[image: image1.emf]

Otto per mille

Destinazione ed impieghi

1990-2012
Sintesi per la stampa

www.8xmille.it
Aggiornata a maggio 2013
Indice dei contenuti

	
	pagina

	
	

	Otto per mille: la storia
	3

	Otto per mille: i dati
	4

	
	

	Otto per mille: esigenze di culto della popolazione
	

	
	

	A.1 – Diocesi italiane (per culto e pastorale)
	7

	A.2 – Nuova edilizia di culto
	8

	A.3 – Tutela e restauro dei beni culturali ecclesiastici
	9

	A.4 – Iniziative di rilievo nazionale
	10

	
	

	Otto per mille: interventi caritativi
	

	
	

	B.1 – Diocesi italiane (per la carità)
	12

	B.2 – Paesi del Terzo Mondo
	13

	B.3 – Interventi di rilievo nazionale
	15

	
	

	Otto per mille: sostentamento del clero
	

	
	

	C.1 – Sostentamento del clero diocesano
	16

Otto per mille: la storia

Con il primo gennaio 1990 entra in vigore quella modalità del nuovo sistema di sostegno economico alla Chiesa che ormai viene chiamata otto per mille. Eliminati i contributi diretti dello Stato, viene introdotta una forma di contribuzione definita attraverso le scelte dei cittadini. Ogni anno, infatti, l’otto per mille del gettito complessivo dell’Irpef è destinato a scopi sociali, religiosi e umanitari. Spetta proprio ai cittadini determinarne la destinazione, scegliendo tra Stato, Chiesa cattolica e altre confessioni religiose.

(...)
A decorrere dall’anno finanziario 1990 una quota pari all’otto per mille dell’imposta sul reddito delle persone fisiche, liquidata dagli uffici sulla base delle dichiarazioni annuali, è destinata, in parte, a scopi di interesse o di carattere umanitario a diretta gestione statale e, in parte, a scopi di carattere religioso a diretta gestione della Chiesa cattolica.

Le destinazioni di cui al comma precedente vengono stabilite sulla base delle scelte espresse dai contribuenti in sede di dichiarazione annuale dei redditi. In caso di scelte non espresse da parte dei contribuenti, la destinazione si stabilisce in proporzione alle scelte espresse. (...) [art.47 legge 222/85].

Il sistema prevede un periodo di tempo pari a tre anni per contare le scelte espresse dai contribuenti (Tab. 1, pag. 4). In attesa di conoscerle in dettaglio, e di operare in base a queste la relativa suddivisione dell’otto per mille, lo Stato anticipa ogni anno alla Chiesa cattolica una somma, successivamente precisata tramite conguaglio nel momento in cui le scelte saranno note.

Per i primi tre anni l’anticipo dello Stato alla Chiesa cattolica è stato di 210 milioni di euro (pari a 406 miliardi di lire). Esso rappresentava in pratica la somma versata alla C.E.I. nel 1989, ultimo anno in cui erano stati in vigore la congrua per alcune categorie di sacerdoti (399 miliardi di lire per parroci, vescovi e canonici) e il contributo per la nuova edilizia di culto (7 miliardi di lire). Nel 1993 invece l’acconto otto per mille è stato pari alla quota attribuita dai cittadini alla Chiesa cattolica nel maggio del 1990. Nel 1994 è stata pari a quella del 1991 e così via. Nel 1996 sono iniziati i primi conguagli ordinari, mentre i conguagli relativi al triennio 1990-1992 sono stati restituiti in modalità rateizzata sul periodo 1996-1999 (Tab. 2, pag. 5).

Ogni anno, durante l’Assemblea Generale della C.E.I., i vescovi determinano la suddivisione dei fondi otto per mille destinati alla Chiesa cattolica per le tre finalità previste dalla legge: sostentamento del clero, esigenze di culto della popolazione, interventi caritativi in Italia e nei Paesi del Terzo Mondo.

La Chiesa cattolica interviene in Italia sia nel campo del culto che della carità in due forme: (a) con le quote trasferite dalla C.E.I. annualmente alle diocesi, e destinate ad attività locali, (b) con le quote destinate ad attività di rilievo nazionale, riservate alla Presidenza della C.E.I.

Otto per mille: i dati (1/3)

I dati ufficiali comunicati dal Ministero delle Finanze sugli esiti delle scelte per la destinazione dell’otto per mille sono aggiornati all’anno 2009 e si riferiscono al comportamento dei cittadini italiani contribuenti come persone fisiche.

Tab.1
Scelte per la Chiesa cattolica nella firma otto per mille

(Fonte: comunicazioni dello Stato a C.E.I.)
	Anno
	Scelte
Chiesa cattolica
(%)

	1990
	76,17%

	1991
	81,43%

	1992
	84,92%

	1993
	85,76%

	1994
	83,60%

	1995
	83,68%

	1996
	82,56%

	1997
	81,58%

	1998
	83,30%

	1999
	86,58%

	2000
	87,17%

	2001
	87,25%

	2002
	88,83%

	2003
	89,16%

	2004
	89,81%

	2005
	89,82%

	2006
	86,05%

	2007
	85,01%

	2008
	85,01%

	2009
	82,92%

Otto per mille: i dati (2/3)

I dati ufficiali comunicati dal Ministero delle Finanze sui fondi assegnati alla C.E.I. sulla base delle scelte per la destinazione dell’otto per mille sono aggiornati all’anno 2012. Si noti che il sistema prevede che l’anticipo dell’anno 2012 venga valutato sulla base delle scelte relative a 3 anni prima.

