

DOCUMENTO
PROGRAMMATICO PREVISIONALE

2014

FONDAZIONE
PESCARABRUZZO

condividere innovando

Sommario

Linee strategiche generali	3
Breve sintesi dei principali obiettivi e progetti per settori d'intervento	3
Ricerca scientifica e tecnologica	3
Educazione, istruzione e formazione	4
Arte, attività e beni culturali	6
Salute pubblica.....	7
Promozione dello sviluppo economico locale	7
Stima delle risorse disponibili	9

Linee strategiche generali

Il presente Documento Programmatico Previsionale (DPP) espone le linee operative che la Fondazione intende seguire nell'esercizio 2014, come naturale sviluppo delle linee generali di intervento e degli indirizzi programmatici, già fissati dal Comitato di Indirizzo nel Piano Programmatico Pluriennale (PPP) 2014-2016.

Le linee prioritarie di seguito riportate dovranno trovare una coerente traduzione in strumenti differenziati: forme di cooperazione e partenariato con altri soggetti, bandi mirati su obiettivi specifici, progettazione di iniziative proprie ed erogazioni in favore di azioni innovative.

Nel rispetto della normativa vigente la Fondazione Pescarabruzzo nel corso dell'esercizio 2014 opererà nei "settori rilevanti", già indicati nel Piano Programmatico Pluriennale 2014-2016 approvato dal Comitato di Indirizzo nella seduta del 10.09.2013:

- ricerca scientifica e tecnologica;
- educazione, istruzione e formazione;
- arte, attività e beni culturali;
- salute pubblica;
- promozione dello sviluppo economico locale.

La Fondazione, con questo documento, vuole riaffermare la propria intenzione ad agire nel contesto sociale sia in maniera diretta, sia attraverso le varie forme di cooperazione già attuate negli anni passati, senza comunque sostituirsi agli enti che perseguono finalità di pubblico interesse e che sono autonoma espressione del tessuto sociale.

STRUMENTI	MODALITÀ DI INTERVENTO
Progetti propri	Le linee di intervento che la Fondazione intende intraprendere con la nuova programmazione sono il risultato di un percorso evolutivo attraverso il quale ha maturato una piena consapevolezza delle proprie potenzialità e dei bisogni emergenti nel territorio di riferimento. Nel perseguire le proprie finalità, l'azione della Fondazione avverrà in continuità con quanto impostato e realizzato nel precedente DPP.
Progetti di Terzi	Saranno sostenuti progetti ben identificati e definiti, privilegiando non solo progetti contraddistinti da una forte trasversalità nei diversi settori in cui opera la Fondazione, ma anche quelli che contribuiranno al raggiungimento del maggior numero possibile di obiettivi prefissati. Laddove possibile, sarà privilegiata la compartecipazione di altri enti pubblici e privati.
Enti strumentali	Per conseguire alcuni dei suoi obiettivi la Fondazione si avvarrà di enti strumentali che operano in alcuni dei settori rilevanti scelti. Gli enti strumentali della Fondazione sono Gestioni Culturali S.r.l. socio unico, che ha per oggetto esclusivo la diretta realizzazione degli scopi statutari perseguiti dalla Fondazione, prevalentemente nel settore dell'Arte, attività e beni culturali, ed Eurosviluppo S.p.A., attraverso cui intende perseguire gli obiettivi di promozione e diffusione dello sviluppo economico locale.
Bandi	Saranno indetti bandi pubblici mirati su obiettivi specifici, nel rispetto dei principi di trasparenza e di non discriminazione.

Breve sintesi dei principali obiettivi e progetti per settori d'intervento

Considerando l'efficacia degli indirizzi strategici forniti dal Comitato di Indirizzo nella fase di progettazione del Piano Programmatico Pluriennale 2014-2016 e degli approcci operativi descritti in precedenza, si riportano di seguito gli ambiti di intervento per singolo settore, evidenziando per ciascuno di essi i progetti che la Fondazione intende realizzare o proseguire nel 2014.

Ricerca scientifica e tecnologica

Portare la ricerca locale a competere con le migliori realtà scientifiche internazionali, nella considerazione che un innalzamento della sua qualità si traduca in una migliore valorizzazione dei suoi risultati in termini di sviluppo economico e sociale del territorio è una prospettiva fortemente voluta dalla Fondazione.

obiettivi

- Attrarre giovani talenti e aumentare il numero dei ricercatori, incentivando la cooperazione tra gruppi di ricerca.

- Stimolare la trasferibilità delle ricerche alle imprese ed ai servizi, valorizzando la produttività scientifica e la sua applicazione, potenziando il territorio dal punto di vista della ricerca scientifica e aumentando la comunicazione e la divulgazione dei risultati della ricerca, anche a livello internazionale.
- Promuovere e premiare l'eccellenza nella ricerca e nella cultura.

