all’assenza (diretta e indiretta) di scopo lucro.
Per quanto concerne il monitoraggio degli aspetti sopra indicati e delle relative disposizioni, si riferiscono di seguito le risultanze
dell’attività svolta:. l’ente persegue in via prevalente le attività di interesse generale ai sensi dell’art. 4 dello Statuto;. l’ente effettua attività diverse previste dall’art. 6 del Codice del Terzo Settore rispettando i limiti previsti dal DM 19.5.2021,

n. 107, come dimostrato nella Relazione di missione;. l’ente ha posto in essere attività di raccolta fondi secondo le modalità e i limiti previsti dall’art. 7 del Codice del Terzo Settore e
dalle relative linee guida; ha inoltre correttamente rendicontato i proventi e i costi di tali attività nella Relazione di missione;. l’ente ha rispettato il divieto di distribuzione diretta o indiretta di avanzi e del patrimonio; a questo proposito, ai sensi
dell’art. 14 del Codice del Terzo Settore, ha pubblicato gli eventuali emolumenti, compensi o corrispettivi, retribuzioni, a qual-
siasi titolo attribuiti ai componenti degli organi sociali, ai dipendenti apicali e agli associati;. ai fini del mantenimento della personalità giuridica il patrimonio netto risultante dal bilancio di esercizio è superiore al limite
minimo previsto dall’art. 22 del Codice del Terzo Settore e dallo statuto.

9 1

Abbiamo partecipato alle assemblee degli associati e alle riunioni dell’organo di amministrazione e, sulla base delle informazioni
disponibili, non abbiamo rilievi particolari da segnalare.
Abbiamo acquisito dall’organo di amministrazione, con adeguato anticipo, anche nel corso delle sue riunioni, informazioni sul ge-
nerale andamento della gestione e sulla sua prevedibile evoluzione, nonché sulle operazioni di maggiore rilievo, per le loro dimen-
sioni o caratteristiche, effettuate dall’ente e, in base alle informazioni acquisite, non abbiamo osservazioni particolari da riferire.
In data 23 dicembre 2022, a mezzo PEC, AIL ha ricevuto conferma dal RUNTS – Ufficio Lombardia che: “l’ente ASSOCIAZIO-
NE ITALIANA CONTRO LE LEUCEMIE - LINFOMI E MIELOMA ONLUS - SEZIONE MILANO E PROVINCIA con codice
fiscale 80139590154, e numero di Repertorio 90687 è stato iscritto nel Registro Unico Nazionale del Terzo Settore in seguito alla
conclusione della trasmigrazione”, a far data dal 22.12.2022.
Abbiamo acquisito conoscenza e abbiamo vigilato sull’adeguatezza dell’assetto organizzativo, amministrativo e contabile e sul suo
concreto funzionamento anche tramite la raccolta di informazioni dai responsabili delle funzioni e a tale riguardo non abbiamo
osservazioni particolari da riferire.
Abbiamo acquisito conoscenza e vigilato, per quanto di nostra competenza, sull’adeguatezza e sul funzionamento del sistema ammi-
nistrativo-contabile, nonché sull’affidabilità di quest’ultimo a rappresentare correttamente i fatti di gestione, mediante l’ottenimento
di informazioni dai responsabili delle funzioni e l’esame dei documenti aziendali, e a tale riguardo, non abbiamo osservazioni
particolari da riferire.
Non sono pervenute denunzie dai soci ex art. 29, co. 2, del Codice del Terzo Settore.

2) Osservazioni in ordine al bilancio d’esercizio
L’organo di controllo, non essendo incaricato della revisione legale, ha svolto sul bilancio le attività di vigilanza previste Norma
3.8. delle “Norme di comportamento dell’organo di controllo degli enti del Terzo settore” consistenti in un controllo sintetico com-
plessivo volto a verificare che il bilancio sia stato correttamente redatto, inoltre, l’organo di controllo ha verificato la rispondenza
del bilancio e della relazione di missione ai fatti e alle informazioni di rilievo di cui l’organo di controllo era a conoscenza a segui-
to della partecipazione alle riunioni degli organi sociali, dell’esercizio dei suoi doveri di vigilanza, dei suoi compiti di monitorag-
gio e dei suoi poteri di ispezione e controllo.
L’Organo di controllo ha verificato che gli schemi di bilancio fossero conformi a quanto disposto dal D.M. 5 marzo 2020 del
Ministero del Lavoro e delle Politiche Sociali, così come integrato dall’OIC 35 (anche in relazione al primo esercizio di adozione
delle suddette disposizioni).
Per quanto a nostra conoscenza, gli amministratori, nella redazione del bilancio, non hanno derogato alle norme di legge ai sensi
dell’art. 2423, co. 5, c.c..

3) Osservazioni e proposte in ordine alla approvazione del bilancio
Considerando le risultanze dell’attività da noi svolta e che KPMG S.p.A. ha rilasciato la propria relazione sul bilancio al 31 dicem-
bre 2022 con giudizio positivo senza rilievi in data odierna, 12/05/2023, invitiamo gli associati ad approvare il bilancio d’esercizio
chiuso al 31 dicembre 2022, così come redatto dagli amministratori.
L’organo di controllo concorda con la proposta di copertura del disavanzo formulata dall’organo di amministrazione.