Tab.2
Quota dell'otto per mille assegnata alla Chiesa cattolica per anno

(Fonte: comunicazioni dello Stato a C.E.I.)
	Anno
	Fondi assegnati
alla C.E.I.
(milioni di euro)

(a+b)
	Anticipo relativo
all’anno in corso

(a)
	Conguagli e rate relative a tre o più anni prima

(b)

	1990
	210
	210
	--

	1991
	210
	210
	--

	1992
	210
	210
	--

	1993
	303
	303
	--

	1994
	363
	363
	--

	1995
	449
	449
	--

	1996
	751
	491
	260

	1997
	714
	476
	238

	1998
	686
	494
	192

	1999
	755
	539
	216

	2000
	643
	555
	88

	2001
	763
	630
	133

	2002
	910
	726
	184

	2003
	1.016
	788
	228

	2004
	937
	783
	154

	2005
	984
	854
	130

	2006
	930
	859
	71

	2007
	991
	887
	104

	2008
	1.003
	928
	74

	2009
	968
	913
	54

	2010
	1.067
	977
	90

	2011
	1.119
	1.024
	95

	2012
	1.148
	1.031
	117

Nota: a causa degli arrotondamenti, la somma dei singoli dati può risultare diversa dai totali scritti.

Otto per mille: i dati (3/3)

Nella successiva tabella sono contenuti i dati della ripartizione dei fondi assegnati secondo le tre destinazioni previste dalla legge 222/85.

E’ stato davvero rilevante il complesso degli interventi che si sono potuti realizzare dal 1990 ad oggi a vantaggio della Chiesa cattolica e del Paese. All’attenzione per il clero italiano, che ha assicurato alla totalità dei suoi componenti un trattamento dignitoso sia durante l’esercizio del ministero pastorale sia in presenza di condizioni d’invecchiamento e di malattia cronica, si sono accompagnate opere e provvidenze nel settore cultuale/pastorale e nel campo caritativo che dovrebbero esser fatte conoscere meglio nel loro numero, nella loro qualità, nella loro capillare diffusione sul territorio, nei segni evangelici che hanno offerto, nei germi che hanno seminato d’aggregazione e di socializzazione, nell’apporto che hanno dato all’occupazione e allo sviluppo, nella tutela che hanno garantito ad un gran patrimonio storico-culturale e artistico, nella solidarietà che hanno testimoniato ai Paesi del Terzo Mondo per la promozione del loro sviluppo.

Tab.3
La ripartizione dei fondi otto per mille assegnati alla Chiesa cattolica dal 1990 al 2012

(Fonte: rendiconto annuale C.E.I. allo Stato, per gli anni 1990-2011; assegnazioni Assemblea C.E.I. per il 2012)
	(milioni di euro)
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	

	Assegnazioni totali
	210
	210
	210
	303
	363
	449
	751
	714
	686
	755
	643
	

	A. Esigenze di culto della popolazione
	38
	56
	58
	72
	86
	147
	319
	327
	302
	368
	233
	

	A.1 Alle diocesi (culto e pastorale)
	18
	23
	23
	31
	33
	46
	118
	118
	118
	118
	118
	

	A.2 Nuova edilizia di culto
	15
	23
	26
	30
	38
	65
	74
	77
	73
	76
	54
	

	A.3 Tutela beni culturali ecclesiastici
	-
	-
	-
	-
	-
	-
	52
	52
	41
	62
	3
	

	A.4 Iniziative di rilievo nazionale
	4
	9
	9
	10
	15
	36
	75
	80
	69
	111
	58
	

	B. Interventi caritativi
	27
	45
	48
	54
	65
	101
	146
	146
	135
	137
	126
	

	B.1 Alle diocesi (per la carità)
	10
	15
	15
	21
	21
	31
	68
	68
	68
	68
	65
	

	B.2 Paesi del Terzo Mondo
	15
	26
	28
	30
	39
	65
	72
	72
	62
	65
	54
	

	B.3 Interventi di rilievo nazionale
	2
	4
	4
	3
	5
	5
	5
	5
	4
	4
	7
	

	C. Sostentamento del clero
	145
	108
	103
	177
	212
	201
	287
	241
	249
	250
	284
	

	(milioni di euro)
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Assegnazioni totali
	763
	910
	1.016
	937
	984
	930
	991
	1.003
	967
	1.067
	1.119
	1.148

	A. Esigenze di culto della popolazione
	324
	427
	452
	442
	471
	399
	433
	425
	423
	452
	468
	479

	A.1 Alle diocesi (culto e pastorale)
	134
	150
	150
	150
	155
	155
	160
	160
	156
	156
	156
	156