PROGETTI NUOVI E IN CORSO DI REALIZZAZIONE PROPRI E DI TERZI	
Fondazione "Centro di Ricerca, Formazione e Sviluppo Federico Caffè - Corradino D'Ascanio"	Nato nel 2013 il neocostituito Centro di Ricerca potrà contribuire al perseguimento degli obiettivi della Fondazione attraverso la promozione di dinamiche di cooperazione nello studio e nella ricerca e favorendo la partecipazione di docenti e studenti ad iniziative e gruppi di ricerca nazionali ed internazionali. L'obiettivo ultimo che l'Istituto si pone è quello di concorrere alla valorizzazione ed internazionalizzazione del territorio attraverso la valorizzazione dei risultati della ricerca e la formazione di capitale umano altamente specializzato.
Piattaforme creative	La Fondazione intende promuovere percorsi innovativi per il contatto diretto tra imprese e giovani ricercatori, attraverso la progettazione e realizzazione di una piattaforma virtuale che permetta la collaborazione diretta tra aziende e designer locali, per sviluppare nuove idee su prodotti, servizi. Il progetto permetterà alle aziende del territorio e non, di presentare idee progettuali, che verranno proposte ai giovani ricercatori e creativi per l'elaborazione di soluzioni innovative. Viceversa, i designer locali potranno anche presentarsi alle aziende inserendo curricula con i loro progetti nei database della piattaforma in modo da avere la maggior visibilità possibile.
Global & Local Economic Review	La Fondazione proseguirà con l'attività editoriale e la pubblicazione della rivista, curata direttamente dalla stessa, "Global and Local Economic Review", dedicata all'approfondimento di tematiche economiche relative ai processi di globalizzazione ed alla loro influenza sullo sviluppo delle economie locali. La rivista, nata nel 1999, ha assunto rilevanza internazionale a partire dal 2010, essendone stato accettato l'inserimento in ECONLIT e in EJEL <i>bibliographies</i> .
Premio Internazionale NordSud – VI edizione	La Fondazione proseguirà nell'organizzazione del Premio Internazionale NordSud, giunto alla sua VI edizione. Nato con l'obiettivo di premiare le eccellenze negli specifici ambiti della letteratura e delle scienze, il Premio vuole favorire il dialogo tra il Nord ed il Sud del mondo, offrendo un'occasione per condividere i saperi ed estinguere le accese contrapposizioni culturali, economiche e sociali.
Progetti innovativi	La Fondazione intende sostenere la realizzazione di studi e progetti innovativi a carattere fortemente interdisciplinare, al fine di rispondere a necessità di grande impatto sociale e che siano di supporto e completamento degli obiettivi trasversali in altri settori rilevanti in cui opera, anche in <i>partnership</i> con altri enti e favorendo sinergie fra Università, Istituzioni ed organismi privati. Un esempio potrebbe essere un <i>Laboratorio di Economia Sperimentale</i> per la rilevazione e lo studio dei comportamenti economici individuali delle persone in un ambiente di scelta controllato. L'economia sperimentale risulta essere oggi uno dei campi di ricerca economica che ricevono maggior attenzione nel panorama scientifico internazionale, con riconoscimenti diffusi che si sono finanche tradotti in assegnazioni di alcuni premi Nobel per l'Economia. Tale laboratorio, ad oggi assenti nel Mezzogiorno italiano, potrebbe accogliere sia ricerche di base, sia applicate in collaborazione con imprese ed istituzioni.

Educazione, istruzione e formazione

Promuovere l'innovazione e la crescita qualitativa dei sistemi formativi, mantenendoli al passo con i tempi, è un obiettivo dal quale l'attività della Fondazione non può assolutamente prescindere. In questo periodo di forte difficoltà del sistema scolastico ad assorbire i tagli della recente riforma, che ha reso sempre più difficile per gli Istituti reperire fonti di finanziamento per attività d'integrazione, istruzione e formazione specifica, con evidenti risvolti sulla qualità della vita degli studenti e delle loro famiglie, la Fondazione continuerà a favorire iniziative a sostegno dei vari livelli d'istruzione e formazione.

obiettivi

- Migliorare la formazione dei giovani con il sostegno e la promozione di progetti tematici ed innovativi.
- Sostenere e favorire lo sviluppo di capitale umano di eccellenza, in grado di rispondere alle esigenze del mercato del lavoro.
- Promuovere la cultura delle pari opportunità e dell'integrazione sociale.

