

LA BENEFICENZA NEL 2005

Nel rispetto degli ideali cristiani e a testimonianza di un concreto impegno sociale, anche nel corso del 2005, la Fondazione Banca San Paolo di Brescia si è distinta nel variegato mondo del No Profit, per aver cooperato ad iniziative morali, civili e culturali realizzate nell'ambito della comunità bresciana. Attraverso la tradizionale erogazione di liberalità, il Consiglio Direttivo della Fondazione ha tracciato le proprie linee guida in conformità allo statuto, sostenendo enti, istituzioni ed associazioni di ispirazione cattolica e riservando particolare attenzione alle realtà d'istruzione e formazione.

Oltre all'attività tradizionale si è cercato di instaurare nuove sinergie con altri Enti e sviluppare legami più radicati con tutti i portatori di interesse (Aderenti, Richiedenti, Pubblica Amministrazione, Società Civile), nel rispetto di quella responsabilità che caratterizza l'impegno della Fondazione nella continua ricerca di collaborazioni con altri soggetti che operano per la crescita della comunità.

Delle 345 richieste di contributi pervenute alla Fondazione, 251 hanno avuto riscontro favorevole mentre 94, con motivazioni diverse, sono state declinate.

CATEGORIE DI PERCETTORI	ACCOLTE		RESPINTE		TOTALI	
	Nr.	%	Nr.	%	Nr.	%
Chiese, Oratori, Enti e movimenti cattolici	160	63,75	30	31,91	190	55,08
Scuole, Enti scolastici vari	45	17,93	6	6,37	51	14,78
Università	3	1,20	2	2,13	5	1,45
Enti ed Associazioni assistenziali	15	5,98	21	22,24	36	10,44
Editrici	2	0,80	0	0	2	0,57
Associazioni culturali e ricreative	26	10,36	35	37,22	61	17,68
TOTALE EROGAZIONI	251	100,00	94	100,00	345	100,00

Le erogazioni di beneficenza effettuate nel corso del 2005 hanno comportato un esborso complessivo di € 2.570.359, evidenziando un aumento di € 13.144 (+ 0,51%) rispetto al 2004, anno in cui erano state assegnate contribuzioni per € 2.557.215.

Il principale impegno statutario della Fondazione Banca San Paolo di Brescia è stato quello assunto nei confronti dell'istruzione scolastica, in particolare a favore della sede bresciana dell'Università Cattolica del Sacro Cuore, al fine di proseguire nell'opera di sostegno avviata dalla Banca San Paolo di Brescia.

Nell'ambito della formazione e della ricerca culturale cattolica anche l'Opera per l'Educazione Cristiana, con le correlate realtà rappresentate dall'Istituto Paolo VI e dall'Associazione Arte e Spiritualità, continua a trovare nella Fondazione Banca San Paolo di Brescia un Ente capace di garantirne la continuità operativa, assicurando così lo sviluppo degli studi e delle ricerche su temi di rilevante valore morale, etico, religioso e culturale.

LA BENEFICENZA NEL 2005

Grafico 1 - Erogazioni di Beneficenza dal 1999 al 2005

Come anticipato, l'impegno più significativo è stato quello rivolto all'Università Cattolica del Sacro Cuore di Brescia, anche se le categorie maggiormente sostenute sono state quelle degli enti religiosi e delle scuole ad orientamento cattolico.

CATEGORIE DI PERCETTORI	ANNO 2005		ANNO 2004	
	Importi	val. %	Importi	val. %
Chiese, Oratori, Enti e movimenti cattolici	912.849	35,51	961.557	37,60
Scuole, Enti scolastici vari	198.350	7,72	181.050	7,08
Università	750.500	29,20	752.500	29,43
Enti ed Associazioni assistenziali	112.660	4,38	85.608	3,35
Editrici	200.000	7,78	200.000	7,82
Associazioni culturali e ricreative	396.000	15,41	376.500	14,72
TOTALE EROGAZIONI	2.570.359	100,00	2.557.215	100,00

Significativi sono stati anche i contributi riconfermati nel 2005 alle case editrici. Il ruolo delle filiali del Banco di Brescia nel processo di segnalazione delle pratiche di beneficenza si è mantenuto di particolare rilievo, essendo ancora vivo nella percezione dei richiedenti il legame tra la beneficenza e la struttura territoriale bancaria, in particolare quella della ex Banca San Paolo di Brescia. La maggior parte delle erogazioni effettuate è infatti transitata attraverso gli sportelli del Banco di Brescia.