	A.2 Nuova edilizia di culto
	83
	120
	130
	130
	130
	117
	117
	117
	122
	125
	125
	125

	A.3 Tutela beni culturali ecclesiastici
	26
	50
	50
	70
	70
	63
	68
	68
	65
	65
	65
	65

	A.4 Iniziative di rilievo nazionale
	81
	107
	122
	92
	116
	64
	88
	80
	80
	106
	122
	133

	B. Interventi caritativi
	149
	175
	185
	190
	195
	195
	205
	205
	205
	227
	235
	255

	B.1 Alle diocesi (per la carità)
	69
	75
	75
	80
	85
	85
	90
	90
	90
	97
	105
	125

	B.2 Paesi del Terzo Mondo
	65
	70
	80
	80
	80
	80
	85
	85
	85
	85
	85
	85

	B.3 Interventi di rilievo nazionale
	16
	30
	30
	30
	30
	30
	30
	30
	30
	45
	45
	45

	C. Sostentamento del clero
	290
	308
	330
	320
	315
	336
	354
	373
	381
	358
	361
	364

	D. Fondo di accantonamento
	-
	-
	50
	-
	3
	-
	-
	-
	-
	30
	55
	50

Note: A causa degli arrotondamenti, la somma dei singoli dati può risultare diversa dai totali scritti.

Nel 2003 è stato costituito un fondo di accantonamento, destinato ad essere utilizzato in futuro per le esigenze di culto e pastorale e per gli interventi caritativi.
Nel 2009, ai fini della ripartizione, ai 967 milioni e 538 mila euro assegnati dallo Stato alla Chiesa sono stati aggiunti 42 milioni di euro accantonati negli anni precedenti nel fondo “a futura destinazione per esigenze di culto e pastorale e per interventi caritativi”.
Otto per mille: esigenze di culto della popolazione

A.1 - Diocesi italiane (per culto e pastorale)

Con l’otto per mille le diocesi italiane hanno potuto dare risposta a tante esigenze pastorali dei nostri quartieri, città e paesi. Esigenze relative, ad esempio, alle problematiche familiari, alla realizzazione di strutture educative e ricreative per ragazzi e per iniziative di cultura religiosa. Ma anche interventi per la formazione dei sacerdoti, per le scuole di formazione teologica per laici, catechisti ed insegnanti di religione, per aiutare le parrocchie ed i monasteri di clausura in condizioni di straordinaria necessità, tenendo conto che le attività pastorali si fanno sempre più articolate e si proiettano maggiormente in prospettiva evangelizzatrice e missionaria.

	Fondi 8xmille

in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Alle diocesi

(per culto e pastorale)
	118
	134
	150
	150
	150
	155
	155
	160
	160
	156
	156
	156
	156

Ogni anno la metà dei fondi attribuiti dai vescovi per questa finalità viene ripartita in parti uguali per tutte le 226 diocesi, mentre la metà che rimane viene suddivisa tra esse secondo il numero di abitanti di ciascuna diocesi.

L’espressione “esigenze di culto della popolazione” comprende molti settori di attività. Ecco alcuni esempi: esercizio del culto (spese per l’edilizia di culto, ivi comprese quelle per i nuovi centri parrocchiali o per il loro restauro, gli arredi sacri, ecc.); esercizio della cura delle anime (sostegno ad attività pastorali, facoltà teologiche e istituti di scienze religiose, parrocchie in condizioni di necessità straordinarie, iniziative a favore del clero anziano e malato, mezzi di comunicazione sociale ecc.); formazione del clero e dei religiosi; scopi missionari; catechesi ed educazione cristiana (oratori e patronati, associazioni e movimenti, ecc.); inoltre, talune diocesi hanno inserito altre destinazioni specifiche: organizzazione del sinodo diocesano, sostegno ai campi scuola formativi per ragazzi e adolescenti, il sostegno ai consultori familiari, i centri accoglienza e di ascolto, la formazione degli operatori, ecc. nonché le iniziative pluriennali diocesane.

Nel 2012 (in linea con gli anni precedenti), analizzando le assegnazioni alle diocesi per il culto e la pastorale, nelle voci più rilevanti si nota che a livello nazionale il:

· 24% dei fondi è destinato agli interventi per l’esercizio del culto,

· 50% per l’esercizio della cura delle anime,

· 9% per la formazione del clero e dei religiosi,

· 1% per scopi missionari,

· 4% per la catechesi e l’educazione cristiana e

· 12% per le altre destinazioni e le iniziative pluriennali diocesane.
Otto per mille: esigenze di culto della popolazione

A.2 – Nuova edilizia di culto

L’intervento della C.E.I. riservato alla costruzione di nuove strutture religiose costituisce una risposta puntuale della comunità ecclesiale al fenomeno dell’espansione dei centri urbani. L’edificio di culto, con le opere annesse, è il cuore delle comunità nascenti, centro di aggregazione sociale, promotore di attività pastorali e culturali.
	Fondi 8xmille

in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Nuova edilizia di culto
	54
	83
	120
	130
	130
	130
	117
	117
	117
	122
	125
	125
	125

I progetti nascono in sede diocesana dalla convergenza di tre soggetti: la diocesi, la comunità parrocchiale beneficiaria ed i progettisti. Quindi vengono sottoposti all’esame del Comitato C.E.I. per la nuova edilizia, che procede alle proprie osservazioni e propone il finanziamento.