PROGETTI NUOVI E IN CORSO DI REALIZZAZIONE PROPRI E DI TERZI	
Formazione scolastica (prescolare, elementare, media e superiore)	La Fondazione cercherà di aiutare a migliorare l'offerta formativa del sistema scolastico tradizionale, con progetti mirati che intendono sviluppare tematiche socio-educative spesso poco attenzionate o ritenute di particolare rilevanza (ad esempio scienza e tecnologia, tutela ambientale, musica, arte e teatro, educazione alla cittadinanza attiva, etc.). In particolare: <ul style="list-style-type: none"> • concorrerà all'ammodernamento delle <i>dotazioni scolastiche e pre-scolastiche</i>; • sosterrà <i>progetti di integrazione socio-culturale</i> nell'ambito educativo, favorendo la frequenza e il

	<p>miglioramento del rendimento di studenti svantaggiati (disabili, stranieri ecc.) e cercando di limitare problematiche emergenti, come emarginazione sociale e culturale, disagio psicologico e/o linguistico, etc.;</p> <ul style="list-style-type: none"> • promuoverà o sosterrà iniziative volte ad introdurre <i>strumenti didattici innovativi</i> che stimolino l'apprendimento dei ragazzi;
Progetto scuole virtuose	<p>La Fondazione intende promuovere il tema della tutela e del rispetto ambientale nelle scuole del territorio attraverso un concorso che permetta agli studenti di ogni ordine e grado di progettare e attivare, qualora non fosse già realtà, un sistema efficiente di riduzione-riuso-riciclo nel micro ambiente scolastico. Il progetto verrà presentato attraverso una conferenza stampa, a cui seguirà una promozione diretta nelle scuole della provincia. La premiazione delle scuole partecipanti avverrà in occasione di un convegno sulla sostenibilità ambientale, durante il quale saranno mostrati tutti i progetti realizzati e ne verrà promossa l'attivazione, di quelli più efficienti, in tutte le scuole.</p>
Interventi per la crescita e la formazione dei giovani	<p>La Fondazione sosterrà iniziative volte a favorire la crescita e la formazione dei giovani, anche al di fuori della normale attività scolastica: corsi e incontri formativi che valorizzano e promuovono attitudini personali spesso poco valorizzate nell'ambito scolastico, la fantasia, la creatività e l'iniziativa personale, che nell'epoca contemporanea rischiano di venire trascurati, con il conseguente impoverimento dell'esperienza dei ragazzi.</p>
Progetto biblioteche	<p>La Fondazione promuoverà la nascita di nuove biblioteche e l'arricchimento di quelle già esistenti sul territorio, attraverso la distribuzione capillare di tutti i testi pubblicati nelle proprie collane editoriali in questi vent'anni di attività e sostenendo anche progetti di incentivazione alla lettura e di avvicinamento dei più giovani alle biblioteche.</p>
Formazione universitaria e post-universitaria	<p>La Fondazione continuerà ad assicurare il suo sostegno al sistema della formazione accademica universitaria e post universitaria:</p> <ul style="list-style-type: none"> • confermando la tradizionale collaborazione con la locale Università "G. d'Annunzio" di Chieti – Pescara, anche attraverso l'accoglienza presso le proprie strutture di giovani laureandi e studenti universitari per periodi di <i>stage formativi</i>; • erogando <i>borse di studio</i> per laureandi o neo-laureati per periodi di stage anche in ambito internazionale; • proseguendo con il <i>progetto ISIA</i> (Istituto Superiore Industria Artistica) vanto indiscusso della Fondazione ed esempio di eccellenza a livello regionale e nazionale. Il progetto, avviato nel 2008, prevede la gestione del corso di Laurea triennale in Disegno Industriale. Questo, proiezione del sistema AFAM del MIUR e realizzato come sezione distaccata dell'ISIA di Roma, ha riscosso grande interesse tra i giovani ed intende fornire strumenti, conoscenze e competenze per svolgere l'attività professionale di designer per la progettazione e la verifica di fattibilità dei prodotti industriali e non solo.
College residenziale per studenti	<p>Prosegue l'impegno della Fondazione per la realizzazione di un campus universitario a supporto del Polo Didattico pescarese dell'Università D'Annunzio. Il progetto si inserisce nell'ambito delle iniziative di <i>housing sociale</i> che la Fondazione sta portando avanti da qualche anno (si veda anche il settore "Promozione dello sviluppo economico locale"), catalizzando sul territorio risorse esterne volte a produrre benefici in favore della popolazione universitaria locale. Il Campus Universitario, attualmente in fase progettuale, disporrà di strutture in grado di garantire un'offerta diversificata:</p> <ul style="list-style-type: none"> • Casa dello Studente, parzialmente convenzionata per soddisfare le esigenze dei borsisti; • Residence per studenti, con offerta a libero mercato; • Residence per <i>visiting professor</i> e ricercatori. <p>Il Campus sarà realizzato con tecniche di costruzione a basso impatto ambientale e contemplerà spazi diversificati in grado di soddisfare tutte le esigenze legate alla vita dello studente: spazi comuni per la socialità, biblioteca, sala lettura, sala internet, servizi di <i>tutoring</i> e avviamento al lavoro, oltre all'accoglienza di studenti stranieri, in collaborazione con la vicina Università. Saranno, inoltre, realizzati e curati spazi dedicati alle attività sportive all'esterno, con campi da tennis e percorsi benessere. Già nel 2012 sono stati deliberati € 3,5 mln destinati a tale iniziativa.</p>
Formazione specialistica professionale e formazione continua	<p>Saranno promossi e/o sostenuti progetti per l'organizzazione di <i>corsi professionalizzanti</i> rivolti a giovani in cerca di occupazione e <i>corsi di formazione "dedicati"</i> con moduli didattici specifici, anche attraverso l'ente strumentale Eurosviluppo S.p.A.</p>
Centro Internazionale di Alta Formazione	<p>La Fondazione intende dare vita ad un centro internazionale di alta formazione volto ad ospitare corsi di formazione specialistica post-universitaria e manageriale ed aperta non solo a studenti, ma anche ad imprese ed altre organizzazioni per lo svolgimento di laboratori professionalizzanti o attività formative rivolte ai propri dipendenti, <i>summer school</i> ecc.</p>
Educazione ed integrazione socio-culturale	<p>La Fondazione prenderà in considerazione progetti di integrazione socio-culturale, volti a diffondere la cultura delle pari opportunità, del rispetto della legalità ed altre tematiche sociali ritenute degne di considerazione.</p> <p>Sarà rivolta una particolare attenzione all'integrazione lavorativa, linguistica e formativa, anche in favore di anziani, con il sostegno di corsi e seminari rivolti alla terza età.</p>