LA BENEFICENZA NEL 2005

Dal punto di vista della distribuzione geografica dei beneficiari e delle somme erogate, il maggiore bacino di destinazione degli interventi effettuati è rappresentato dalla Città e dalla provincia di Brescia.

Grafico 2 - Erogazioni di Beneficenza per categorie di percettori dal 1999 al 2005

Come per gli anni precedenti, anche nel corso del 2005, sono state numerose le iniziative promosse e sostenute, grazie ad una attenta valutazione dei bisogni emergenti dalle realtà sociali che alla Fondazione si sono rivolte per ottenere sostegno alla realizzazione dei progetti e delle iniziative ideate e promosse nell'ambito delle proprie finalità istituzionali.

Grafico 3 - Composizione percentuale della beneficenza per categorie di percettori 2005

LA BENEFICENZA NEL 2005

Nell'ambito del "Terzo Settore" si segnalano i seguenti interventi:

■ *Fondazione Family Hope - Brescia* - Dall'impegno pluriennale del Centro Diocesano di consulta per la persona, la coppia e la famiglia, è nata a Brescia la Fondazione Family Hope, con il preciso scopo sociale ed etico di realizzare un "Centro per la Famiglia". L'edificazione del consultorio è stata sostenuta grazie anche al contributo della Fondazione Banca San Paolo di Brescia.

■ *I.Ri.Fo.R. - Istituto per la Ricerca, la Formazione e la Riabilitazione Onlus - Brescia* - Nell'ambito degli studi svolti dall'I.Ri.Fo.R. nei settori della formazione, della riabilitazione, dell'istruzione, dell'orientamento e dell'addestramento, approfondendo anche le problematiche connesse all'inserimento nel tessuto produttivo dei minorati della vista e di altri portatori di handicap, è stato sostenuto il progetto "Corso di Educazione e riabilitazione all'autonomia del minorato della vista".

■ *Associazione Laboratorio Clinico Pedagogico e Ricerca Biomedica Onlus - Brescia* - È stato finanziato un programma informativo, che tramite materiale didattico intende migliorare l'assistenza pediatrica al bambino affetto da patologie croniche (asma, diabete, epilessia, allergie alimentari) ed alla sua famiglia, creando una rete di collaborazioni e sinergie tra i diversi attori coinvolti nel processo di educazione alla salute.

■ *S.V.I. - Servizio Volontario Internazionale "Volontari nel Mondo" - Brescia* - Nell'ambito di un nuovo progetto di sostegno alle comunità africane, si è inteso promuovere le attività di autosviluppo realizzate a favore dei rifugiati rwandesi e burundesi insediati nel campo profughi di Maheba in Zambia. Le iniziative sviluppate dalle comunità autoctone mirano al raggiungimento dell'autonomia alimentare e alla sicurezza sanitaria, coniugate con la riscoperta della propria dignità umana e culturale.

■ *Mazzolari mons. Cesare - D.O.R. Diocese of Rumbek - Nairobi (Kenya)* - È stato confermato il sostegno a mons. Mazzolari, Vescovo di Rumbek, il quale ha avviato il progetto relativo alla costruzione dell'ospedale "Gianni Franchi Rotary Hospital" a Mapuordit (Sud Sudan). La Fondazione ha sostenuto l'iniziativa erogando un contributo da destinare all'equipaggiamento dell'ospedale.

Tra le iniziative della Fondazione particolare rilievo assumono le Convenzioni per il rimborso degli interessi passivi, che hanno creato i presupposti per una mirata diversificazione dell'attività erogativa e impulso per lo sviluppo di operazioni di mutuo concesse attraverso gli sportelli del Banco di Brescia. Per ogni accordo assunto è stato stanziato uno specifico plafond correlato alle reali necessità emerse sul territorio di riferimento della Diocesi di Brescia e accessibile solo a coloro che, sulla base della Convenzione sottoscritta, ottengono finanziamenti dal Banco di Brescia, per i quali la Fondazione interviene con l'erogazione di contributi in conto interessi, pari, al massimo, alla somma degli oneri passivi relativi alle rate di mutuo in scadenza nei vari anni di durata del finanziamento.

I plafond rappresentano la soglia massima di intervento della Fondazione che ha iscritto nei propri Conti d'Ordine gli impegni programmati per un periodo massimo di 25 anni e pari mediamente ad erogazioni annue di circa € 35.000.