Nel corso del 2012 i fondi assegnati dalla C.E.I. per le strutture religiose in Italia sono stati 125 milioni di euro. Nel corso del 2011 sono state approvate ed ammesse al finanziamento 131 pratiche relative agli interventi edilizi a favore delle parrocchie e diocesi. I contributi della C.E.I. vengono destinati in via prioritaria a strutture di servizio religioso di natura parrocchiale o interparrocchiale. Per struttura si intende la chiesa parrocchiale o sussidiaria, la casa canonica, le opere di ministero pastorale (aule di catechismo). Non sono ammessi al finanziamento diretto degli organi centrali della C.E.I.: aule scolastiche, impianti cine-teatrali e sportivi, palestre, impianti di sicurezza, di ristoro, sistemazioni esterne (giardini, parcheggi), né lavori di manutenzione ordinaria o straordinaria. Tutto ciò resta a carico della comunità parrocchiale o della diocesi.

Come è noto la Conferenza Episcopale non finanzia interamente l’opera per un principio ecclesiologico ed educativo. Si ritiene, infatti, che il concorso delle energie locali sia espressione di partecipazione e corresponsabilità. La C.E.I., quindi, interviene con un contributo massimo del 75% della spesa preventivata (50% per gli interventi sugli edifici esistenti) nel limite di parametri approvati annualmente dal Consiglio Episcopale Permanente.

Nel caso di case canoniche del Mezzogiorno d’Italia, considerando le particolari condizioni socio-economiche che caratterizzano gran parte del Sud, la C.E.I. si impegna con un contributo più elevato (85% della spesa prevista per le nuove costruzioni, 65% per gli interventi sugli edifici esistenti sempre nei limiti dei parametri approvati dalla C.E.I.).

Otto per mille: esigenze di culto della popolazione

A.3 – Tutela e restauro dei beni culturali ecclesiastici

I fondi destinati a questa finalità hanno l’obiettivo di aiutare le diocesi italiane a promuovere iniziative che abbiano come scopo la conoscenza, la tutela e conservazione dei beni culturali ecclesiastici, in special modo quelli legati al culto, e stimolare la collaborazione tra le diocesi e gli enti pubblici al fine di agevolare la tutela e la valorizzazione del patrimonio culturale ecclesiastico.

	Fondi 8xmille

in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Tutela e restauro

dei beni culturali ecclesiastici
	3
	26
	50
	50
	70
	70
	63
	68
	68
	65
	65
	65
	65

In Italia circa il 70% del patrimonio artistico è di carattere religioso. Su circa 95.000 chiese, ben 85.000 sono ritenute un bene culturale così come 1.535 monasteri, 3.000 complessi monumentali, 5.500 biblioteche, 26.000 archivi, 700 collezioni e musei ecclesiastici e migliaia di opere pittoriche e scultoree.

Varie le finalità dei contributi: inventario informatizzato dei beni artistici e storici; dotazione di impianti di sicurezza; sostegno agli archivi, alle biblioteche e ai musei diocesani; restauro e consolidamento statico degli edifici di culto e adeguamento delle loro pertinenze; restauro degli organi a canne di interesse storico; iniziative per la custodia, tutela e valorizzazione dei beni culturali ecclesiastici promosse dalle diocesi mediante volontari associati.

In particolare nell’esercizio 2011 sono stati assegnati: 2,7 milioni di euro per la dotazione di 445 impianti di sicurezza; 6,7 milioni di euro per la conservazione e consultazione di 159 archivi diocesani, 160 biblioteche diocesane, la promozione di 137 musei diocesani e per 10 archivi e 54 biblioteche di Istituti di vita consacrata; 160 mila euro per le iniziative relative alla custodia, tutela e valorizzazione dei beni culturali ecclesiastici promosse dalle diocesi mediante volontari associati (accolte le domande di 12 associazioni). Sono in via di erogazione 49,7 milioni di euro per il restauro e consolidamento statico di 403 edifici di culto e loro pertinenze, e 1,5 milioni di euro per il restauro di 68 organi a canne di interesse storico ed artistico.

Tra gli edifici monumentali più rappresentativi finanziati lo scorso anno per il restauro figurano: la cattedrale di Santa Maria Assunta di Chioggia, la chiesa cattedrale di Nostra Signora Assunta di Savona, la cattedrale di Santo Stefano di Biella, la cattedrale di Santa Maria Assunta di Messina, la chiesa cattedrale di San Giovanni Battista di Ragusa, la cattedrale di Maria Santissima Assunta in Cielo di Reggio Calabria, la concattedrale di San Paolo Apostolo di Alatri, la concattedrale di Maria Immacolata di Bosa, la basilica di Santa Maria dei Servi di Siena, il santuario di Nostra Signora del Mirteto in Ortonovo, il santuario di San Vito in San Vito Lo Capo, il santuario di Nostra Signora della Creta e delle Grazie in Castellazzo Bormida.