Arte, attività e beni culturali

Il settore delle Arti e delle attività culturali è quello su cui tradizionalmente la Fondazione investe la quota più consistente delle proprie risorse istituzionali, nella convinzione che il patrimonio culturale rappresenti anche un'importante risorsa economica e sociale. Il forte impegno della Fondazione in questo campo è anche giustificato dalla cospicua presenza di beni storico-artistici sul territorio, spesso non adeguatamente valorizzati.

Obiettivi

- Favorire il rinnovamento delle infrastrutture culturali.
- Ampliare e migliorare l'offerta di beni e servizi culturali, renderla accessibile ad ampie fasce di pubblico.
- Diffondere la conoscenza del patrimonio artistico, culturale e ambientale del territorio.
- Stimolare la ricerca di percorsi artistico-culturali innovativi.

PROGETTI NUOVI E IN CORSO DI REALIZZAZIONE PROPRI E DI TERZI	
Polo museale e di iniziative culturali	La Fondazione ha in programma di realizzare un nuovo polo espositivo e culturale multitematico presso l'edificio in Corso Vittorio Emanuele, acquistato nel 2012 e già sede dell'ex Comune di Castellamare Adriatico e del Banco di Napoli, nel quale poter organizzare anche esposizioni permanenti ed attività culturali.
Pescara Cityplex	Proseguirà il progetto <i>Pescara Cityplex</i> , inserito nell'ambito del più ampio progetto pluriennale "Distretto di Economia Urbana e della Conoscenza", che attraverso l'ente strumentale Gestioni Culturali Srl permette la gestione operativa dei Cineteatri cittadini, offrendo alla città spazi culturali, occasioni e luoghi di incontro, di spettacolo e di aggregazione.
Fondazione-Museo dell'Incisione all'acquaforte	La Fondazione intende proseguire nel progetto di realizzazione ed allestimento di una Fondazione-Museo dell'Incisione all'acquaforte, valorizzando una collezione di opere e stampe di proprietà incise in acquaforte ed altre tecniche affini del M° Mimmo Sarchiapone, oltre a numerose litografie, serigrafie, disegni, schizzi e studi preparatori per incisioni dello stesso artista.
Maison des Arts	Si porterà avanti il progetto <i>Maison des Arts</i> , animando e valorizzando: <ul style="list-style-type: none"> • lo "spazio galleria" con nuove attività espositive di artisti non solo locali; • lo "spazio esibizioni" proponendo alla collettività iniziative musicali e di recitazione, prime fra tutte le due rassegne musicali "Sabato in Concerto" e "Sabato in Concerto Jazz".
Mostre, attività ed incontri culturali	Saranno promossi ed organizzati: <ul style="list-style-type: none"> • mostre ed incontri culturali per esaltare e rendere fruibili alla collettività il patrimonio artistico e culturale del nostro territorio; • conferenze, <i>meeting</i> e momenti di incontro ed approfondimento culturale; • progetti che favoriscano l'affermazione di giovani talenti.
Progetto "Ti invito a teatro"	La Fondazione vuole promuovere l'avvicinamento di tutte le fasce della popolazione all'attività culturale della città, ospitando di volta in volta studenti, anziani, disabili, ecc., presso i propri cineteatri in occasione di eventi propri o di terzi.
Fruibilità e valorizzazione del patrimonio storico-artistico	La Fondazione intende: <ul style="list-style-type: none"> • proseguire nel suo impegno per il restauro di edifici ed opere d'arte, prediligendo quelli a più alto valore storico-artistico e tenendo conto anche del grado di conservazione degli stessi; • valorizzare i beni culturali locali come fattore di crescita economica, sociale e culturale del territorio; • incentivare interventi di recupero archeologico, nonché studi e ricerche correlati volti a valorizzare il patrimonio storico locale; • sostenere iniziative culturali per la promozione delle identità locali e la salvaguardia delle tradizioni.
Laboratorio calcografico	Nell'ambito del progetto pluriennale di valorizzazione e promozione dell'artigianato locale e degli antichi mestieri, la Fondazione intende allestire un laboratorio calcografico in modo da valorizzare la collezione di attrezzature costituente l'Officina Grafica del M° Mimmo Sarchiapone, donata alla Fondazione nel corso del 2012 ed istituire un nuovo corso di "Incisione e stampa calcografica" presso l'ISIA di Pescara. Il laboratorio sarà messo a disposizione degli studenti, che potranno utilizzarlo per apprendere le tecniche dell'incisione all'acquaforte.
Collane Editoriali e biblioteca virtuale	La Fondazione intende: <ul style="list-style-type: none"> • proseguire con le Collane della Fondazione Pescarabruzzo (Orizzonti, Arte e cultura, Personaggi, Giovani Poeti, Giovani Scrittori) nonché arricchirle con la pubblicazione di nuovi ed inediti volumi; • favorire la creazione di un archivio on-line che permetta la visione e consultazione di tutti i volumi pubblicati dalla Fondazione.
Collezioni della Fondazione	La Fondazione proseguirà nell'acquisizione di opere d'arte che testimoniano la storia identitaria della