Milano, 12 maggio 2023

Collegio dei Revisori

 Dott. Andrea Scianca Dott.ssa Maria Alessia Scaringi Dott. Marco Cremascoli
 (Presidente) (Revisore effettivo) (Revisore effettivo)

PALAZZO DUGNANI

ALLEGATI

9 4

RELAZIONE DELL'ORGANO DI

CONTROLLO AL BILANCIO SOCIALE

RELAZIONE DELL’ORGANO DI CONTROLLO AL BILANCIO SOCIALE AL 31.12.2022
DI A.I.L. MILANO ODV

Agli Associati di A.I.L. Milano OdV

Rendicontazione della attività di monitoraggio e dei suoi esiti

Ai sensi dall’art. 30, co. 7, del Codice del Terzo Settore, abbiamo svolto nel corso dell’esercizio 2022 l’attività di
monitoraggio dell’osservanza delle finalità civiche, solidaristiche e di utilità sociale da parte della A.I.L. Milano OdV,
con particolare riguardo alle disposizioni di cui agli artt. 5, 6, 7 e 8 dello stesso Codice del Terzo Settore.
Tale monitoraggio, eseguito compatibilmente con il quadro normativo attuale, ha avuto ad oggetto, in particolare,
quanto segue:. la verifica dell’esercizio in via esclusiva o principale di una o più attività di interesse generale di cui all’art. 5, co.

1, per finalità civiche, solidaristiche e di utilità sociale, in conformità con le norme particolari che ne disciplinano
l’esercizio, nonché, eventualmente, di attività diverse da quelle indicate nell’art. 5, co. 1, del Codice del Terzo
Settore, purché nei limiti delle previsioni statutarie e in base a criteri di secondarietà e strumentalità stabiliti con
D.M. 19.5.2021, n. 107;

. il rispetto, nelle attività di raccolta fondi effettuate nel corso del periodo di riferimento, dei principi di verità, tra-
sparenza e correttezza nei rapporti con i sostenitori e il pubblico, la cui verifica, nelle more dell’emanazione delle
linee guida ministeriali di cui all’art. 7 del Codice del Terzo Settore, è stata svolta in base a un esame complessivo
delle norme esistenti e delle best practice in uso;

. il perseguimento dell’assenza dello scopo di lucro, attraverso la destinazione del patrimonio, comprensivo di tutte le
sue componenti (ricavi, rendite, proventi, entrate comunque denominate) per lo svolgimento dell’attività statutaria;
l’osservanza del divieto di distribuzione anche indiretta di utili, avanzi di gestione, fondi e riserve a fondatori, asso-
ciati, lavoratori e collaboratori, amministratori ed altri componenti degli organi sociali, tenendo conto degli indici
di cui all’art. 8, co. 3, lett. da a) a e), del Codice del Terzo Settore.

Attestazione di conformità del bilancio sociale alle Linee guida di cui al decreto 4 luglio 2019
del Ministero del Lavoro e delle Politiche Sociali

Ai sensi dall’art. 30, co. 7, del Codice del Terzo Settore, abbiamo svolto nel corso dell’esercizio 2022 l’attività di
verifica della conformità del bilancio sociale, predisposto dalla A.I.L. Milano OdV, alle Linee guida per la redazione
del bilancio sociale degli enti del Terzo settore, emanate dal Ministero del Lavoro e delle Politiche Sociali con D.M.
4.7.2019, secondo quanto previsto dall’art. 14 del Codice del Terzo Settore.

9 5

La A.I.L. Milano OdV ha dichiarato di predisporre il proprio bilancio sociale per l’esercizio 2022 in conformità alle
suddette Linee guida.
Ferma restando le responsabilità dell’organo di amministrazione per la predisposizione del bilancio sociale secondo le
modalità e le tempistiche previste nelle norme che ne disciplinano la redazione, l’organo di controllo ha la responsabi-
lità di attestare, come previsto dall’ordinamento, la conformità del bilancio sociale alle Linee guida del Ministero del
Lavoro e delle Politiche Sociali.

All’organo di controllo compete inoltre di rilevare se il contenuto del bilancio sociale risulti manifestamente incoerente
con i dati riportati nel bilancio d’esercizio e/o con le informazioni e i dati in suo possesso.

A tale fine, abbiamo verificato che le informazioni contenute nel bilancio sociale rappresentino fedelmente l’attività
svolta dall’ente e che siano coerenti con le richieste informative previste dalle Linee guida ministeriali di riferimento.
Il nostro comportamento è stato improntato a quanto previsto in materia dalle Norme di comportamento dell’organo di
controllo degli enti del Terzo settore, pubblicate dal CNDCEC nel dicembre 2020. In questo senso, abbiamo verificato
anche i seguenti aspetti:

. conformità della struttura del bilancio sociale rispetto all’articolazione per sezioni di cui al paragrafo 6 delle Linee
guida;

. presenza nel bilancio sociale delle informazioni di cui alle specifiche sotto-sezioni esplicitamente previste al para-
grafo 6 delle Linee guida, salvo adeguata illustrazione delle ragioni che abbiano portato alla mancata esposizione di
specifiche informazioni;

. rispetto dei principi di redazione del bilancio sociale di cui al paragrafo 5 delle Linee guida, tra i quali i principi di
rilevanza e di completezza che possono comportare la necessità di integrare le informazioni richieste esplicitamente
dalle linee guida.