Tra le chiese: chiesa di Santa Maria Assunta in Crema, chiesa di San Lorenzo Diacono e Martire in Arcade, la chiesa di Santa Maria Assunta in Balze in Verghereto, la chiesa di San Clemente in Paludi, la chiesa di San Nicola Vescovo in Cotronei, la chiesa di Santa Maria in Acquedotto di Forlì, la chiesa di Sant'Andrea Apostolo in Paliano, la chiesa di Santa Cristina in Formicola, la chiesa di Maria Santissima della Libera in San Vitaliano, la chiesa di Maria Santissima Assunta in Lequile, la chiesa di Santa Maria Maggiore in Guglionesi, la chiesa del Monte dei Morti (Purgatorio) in Pomarico, la chiesa di San Michele Arcangelo in Tursi, la chiesa di San Giacomo Apostolo in Sant’Angelo a Scala, la chiesa di San Pietro Apostolo in Monte San Vito, la chiesa dei SS. Gervasio e Protasio in Venezia, la chiesa di Santa Maria Assunta in Cossignano, la chiesa di San Lazzaro in Bergamo, la chiesa della Beata Vergine del Carmine in Presicce, la chiesa di San Massimo in Rapallo, la chiesa di Sant'Andrea Apostolo in Collecorvino, la chiesa di San Rocco in Spoleto, la chiesa di San Michele Arcangelo in Mondaino, la chiesa di Santa Maria Maggiore in Caramanico Terme, la chiesa della Madonna delle Grazie in Cuneo.
Otto per mille: esigenze di culto della popolazione

A.4 - Iniziative di rilievo nazionale (1/2)

Sono tre le voci di ripartizione dei fondi per le iniziative di rilievo nazionale: per le opere di culto e pastorale di rilievo nazionale, per il Fondo per la catechesi ed educazione cristiana e per i Tribunali ecclesiastici regionali. Di seguito viene evidenziato il dettaglio delle tre voci che costituiscono il totale complessivo delle iniziative di rilievo nazionale per il culto e la pastorale in Italia. Si noti che in questo totale sono incluse le somme del fondo di riserva, costituito nel 2000 con 8 milioni di euro, integrato poi nel 2002 con 15 milioni e nel 2003 con 30 milioni, e destinato ad essere utilizzato in futuro per le iniziative di culto e pastorale (v. note a pag. 6 alla tab.3).
	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Totale iniziative rilievo nazionale
	58
	81
	107
	122
	92
	116
	64
	88
	80
	80
	106
	122
	133

Interventi di rilievo nazionale (per il culto e la pastorale)

In Italia vi sono opere e iniziative pastorali di lunga tradizione e di varia configurazione giuridica animate dal clero secolare, dalle famiglie religiose o da un prezioso volontariato laicale, che non possono essere dimenticate e domandano talvolta interventi anche economici, per favorirne il costante aggiornamento e renderne il servizio più concreto e qualificato.

	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Interventi di rilievo nazionale

(per il culto e la pastorale)
	21
	29
	36
	37
	36
	49
	37
	39
	38
	37
	57
	60
	57

La C.E.I. riserva ogni anno una quota dei fondi provenienti dall’otto per mille per il finanziamento di opere di culto e pastorale di rilievo nazionale. Tra le molte opere sostenute per rispondere alle diverse esigenze di culto della popolazione troviamo: attività di promozione dell’ecumenismo e della pace, attività di promozione pastorale per i detenuti, attività di formazione dei giovani lavoratori, animazione delle strutture di collegamento della vita consacrata, promozione di studi sulla musica sacra, promozione di studi sulla storia della liturgia, valorizzazione e promozione dell’arte sacra, censimento e custodia del patrimonio bibliografico ecclesiastico, promozione delle attività educative e formative per i giovani, ricerca e informazione sulle sette, promozione delle attività dell’apostolato biblico, informazione sulle attività missionarie nel Terzo Mondo, promozione della responsabilità educativa, sostegno di associazioni per la promozione delle famiglie, promozione di associazioni nel campo dei mass-media, promozione di studi giuridici e morali.

Otto per mille: esigenze di culto della popolazione

A.4 - Iniziative di rilievo nazionale (2/2)

Fondo per la catechesi e l’educazione cristiana

Il Fondo per la catechesi e l’educazione cristiana ha lo scopo di assicurare un nucleo di risorse volte a sostenere, con sussidi, la formazione catechetica e la sperimentazione educativa, nonché iniziative e proposte per contribuire alla matura formazione religiosa delle persone. Si propone quindi di essere strumento stabile per la realizzazione delle finalità formative promosse dall’Episcopato italiano a servizio dell’annuncio della fede nella complessa società attuale.
	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Fondo per la catechesi

e l’educazione cristiana
	25
	46
	50
	50
	50
	60
	20
	40
	33
	32
	37*
	50**
	64

*Nel 2010 sono stati aggiunti 6 milioni di euro provenienti dall’avanzo di bilancio
**Nel 2011 sono stati aggiunti 12 milioni di euro provenienti dall’avanzo di bilancio