LA BENEFICENZA NEL 2005

In particolare:

- Convenzione con il Consorzio Laboratorio del Museo Diocesano per gli interventi di restauro e conservazione del patrimonio artistico e degli arredi sacri di proprietà delle Parrocchie della Diocesi di Brescia;
- Convenzione con la Curia Diocesana di Brescia per gli interventi di messa a norma degli impianti di qualsiasi genere inerenti gli immobili di proprietà delle Parrocchie della Diocesi di Brescia;
- Convenzione con l'Istituto Vittoria Razzetti Onlus per il progetto di ristrutturazione di una parte della sede dell'Istituto, con l'intento di avviare e predisporre un servizio d'accoglienza di madri con bambini e di giovani che stanno preparandosi per una esperienza di autonomia;
- Convenzione con l'Associazione Maria Freschi di Brescia per il progetto di recupero di Villa Pace di Gussago (Brescia) - Casa per esercizi spirituali dell'Azione Cattolica Italiana di Brescia;
- Convenzione con la Parrocchia di San Giovanni Battista - Stocchetta (Brescia) per il tramite dell'Ufficio Migranti della Curia Diocesana di Brescia, relativa alla costruzione di una struttura aggregativa da mettere a disposizione degli immigrati che volessero avvicinarsi alla religione cattolica.

Il sostegno a momenti culturali – dalla musica alla pittura, dalla letteratura al teatro – è una delle finalità che la Fondazione persegue con impegno e la sua presenza, per chi produce cultura e per chi ne usufruisce, si consolida sempre di più in una città che cambia e che si mostra maggiormente attenta e ricettiva a tali iniziative.

In tale ambito sono stati sostenuti i seguenti progetti:

- *Associazione Musicale "Gasparo da Salò" - Brescia* - È proseguito il sostegno alla sesta iniziativa culturale "Arte e Spiritualità" con gli Incontri Musicali a Ponte di Legno in ricordo di Papa Paolo VI, promossa sotto gli auspici del Festival Pianistico Internazionale di Brescia e Bergamo e diretta dal Maestro Agostino Orizio.
- *Comitato Centenario Redentore - Zone (Bs)* - Sono stati sostenuti alcuni interventi di manutenzione straordinaria al monumento del Redentore sul Monte Guglielmo.
- *Associazione per la Storia della Chiesa Bresciana - Brescia* - È stata erogata la terza tranche del contributo a sostegno al progetto editoriale relativo alla pubblicazione di una serie di cinque volumi sulla visita apostolica di San Carlo Borromeo alla Diocesi di Brescia (1580). Il progetto prevede una collaborazione che si prolungherà fino alla pubblicazione dell'ultimo volume prevista per il 2008.
- *Museo Diocesano di Brescia* - È proseguita, consolidandosi, la collaborazione con il Museo Diocesano, qualificatosi come solida identità nell'ambito culturale cittadino:
 - dal 24 settembre fino al 13 novembre, è stata ospitata la mostra dal titolo "Medici, alchimisti, astrologi. Inquietudini e ricerche del Cinquecento";
 - il 2 novembre si è svolta l'undicesima edizione del "Concerto della Memoria", presentato nella Chiesa delle Grazie, con la presenza della Philharmonisches Kammerorchester München.

LA BENEFICENZA NEL 2005

Oltre alle erogazioni di beneficenza sopra descritte la Fondazione contribuisce alla realizzazione di iniziative – ormai con solide basi culturali – che non si limitano alla mera rappresentazione ma avviano e stimolano discussioni e meditazioni su argomenti di grande attualità. In tal senso è stato rinnovato il sostegno a favore della VII edizione di “Musiche dal Mondo”, manifestazione musicale avviata in collaborazione con il Comune di Brescia e finalizzata a promuovere lo spirito di aggregazione e di solidarietà tra i popoli attraverso l’esplorazione di espressioni musicali di matrice etnica.