	<p>comunità locale per salvaguardarla dal rischio della dispersione e favorirne la conoscenza attraverso esposizioni di interesse e la promozione di una programmazione culturale di rilievo.</p> <p>Si proseguirà, inoltre, nell'arricchimento dell'Archivio fotografico, che la Fondazione ha voluto istituire nella convinzione che l'arte fotografica rappresenta una delle maggiori espressioni della creatività artistica moderna. L'intento è quello di rendere fruibile un patrimonio artistico importante, anche attraverso modalità di consultazione on-line.</p>
--	---

Salute pubblica

Gli interventi in questo settore mireranno, principalmente, al miglioramento della qualità della vita sociale, favorendo nell'ambito sanitario la crescita di una più adeguata consapevolezza rispetto al "diritto alla salute" e, nell'ambito socio-assistenziale, il presidio di alcune criticità delle persone svantaggiate, spesso non sufficientemente attenzionate.

obiettivi

- Sostenere ed incentivare l'innovazione e la sua diffusione per favorire l'autonomia e l'inclusione sociale delle persone e il miglioramento dell'ambiente in cui si muovono, nonché lo sviluppo e la crescita delle comunità locali.
- Alleviare il disagio sociale e le realtà dei portatori di handicap e di soggetti affetti da patologie fisiche e psichiche e delle loro famiglie.
- Stimolare la diffusione, anche a livello scolastico, della cultura della prevenzione, diagnosi e cura delle malattie.

PROGETTI NUOVI E IN CORSO DI REALIZZAZIONE PROPRI E DI TERZI	
Potenziamento delle strutture di accoglienza e delle attrezzature	Prosegue l'impegno della Fondazione per il potenziamento e l'ammodernamento delle dotazioni strumentali da destinare ad associazioni, enti e centri di riconosciuta eccellenza.
Botteghe della solidarietà	La Fondazione vuole favorire la nascita e il sostegno di un centro per il recupero e lo stoccaggio di beni di prima necessità, rivolto a persone e nuclei familiari italiani e stranieri, residenti/domiciliati a Pescara, in condizione di reale difficoltà e disagio familiare, lavorativo, economico e/o sociale, per un periodo di tempo stabilito, sufficiente a renderli più autonomi ed integrati. L'obiettivo principale del progetto è quello di dare alla famiglia una possibilità concreta per superare la situazione di "crisi" in modo attivo invece che assumere un atteggiamento di passività di fronte a possibili difficoltà ed eventi negativi. Il progetto potrà essere realizzato attraverso la collaborazione con le associazioni già attive sul territorio e che si trovano a stretto contatto con queste realtà.
Servizi per la persona ed il benessere sociale	<p>In <i>ambito sanitario</i> verranno sostenuti progetti volti a:</p> <ul style="list-style-type: none"> • fornire strumenti formativi e informativi per realizzare azioni di prevenzione; • programmare occasioni di divulgazione scientifica; • potenziare l'avvicinamento tra ricerca, sperimentazione e terapia (si confronti anche il settore Ricerca Scientifica e Tecnologica). <p>In <i>ambito socio-assistenziale</i> saranno sostenuti progetti:</p> <ul style="list-style-type: none"> • di assistenza ed integrazione in favore di anziani, minori, tossicodipendenti, disabili, stranieri, ecc.; • volti a sostenere o favorire la nascita di strutture e servizi di prevenzione e promozione del benessere; • per l'integrazione lavorativa di persone svantaggiate.
Emergenze umanitarie e solidarietà internazionale	In casi eccezionali di <i>emergenze umanitarie</i> , la Fondazione conferma il suo impegno per cooperare a sostegno di interventi in campo socio-sanitario, anche attraverso l'adesione al "Fondo nazionale iniziative comuni", promosso dall'ACRI.