Le risorse-base del fondo sono state costituite nel quadriennio 1996-1999, usufruendo del flusso dei conguagli rateizzati relativi al triennio 1990-1992. Successivamente si è provveduto al mantenimento delle risorse del fondo.
Tribunali ecclesiastici regionali (per le cause matrimoniali)

Nell’ambito della pastorale matrimoniale e familiare assume delicato rilievo il problema dei matrimoni ritenuti nulli e sottoposti perciò al giudizio della Chiesa. Nel 2012 la C.E.I. ha stanziato 12 milioni di euro per concorrere al funzionamento dei 19 Tribunali ecclesiastici italiani. E’ stata così ribadita la scelta, fatta per la prima volta nel 1998, di alleggerire l’onere dei costi processuali, da taluni ritenuti onerosi, che rischiava di scoraggiare qualche fedele dall’intraprendere un processo canonico per la dichiarazione di nullità matrimoniale.

	Fondi8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009*
	2010
	2011
	2012

	Tribunali ecclesiastici regionali

(per le cause matrimoniali)
	4
	5
	6
	6
	6
	7
	8
	9
	9
	10
	12
	12
	12

*Nel 2009 sono stati stanziati 10,5 milioni di euro

La conseguenza più significativa di questa innovazione riguarda l’onere che deve sostenere chiunque inizia o interviene in un processo di nullità di matrimonio. Infatti chi intraprende il processo (parte attrice) oggi deve sostenere un costo di 525 euro per i due gradi di giudizio che si svolgono presso i Tribunali regionali italiani, e ha diritto alla consulenza e all’assistenza gratuita di un patrono stabile, professionista retribuito dal Tribunale (cosa diversa dall’assegnazione di un avvocato d’ufficio ai non abbienti). Chi è chiamato in giudizio (parte convenuta), contribuisce con 262,50 euro se si costituisce con un proprio avvocato di fiducia.

Otto per mille: interventi caritativi

B.1 - Diocesi italiane (per la carità)
Gli interventi di carità realizzati nelle nostre diocesi non solo danno risposte immediate e concrete alle tante domande di aiuto provenienti dalle numerose situazioni di povertà materiali e spirituali, ma sono anche esempi di solidarietà capaci di educare i membri della comunità cristiana ad amarsi l’un l’altro come Gesù Cristo ci ha amati.

	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Alle diocesi

(per la carità)
	65
	69
	75
	75
	80
	85
	85
	90
	90
	90
	97
	105
	125

Come per le esigenze di culto e pastorale delle diocesi, ogni anno la metà dei fondi attribuiti dai vescovi per questa finalità viene ripartita in parti uguali per tutte le 226 diocesi, mentre la metà che rimane viene suddivisa tra esse secondo il numero di abitanti di ciascuna diocesi.

I fondi permettono la realizzazione di moltissime iniziative, sorte dall’impulso della carità cristiana e animate da sacerdoti, religiosi, religiose e volontari laici, nelle diocesi, nelle parrocchie, associazioni ed altri enti che danno una risposta efficace alle tante emergenze relative alle vecchie e nuove povertà.

Ecco di seguito esempi significativi dei numerosissimi interventi realizzati:
Roma: la mensa di Colle Oppio distribuisce più di 500 pasti al giorno. Questo centro della Caritas diocesana offre non solo assistenza alle persone in difficoltà, ma porta avanti progetti di promozione umana e civile.

Torino: la fondazione Operti risponde alla crisi di questi ultimi anni attraverso progetti di microcredito e borse lavoro. Molte persone hanno trovato nuove aspettative e opportunità.

Milano: la Grangia di Monluè, grazie a volontari, operatori, suore e ai fondi 8xmille, accoglie i rifugiati, per lo più africani, che scappano da conflitti, dittature e torture. Essi ricevono, oltre alla formazione e al sostegno per crearsi una nuova vita, il calore di una vera casa.

Catania: nel quartiere Librino, Giuliana Gianino insieme ai tanti volontari gestisce il Centro Talitakum, un doposcuola, punto di riferimento per i molti ragazzi che non avrebbero altrimenti un posto dove stare.

Ozieri: la Caritas diocesana ha avviato progetti occupazionali per persone in difficoltà: un panificio, una falegnameria, un laboratorio di serigrafia, una piccola fabbrica di ostie e una vigna.

Rovereto: 140 volontari si alternano “nell’emergenze freddo”. La fondazione “Comunità solidale” offre sostegno ai senza fissa dimora che, anche per colpa della crisi economica, sono in continuo aumento. Diverse le strutture d’accoglienza in città e i corsi di reinserimento.

Firenze: la Caritas ha aperto alcune case alloggio per l’assistenza diurna e notturna dei malati di Aids. Oltre alle cure mediche essi ricevono calore e accoglienza per rompere quella barriera di solitudine e dolore in cui la malattia li costringe.

Palermo: quartiere Ballarò, un asilo multietnico Il giardino di madre Teresa si prende cura dei bambini dalle 7.30 alle 18.00 permettendo ai genitori, per lo più immigrati, di svolgere un lavoro, requisito importante per una vera integrazione.