Nell’ambito delle disponibilità destinate in sede di budget alla realizzazione di momenti culturali, il Consiglio Direttivo ha deliberato:

- l’acquisto dell’opera scultorea il “Viaggio nell’Inferno di Dante” di Federico Severino, composta da 35 formelle bronzee policrome ad altorilievo, che ripercorrono le scene raccontate nei canti dell’Inferno dantesco. La Fondazione, conservandone la proprietà, intende depositare le formelle in comodato presso un’istituzione museale bresciana ad ispirazione cattolica;
- il sostegno alla programmazione musicale proposta dall’Associazione Francesco Soldano - Brescia, che prevede la sesta edizione del Festival “Le Settimane Musicali Bresciane” e la decima edizione del Festival “Armonie sotto la Rocca”, entrambe dirette dal Maestro Daniele Alberti;
- il sostegno alla 137^a Stagione Concertistica programmata dalla Società dei Concerti di Brescia;
- il sostegno alla realizzazione del concerto “Christmas Over Land” programmato a Brescia il 26 dicembre 2005 e promosso in collaborazione con il Centro Oratori della Diocesi di Brescia e l’Accademia delle Opere - Brescia;
- il sostegno alle spese organizzative e supporto segretariale alla realizzazione del concerto “L’Eroismo dei Santi” tenutosi presso il Duomo Nuovo di Brescia il 29 ottobre 2005, in collaborazione con la Parrocchia della Cattedrale di Brescia e la Provincia di Brescia, a chiusura delle celebrazioni per il quarto Centenario della Cattedrale di Brescia, in concomitanza con i festeggiamenti giubilari per il cinquantesimo di ordinazione sacerdotale e il venticinquesimo di ordinazione episcopale di Sua Eccellenza Mons. Giulio Sanguineti;
- l’erogazione del contributo stanziato a favore dell’Associazione Culturale Sinergica, da utilizzare nel 2005 per la realizzazione della quinta edizione del Festival Internazionale di Musica Sacra, che ha proposto l’esecuzione di alcuni concerti di musica sacra in diverse chiese di Brescia e provincia.

Nella condivisione di interessi comuni con altri soggetti, alcune risorse conferite sono state accantonate in Fondi patrimoniali destinati a perseguire finalità specifiche all’interno di un settore prestabilito e le cui risorse, impegnate in investimenti finanziari, hanno prodotto un reddito che per mezzo dei correlati Fondi correnti è stato indirizzato alle iniziative o al territorio specificati dal donatore nell’atto di donazione:

LA BENEFICENZA NEL 2005

Fondi patrimoniali

■ *Fondo Donazione Lanzani* - Costituito da n. 12.000 azioni Banca Lombarda e Piemontese S.p.A., per un controvalore di € 130.032, donate dai signori Giovanni Battista, Giancarlo e Leonardo Lanzani in memoria dei genitori dott. Vittorio e signora Emilia Broli Lanzani, finalizzato al sostegno di persone fisiche o giuridiche, operanti preferibilmente nei territori dei comuni di Bagnolo Mella, Offlaga e San Paolo in provincia di Brescia, per finanziare iniziative che rientrino nelle finalità statutarie della Fondazione.

■ *Fondo Solidarietà per la Gioventù Sofferente* - L'Associazione bresciana per l'orientamento e la formazione professionale della gioventù sofferente, nell'ambito delle disponibilità patrimoniali della Fondazione Banca San Paolo di Brescia, ha costituito il Fondo per il sostegno delle più varie iniziative promosse da organizzazioni senza fine di lucro operanti nel campo dell'orientamento, del sostentamento nonché della formazione professionale della gioventù sofferente. Tale fondo presenta un valore di € 100.000 opportunamente impegnati in Titoli di Stato.

Fondi correnti

■ *Fondo Erogazioni Lanzani* - Per destinare le rendite derivanti dal Fondo Donazione Lanzani. Nel 2005 non è stato disposto alcun contributo a valere sul Fondo Erogazioni Lanzani.

■ *Fondo Erogazioni Gioventù Sofferente* - Per destinare le rendite derivanti dal Fondo Solidarietà per la Gioventù Sofferente. Nel 2005 non è stato disposto alcun contributo a valere sul Fondo Erogazioni Gioventù Sofferente.

■ *Fondo Erogazioni Zaleski* - Per destinare le risorse conferite dalla Fondazione Zygmunt Zaleski, nell'ambito della collaborazione a sostegno di alcune iniziative benefiche sottoposte dal nostro Ente a favore:

- dell'Associazione Francesco Soldano - Brescia, quale contributo per la realizzazione di alcune iniziative culturali e musicali;
- dell'Opera per l'Educazione Cristiana - Istituto Paolo VI - Brescia, quale contributo per l'avvio dell'edificazione della nuova sede in Concesio dell'Istituto Paolo VI;
- del Museo Diocesano di Brescia, quale contributo per i nuovi programmi culturali promossi;
- della Cooperativa Vincenzo Foppa - Brescia, quale contributo per le iniziative formative studiate e messe a punto nella gestione del Liceo Artistico Vincenzo Foppa e le altre realtà diocesane collegate.