Promozione dello sviluppo economico locale

L'interesse della Fondazione nella promozione dello sviluppo locale è particolarmente importante in risposta alla massiccia disoccupazione e alla crescita esponenziale del livello di povertà. In questo importante momento storico c'è la necessità di una serie di interventi territoriali volti ad innescare un processo di sviluppo economico locale incentrato sulla promozione dell'occupazione ed il rafforzamento delle piccole e medie imprese attraverso un processo di ristrutturazione-riconversione produttiva delle stesse nel contesto internazionale.

obiettivi

- Promuovere la formazione come strumento di crescita e sviluppo orientato alla promozione dell'imprenditoria locale e incentivare attività formative specifiche per facilitare l'ingresso nel mondo del lavoro.
- Promuovere e collaborare a progetti di marketing territoriale per contribuire ad innalzare l'efficacia e l'efficienza delle politiche per lo sviluppo economico del sistema locale.

- Proseguire nel sostenimento delle politiche di Housing Sociale e promozione del territorio.

PROGETTI NUOVI E IN CORSO DI REALIZZAZIONE PROPRI E DI TERZI	
Formazione e servizi professionali alle imprese e alla Pubblica Amministrazione	In aggiunta alle attività formative previste nel settore Educazione, Istruzione e Formazione, saranno implementati, soprattutto attraverso l'ente strumentale Eurosviluppo SpA e/o in partnership con altri enti, progetti attinenti attività formative trasversali ed attività di ricerca. Ad esempio potranno essere attivati corsi di formazione sulla progettazione europea e le tecniche di creazione delle partnership internazionali necessarie ad attivare progetti con risorse europee. I corsi saranno rivolti ad enti pubblici e privati, associazioni ed enti no-profit, ed a tutti gli altri soggetti interessati, in modo da diffondere competenze e capacità di intercettare ed utilizzare risorse comunitarie da investire sul territorio.
Programmi di sviluppo locale e promozione turistica	Saranno incentivate azioni volte, principalmente, a far conoscere il territorio locale ed i suoi tratti distintivi anche con la partecipazione a programmi di sviluppo economico e promozione turistica. Continuerà, ad esempio, l'impegno della Fondazione per organizzare e farsi promotrice dell'iniziativa "Abruzzo 2020", già avviata nel 2013 in partnership con Eurosviluppo SpA, finalizzata alla condivisione con il territorio delle priorità per lo sviluppo economico regionale. Inoltre, proseguirà il progetto di promozione territoriale e turistica attraverso la partnership attivata con enti, istituzioni, imprese ed associazioni locali che ha dato vita nel 2013 a due Società Consortili, la DMC "Terre del Piacere" e la DMC "Gran Sasso d'Italia, L'Aquila e Terre Vestine", con l'obiettivo di promuovere e far crescere il territorio dal punto di vista turistico.
Tutela dell'ambiente	Saranno favorite azioni volte a sensibilizzare imprese, cittadini e la comunità locale alle tematiche di conservazione del territorio e dell'ambiente e prevenzione dei rischi ambientali.
Housing Sociale	La Fondazione intende favorire, in via sperimentale, la promozione di alcune esperienze di housing sociale, tra le quali rientrano anche gli interventi di edilizia residenziale per l'accoglienza degli studenti dell'Università "G. d'Annunzio".
Interventi per la valorizzazione del territorio	La Fondazione intende proseguire nel processo di sviluppo del territorio locale, concentrandosi sulla valorizzazione di alcune tipicità caratteristiche della zona. Gli interventi potrebbero ad esempio riguardare: <ul style="list-style-type: none"> • la valorizzazione di parchi cittadini; • la promozione e l'incentivazione di forme di energia a risparmio energetico già attivate presso la sede della Fondazione, estendendole anche ad altri manufatti cittadini (opere d'arte, monumenti, impianti sportivi, musei, scuole ecc.).
Start-up d'impresa	La Fondazione intende promuovere, anche in partnership con Eurosviluppo SpA, progetti volti a favorire la nascita e la creazione di imprese da parte di giovani imprenditori. Si tratta di un progetto a forte valenza sociale, avente riflessi anche nell'ambito del settore della Ricerca scientifica e tecnologica. L'iniziativa, fortemente innovativa, punta al sostegno dei neo-imprenditori nella delicata fase di nascita e lancio della start-up, facilitando l'accesso a competenze tecniche e manageriali di altissimo livello.