Sulla base del lavoro svolto si attesta che il bilancio sociale della A.I.L. Milano OdV è stato redatto, in tutti gli
aspetti significativi, in conformità alle previsioni delle Linee guida di cui al D.M. 4.7.2019.

Milano, 12 maggio 2023

Collegio dei Revisori

 Dott. Andrea Scianca Dott.ssa Maria Alessia Scaringi Dott. Marco Cremascoli
 (Presidente) (Revisore effettivo) (Revisore effettivo)

9 6

NOTA METODOLOGICA

NOTA METODOLOGICA
Come di consueto, anche nel 2022 sono state coinvolte alcune tipologie di sta-
keholder per rilevare i loro punti di vista sulle attività svolte da AIL Milano: pazien-
ti e familiari, volontari, donatori privati e aziende donatrici.
L’analisi dei questionari viene integrata all’interno dei paragrafi dedicati ai singoli
progetti, con l’obiettivo di arricchire la descrizione delle attività attraverso le con-
siderazione e i suggerimenti raccolti.
Il questionario destinato ai pazienti e ai loro caregiver, in continuità con gli anni
precedenti, ha l’obiettivo di verificare il grado di conoscenza dell’Associazione
e dei progetti a loro dedicati al fine di migliorare il livello di accessibilità ad AIL
Milano. Abbiamo altresì indagato il livello di soddisfazione rispetto ai servizi di cui
hanno usufruito, chiedendo loro di indicare quali ulteriori attività l’Associazione
potrebbe avviare al fine di migliorare la qualità della loro vita durante il percorso
di cura.
Anche a coloro che hanno usufruito dell’Ambulatorio di sostegno psicologico è
stato somministrato un questionario che ha rilevato il livello di gradimento, oltre
alla consueta richiesta di indicazioni di ambiti di miglioramento.
Per quanto riguarda i volontari, invece, quest’anno i questionari sono stati distri-
buiti in occasione degli incontri formativi con sole domande aperte per indagare
le motivazioni, le aspettative e le criticità che riscontrano durante il loro operato.
Le risposte sono state poi ricondotte ad argomenti macro ricorrenti per agevola-
re la presentazione.
Infine abbiamo inviato questionari separati alle due tipologie di donatori (privati
e aziende) riproponendo le domande relative al livello di conoscenza dell’Asso-
ciazione e alla loro relazione con AIL Milano, introducendo, per quanto riguarda
l’attività di raccolta fondi legata ai doni solidali, la richiesta di fornire riscontro
sulla selezione proposta oltre all’invito a ricevere nuovi suggerimenti.

9 7CASTELLO SFORZESCO

CASTELLO SFORZESCO

SOSTIENI AIL MILANO

AIL Milano OdV, è un ente non commerciale, iscritto nel Registro Regionale delle Organizzazione di volontariato te-
nuto dalla Regione Lombardia ai sensi della L. 266/91. Per le persone fisiche, l’erogazione liberale è detraibile al 35%
fino a 30.000 euro (art. 83, c. 1, D. Lgs 117/17) o, in alternativa, è deducibile nel limite del 10% del reddito comples-
sivo dichiarato (art. 83, c. 2, D. Lgs. 117/17). Per le aziende, l’erogazione liberale è deducibile nel limite del 10% del
reddito complessivo dichiarato (art. 83, c. 2, D. Lgs. 117/17). Alla ricezione del versamento del contributo, AIL Milano
provvederà a rilasciare ricevuta dell’erogazione.

BONIFICO BANCARIO
c/o Intesa Sanpaolo IBAN: IT54 I030 6909 6061 0000 0119 158
Intestato ad AIL Milano OdV indicando nella causale i dati anagrafici completi

CARTA DI CREDITO
Tramite il nostro sito ailmilano.it

PAYPAL
Tramite il circuito PayPal sul sito ailmilano.it

DONAZIONE CONTINUATIVA
Scegli di sostenere regolarmente AIL Milano.
Attiva la domiciliazione bancaria con il modulo che trovi sul sito ailmilano.it

CONTO CORRENTE POSTALE
C/C postale 14037204 Intestato ad AIL Milano OdV

DIVENTA SOCIO
Diventare Socio di AIL Milano significa abbracciare la nostra causa, condividerne gli obiettivi,
entrare a far parte della vita dell’Associazione.

Le quote associative sono le seguenti:

socio ordinario - 20 euro

socio sostenitore - 55 euro

socio onorario - 100 euro

Corso G. Matteotti, 1 - 20121 Milano
Tel. 0276015897
info@ailmilano.it

ailmilano.it