■ *Fondo Erogazioni Bando Diocesi* - Per l'assegnazione dei contributi a valere sul Bando congiunto per la catalogazione e valorizzazione dei beni mobili di interesse storico e sottoposti a tutela e conservati nel territorio della provincia di Brescia, promosso in collaborazione con la Fondazione della Comunità Bresciana Onlus e rivolto alle Parrocchie della Diocesi di Brescia che hanno aderito al progetto della Conferenza Episcopale Italiana, finalizzato alla catalogazione dei beni mobili di interesse storico - artistico conservati nelle Parrocchie della nostra Diocesi.

LA BENEFICENZA NEL 2005

Nel 2005 la Fondazione ha consolidato i contatti con altre Fondazioni ed Enti che operano sul territorio provinciale e regionale. Ciò nella volontà di promuovere iniziative comuni con realtà che ispirano la propria attività a principi conformi a quelli statutariamente previsti per la Fondazione Banca San Paolo di Brescia.

In merito alla condivisione delle finalità statutarie, la Fondazione Banca San Paolo di Brescia ha confermato la propria adesione ad Assifero – Associazione Italiana Fondazioni ed Enti di Erogazione, che raggruppa le Fondazioni private italiane grant-making, le cui risorse provengono totalmente da privati e svolgono attività di donazione a favore del settore non profit a sostegno di progetti di interesse collettivo. L'associazione si pone l'obiettivo di cogliere i grandi mutamenti economici, sociali e di costume degli ultimi decenni, che stanno radicalmente cambiando l'approccio, i modi e i compiti della filantropia, ed in particolare di quella istituzionale a cui l'associazione si rivolge.

Il patrimonio dell'Associazione bresciana per l'orientamento e la formazione professionale della gioventù sofferente donato in corso d'anno alla Fondazione ha posto le condizioni per la costituzione del Fondo Solidarietà per la Gioventù Sofferente. Il conferimento di queste risorse alla Fondazione risponde alla opportunità di sostenere alcune iniziative promosse da organizzazioni operanti nel campo dell'orientamento, del sostentamento nonché della formazione professionale della gioventù sofferente, perseguendo attivamente la finalità originaria dell'Associazione, che per motivi organizzativi non ha mai avviato la propria operatività.

La Fondazione ha aderito al Comitato Brescia Non Profit, che si propone di favorire i rapporti di complementarietà, gli scambi di esperienze e l'offerta di collaborazioni reciproche tra gli Enti senza scopo di lucro operanti sul territorio bresciano. A tal proposito è stata realizzata un'area Internet nella quale sono stati censiti più di 2000 Enti ed Associazioni, che si rivolge agli addetti ai lavori e a tutti coloro che fossero interessati a fornire il proprio contributo a sostegno del Terzo Settore. Il lavoro del Comitato è stato presentato e promosso nel corso della mostra-convegno *Vivi Non Profit*.

Sulla base della convergenza nelle finalità benefiche, è proseguita consolidandosi anche la collaborazione avviata con la Fondazione della Comunità Bresciana Onlus, congiuntamente alla quale sono state in parte erogate le risorse destinate al finanziamento del Bando per la catalogazione e valorizzazione dei beni mobili di interesse storico e sottoposti a tutela e conservati nel territorio della provincia di Brescia.

La Fondazione Zygmunt Zaleski di Amsterdam ha espresso la volontà di proseguire la compartecipazione avviata nel 2004 con la Fondazione Banca San Paolo di Brescia in relazione al sostegno comune di alcune iniziative benefiche a favore di Enti, Associazioni e Scuole di matrice cattolica.

Fondazione Banca San Paolo di Brescia e Fondazione CAB hanno cooperato all'individuazione di Enti cui donare i mobili d'ufficio dismessi da Banca Lombarda e Piemontese nell'ambito dell'operazione di smobilizzo dell'arredo della vecchia Sede di Via Cefalonia.

Nell'ambito dell'iniziativa di promozione degli Stati Generali dell'economia e della società bresciana, sottoposta dal Comitato Organizzatore composto dalle principali istituzioni locali – Regione Lombardia, Provincia di Brescia, Comune di Brescia, Camera di Commercio, Università statale e Università Cattolica del Sacro Cuore - la Fondazione ha partecipato alle audizioni organizzate per discutere, in merito ai punti di forza e di debolezza, le minacce e le opportunità per un progetto negoziato di sviluppo territoriale.