Stima delle risorse disponibili

Nel formulare una proposta progettuale, si è proceduto a stimare l'avanzo d'esercizio sulla base di un'ipotesi di consuntivo al 31 dicembre 2013, al fine di determinare le risorse da destinare all'attività istituzionale, nel rispetto della normativa e dello statuto vigenti.

Nel quantificare le risorse disponibili da destinare alle finalità statutarie, il presente documento tiene conto dei risultati economici complessivamente conseguiti fino al 30 settembre 2013 e della stima di quelli dell'ultimo trimestre del corrente anno. L'attività della Fondazione si baserà dunque sui risultati che presumibilmente saranno raggiunti al 31 dicembre 2013.

I valori di seguito esposti sono espressi in € migliaia, salvo diversa indicazione.

CONTO ECONOMICO PREVISIONALE	
31/12/2013	
1. Risultato delle gestioni patrimoniali individuali	0
2. Dividendi e proventi assimilati	230
b) da strumenti finanziari immobilizzati	230
3. Interessi e proventi assimilati	10.467
6. Rivalutazione (svalutazione) netta di immobilizzazioni finanziarie	-1.600
12. Oneri:	-762
a) compensi e rimborsi spese organi statutari	-300
b) personale distaccato	-80
c) per consulenti, collaboratori esterni	-35
d) spese per servizi (canoni ed affitti)	-242
e) interessi passivi ed altri oneri finanziari	-5
f) altri oneri	-100
13. Proventi straordinari	150
14. Oneri straordinari	0
15. Imposte e tasse	-2.187
AVANZO (DISAVANZO) DELL'ESERCIZIO	6.299
16. Copertura disavanzi pregressi	0
17. Accantonamento alla riserva obbligatoria	-1.260
18. Accantonamento alla Riserva integrità del patrimonio	0
19. Accantonamento ai fondi per attività d'istituto	-4.871
a) al Fondo Stabilizzazione Erogazioni	-60
b) al Fondo Erogazioni Settori Rilevanti	-4.700
c) al Fondo Progetto Sud	-96
d) Fondo Nazionale Iniziative Comuni	-15
20. Accantonamento al Fondo per il volontariato	-168
AVANZO (DISAVANZO) RESIDUO	0

Dividendi

La voce "dividendi" non è soggetta a stime poiché tutti i dividendi sono già stati incassati entro il 31 luglio 2013. Di seguito si riporta il dettaglio per singola società.

PARTECIPAZIONI	DIVIDENDO LORDO 2012
Cassa Depositi e Prestiti S.p.A.	196
Enel S.p.A.	19
Banca Popolare di Lanciano e Sulmona	15
TOTALE	230

Interessi e proventi assimilati

Sono composti dagli interessi attivi sui conti correnti, dagli interessi e cedole su titoli in portafoglio. Sono contabilizzati al lordo delle ritenute fiscali e dell'imposta sostitutiva calcolata secondo le disposizioni normative correnti. Tali importi sono stati riclassificati tra i costi, rispettivamente nelle voci "Imposte e tasse" ed "Interessi passivi ed altri oneri finanziari". Al 31 dicembre 2013 si prevede di conseguire complessivamente ricavi lordi da interessi per circa € 11.467 mila, tenendo conto del flusso cedolare dei prestiti obbligazionari, dei proventi da titoli di stato (BTP) in portafoglio, di quelli rinvenienti da operazioni di prestito titoli, oltre agli interessi attivi sui conti correnti bancari.

Rivalutazione (svalutazione) netta di immobilizzazioni finanziarie

Tenuto conto dell'andamento negativo delle quotazioni di borsa che si è verificato dall'inizio dell'anno e fino alla data di stesura del presente documento e ritenendo che lo scenario economico non andrà a mutare in misura considerevole nei prossimi mesi, e considerata la situazione economica di alcune delle nostre partecipate, in particolare di Banca Tercas sottoposta ad amministrazione straordinaria, si prevede di procedere alla svalutazione di titoli quotati e non in portafoglio per un importo di € 1.600 mila.

Oneri

Per sostenere il funzionamento dell'Ente si prevedono i seguenti costi:

ONERI AMMINISTRATIVI	IMPORTO
Compensi e rimborsi spese organi statutari	-300
Costi per personale distaccato	-80
Costi per consulenti e collaboratori esterni	-35
Spese per servizi (canoni ed affitti)	-242
Interessi passivi ed altri oneri finanziari	-5
Altri oneri	-100
TOTALE	-762

In dettaglio:

- Compensi e rimborsi spese agli organi statutari: riguardano la stima degli oneri connessi al funzionamento degli organi statutari (Consiglio di Amministrazione, Comitato d'Indirizzo e Collegio dei Revisori).
- Costi per il personale distaccato: si riferiscono al costo per una unità di personale dipendente di Banca Caripe, distaccata presso la Fondazione.
- Costi per consulenti e collaboratori esterni: sono relativi alla stima di tutti gli oneri (compensi, rimborsi spese, ecc.) connessi all'attività svolta da consulenti e collaboratori della Fondazione.
- Spese per servizi: consistono nelle spese per il contratto di service con la Gestioni Culturali s.r.l. Socio Unico.
- Interessi passivi ed altri oneri finanziari: si riferiscono a spese e bolli su conti correnti bancari.
- Altri oneri: comprendono i contributi associativi all'ACRI e all'*European Foundation Centre*, nonché costi per stampati, pubblicazioni, trasferte, spese postali e valori bollati, spese legali, ecc.

Proventi straordinari

Non si prevede di conseguire proventi straordinari.

Oneri straordinari

Non si prevede di conseguire oneri straordinari.

Imposte

La voce comprende l'IRAP, l'IRES e l'imposta sostitutiva sui proventi da investimenti in prestiti obbligazionari e titoli di stato.

Avanzo dell'esercizio

Costituisce la base imponibile per il calcolo della riserva obbligatoria. Sulla base di quanto esposto, l'avanzo di esercizio 2013 dovrebbe ammontare a circa € 4.117 mila.

Accantonamento alla Riserva Obbligatoria

L'importo è stato determinato nella misura del 20% dell'avanzo, in base a quanto stabilito dal Ministero dell'Economia e delle Finanze per la redazione del Bilancio. Il presumibile accantonamento sarà pari ad € 1.260 mila.

Accantonamento al Fondo per il Volontariato

Costituisce l'importo che dovrà essere destinato al volontariato ai sensi dell'art. 15 della Legge 11/8/1991, n. 266. Il presumibile accantonamento sarà pari ad € 168 mila.

Accantonamento al Fondo per il Progetto Sud

Sulla base delle indicazioni fornite dall'Associazione di categoria ACRI (nota del 7 ottobre 2013 prot. 319), scaturenti dall'accordo del 23 giugno 2010 tra Acri – Associazione di Fondazioni e di Casse di Risparmio Spa, Forum Terzo Settore, Consulta Nazionale del Volontariato presso il Forum Terzo Settore, ConVol – Conferenza Permanente Presidenti Associazioni e Federazioni Nazionali di Volontariato, Consulta Nazionale dei Comitati di gestione e CSVnet, la Fondazione ha stimato un accantonamento per il 2013 pari ad € 96 mila.

Accantonamento ai Fondi per l'Attività Istituzionale

Tali fondi verranno utilizzati per le erogazioni nell'esercizio 2014 e ammonterebbero ad € 4.700 mila.

Per disposizione di legge le risorse disponibili per le finalità statutarie (per tali intendendosi le rendite dedotte le spese di funzionamento, gli oneri fiscali e la riserva obbligatoria) devono essere destinate per una percentuale non inferiore al 50% ai settori rilevanti di intervento. La base di calcolo cui deve essere applicata detta percentuale minima da assegnare ai settori rilevanti - tenuto conto dei dati presunti - corrisponde all'avanzo di esercizio al netto della riserva obbligatoria ed ammonterebbe a circa € 5.039 mila.

Pertanto, la quota minima di risorse da destinare a detti settori dovrà essere almeno di € 2.520 mila.

Considerato il reddito residuo al netto delle destinazioni di cui all'art. 8, comma 1, lettere a), b) e c) del D. Lgs. 153/99, ai settori rilevanti viene destinato circa il 93 % del totale dell'avanzo di esercizio al netto della riserva obbligatoria. Tale importo sarà ripartito come segue:

SETTORI RILEVANTI	%	€/000
Arte, attività e beni culturali	35%	1.645
Promozione dello sviluppo economico locale	20%	940
Educazione, Istruzione e formazione	17%	799
Ricerca scientifica e tecnologica	15%	705
Salute pubblica	13%	611
TOTALE	100%	4.700

Preme sottolineare che l'avanzo di esercizio e, di conseguenza, l'importo destinato ai settori rilevanti potranno variare, risentendo delle stime relative agli ultimi mesi del 2013, come già precisato in precedenza, e che la ripartizione potrà essere rimodulata nel corso dell'esercizio, tenendo conto di nuove ed emergenti esigenze del territorio di riferimento.