E sempre a Palermo la cooperativa sociale Solidarietà avvia attività per l’inserimento di persone con disagio psichico come il progetto Ortocircuito. Attraverso la cura e la produzione delle piante grasse i ragazzi, con passato difficile, compiono grandi passi per tornare ad una vita serena.

Roma: le suore delle poverelle ospitano con dedizione gli anziani soli in difficoltà economica. Nella casa di riposo, con attenzione e affetto, si presta loro assistenza come in una vera famiglia.
Otto per mille: interventi caritativi

B.2 – Paesi del Terzo Mondo (1/2)

Tutti gli interventi finanziati dalla C.E.I. hanno lo scopo di promuovere lo sviluppo integrale della persona e delle comunità dei Paesi del Terzo Mondo, valorizzando le iniziative delle Chiese locali a favore delle proprie popolazioni.

	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Paesi del Terzo Mondo
	54
	65
	70
	80
	80
	80
	80
	85
	85
	85
	85
	85
	85

Sono finora 11.802 i progetti approvati e finanziati dalla C.E.I. attraverso l’apposito Comitato per gli interventi caritativi a favore del Terzo Mondo. Come detto già in molte occasioni, i progetti finanziati con l’otto per mille nei Paesi in via di sviluppo del cosiddetto Terzo Mondo promuovono la formazione in tutti gli ambiti: dall’alfabetizzazione alla formazione professionale in campo sanitario, agricolo-ambientale, economico, cooperativo e delle comunicazioni sociali; non si trascura il sostegno alle associazioni locali per l’acquisizione di competenze gestionali, né si tiene in minor considerazione la formazione universitaria e la promozione della donna. Oltre al sostegno dato a questa tipologia di progetti prioritari occorre ricordare anche alcuni interventi speciali per le emergenze che possono sorgere nelle stesse aree di azione del Comitato (l’entità degli stanziamenti può variare a seconda che si tratti di grave calamità nazionale piuttosto che di emergenze a carattere locale).
Ecco di seguito alcuni tra i progetti maggiormente significativi che il Comitato sta attuando:
In ambito scolastico:

ristrutturazione della scuola primaria di Tampiete, Bandundu Rep.Dem.Congo, con la realizzazione di ulteriori due edifici di sei classi ciascuna; corsi di formazione di insegnanti per bambini sordomuti a Kikwit; alfabetizzazione di giovani campesinos del distretto di Sanagoran in Perù; costruzione di un ostello universitario per gli studenti della Mekong University in Vietnam; costruzione di un villaggio per gli studenti di Maranhao De Zoca Brasile; realizzazione di corsi per l’insegnamento di tecniche agricole per i giovani della scuola di Bahuumi Uganda; realizzazione di un collegio femminile con annessa scuola secondaria Obudu Nigeria; costruzione di una scuola politecnica a Carrefour Haiti; attività di sostegno alla ripresa scolastica nei villaggi attaccati da LRA Rep.Dem.Congo; scuola di sviluppo peschiero per l’ecoregione del Canal del Dique Colombia; educazione universitaria per i giovani studenti poveri in Cambogia; costruzione di 30 aule per l’università di Dili Timor Est; sostegno scolastico per studenti poveri colombiani di Bogota; formazione specialistica di giovani in Angola.
Otto per mille: interventi caritativi

B.2 – Paesi del Terzo Mondo (2/2)

In ambito sanitario:

costruzione di un centro sanitario a Gada Mabagna Camerun; equipaggiamento per un reparto maternità nel centro di salute di Leboudi Camerun; costruzione di un blocco operatorio a Kayongozi Burundi; realizzazione di un centro ospedaliero nell’area di Makala, Kisantu, Kinshana Rep.Dem.Congo; realizzazione di un poliambulatorio a Pucallpa Perù; equipaggiamenti per aggiornamento del centro di salute di Iringa Tanzania; centro di formazione per la salute comunitaria in Tanzania; rafforzamento dei servizi di diagnosi in ambito della salute di base per le comunità del Manga del Cura Ecuador; formazione sanitaria di base e costruzione di un dispensario medico con aule per la formazione professionale a Subukia Kenya; formazione di personale sanitario a Lusaka Zambia; integrazione attrezzature per l’ospedale di Ngaoundal Camerun; realizzazione di un centro sanitario e maternità a Bujumbura Burundi; acquisto del macchinario per la risonanza magnetica per l’Holy Family Hospital di Mumbai India; espansione con dotazioni del centro di salute di Karak Giordania; centro medico per portatori di handicap a Goma Rep.Dem.Congo; realizzazione di un dispensario medico polifunzionale a Gitega Burubdi.
Nel settore della promozione umana:

formazione di operatori polivalenti della comunicazione a Morogoro Tanzania; costituzione di una cooperativa giovanile per la coltivazione dei fiori a San Pedro Guatemala; costruzione di un centro socioprofessionale per il recupero e il reinserimento dei ragazze madri a Lolo Rep.Dem.Congo; promozione del miglioramento delle condizioni di vita di donne delle comunità indigene maya in Guatemala; progetto integrato di gestione delle risorse idriche nel distretto di Kongwa Tanzania; programma integrato di sviluppo e sussistenza per gruppi tribali dei villaggi di Shivpuri India; realizzazione di un panificio a Lugazi Uganda; realizzazione di un centro professionale per l’apprendimento dei mestieri per ragazze analfabete a N’Zerekorè e Macenta Guinea; formazione di giovani descolarizzati all’imprenditoria agricola a Cotonou Benin; progetto di sviluppo formativo per i giovani più vulnerabili del Sudan; formazione tecnica e professionale per i giovani turali, rifugiati e vittime della guerra in Sri Lanka; realizzazione di aule multiuso per le attività formative dei giovani di Medan Indonesia; ampliamento del centro socio educativo di Dili Timor Est; promozione e difesa dei diritti umani in Messico.
Tra le emergenze alle quali la C.E.I. ha potuto dar risposta nel 2012 ricordiamo:

- Rep.Dem. Congo – emergenza alimentare (1.200.000 euro)

- Libano - emergenza profughi (2.000.000 euro)

- Siria - emergenza profughi (1.200.000 euro)

- Guatemala – emergenza tormente tropicali (280.000 euro)

Otto per mille: interventi caritativi

B.3 - Interventi di rilievo nazionale

Anche sul versante della carità le necessità a cui la Chiesa cattolica fa fronte in Italia sono aumentate: le urgenze si moltiplicano, aprendo nuovi fronti soprattutto nella linea di un efficace intervento per la lotta contro le “nuove povertà” (disoccupazione, vittime dell’usura, immigrati, emarginati, anziani abbandonati, ecc.). A queste si affiancano tutte quelle iniziative per fronteggiare le emergenze dovute alle calamità naturali.

	Fondi 8xmille
in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Interventi di rilievo nazionale

(per la carità)
	7
	16
	30
	30
	30
	30
	30
	30
	30
	30
	45
	45
	45

La C.E.I. ha stanziato fondi per: la Caritas italiana, la Fondazione Migrantes, i Centri di aiuto alla vita, i centri d’accoglienza di studenti stranieri, il coordinamento nazionale delle comunità terapeutiche per tossicodipendenti, le organizzazioni di volontariato internazionale, i centri sociali e ricreativi per giovani, i centri di soccorso e assistenza ai poveri e ai barboni, per il sostegno a giovani disadattate, i centri sociali per marittimi e per il sostegno ai volontari in campo sanitario. Inoltre nel 2009 è stato costituito il “Prestito della Speranza” anche grazie ad un “fondo straordinario di garanzia” per le famiglie che la crisi ha lasciato senza reddito. Nel 2010 ne è iniziata l’erogazione tramite le caritas diocesane. Ricordiamo, infine, i fondi destinati per far fronte ai bisogni essenziali delle persone straziate da spaventosi disastri come il terremoto in Abruzzo, l’alluvione nel messinese e il nubifragio in Sardegna. I contributi sono continuati anche nel corso del 2010 e del 2011 come, ad esempio, il milione di euro stanziato dopo il devastante nubifragio del 4 novembre a Genova.
Alcune tipologie di opere sostenute sono: accoglienza e assistenza degli anziani, dei senza tetto e dei disabili, progetti di integrazione sociale e interventi a favore delle vittime della tratta degli esseri umani, interventi contro il disagio e la marginalità umana, sostegno attività promozionali dei non vedenti e non udenti, progetti di accoglienza dei profughi, assistenza e promozione dei centri antiusura, recupero dei tossicodipendenti, sostegno ad associazioni e centri in difesa della vita, accoglienza persone disagiate, formazione dei giovani disoccupati all’autoimprenditorialità e alla cooperazione, sostegno ai monasteri femminili di clausura particolarmente bisognosi.
Per fare solo alcuni esempi evidenziamo gli interventi a favore dell’Associazione Comunità Papa Giovanni XXIII, che si occupa tra l’altro di devianza adolescenziale, handicap, prostituzione e povertà, e della Casa della Carità ad Arezzo.

Il criterio per l’ammissibilità delle domande è il “rilievo nazionale oggettivo” e le persone giuridiche richiedenti devono essere, di norma, canonicamente riconosciute e soggette alla giurisdizione dei vescovi.

Otto per mille: sostentamento del clero

C.1 - Sostentamento del clero diocesano
I sacerdoti a servizio delle diocesi sono quasi 37 mila in tutta Italia. Diffondono l’annuncio del Vangelo, celebrano i sacramenti, si dedicano agli altri portando carità, conforto e speranza. Sono quotidianamente al fianco di chi ha bisogno. Promovendo pace, amore e fratellanza i sacerdoti educano i ragazzi, offrono assistenza spirituale e concreta alle famiglie in difficoltà, agli ammalati, agli anziani soli, ai poveri e agli emarginati. Più di 500 sacerdoti diocesani operano invece come missionari nei paesi poveri del mondo. Dal 1990 il sostentamento di tutti loro è affidato ai fedeli.

	Fondi 8xmille

in milioni di euro
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Sostentamento
del clero
	284
	290
	308
	330
	320
	315
	336
	354
	373
	381
	358
	361
	364

Fonte: C.E.I., Assegnazione a preventivo

Nel 2011, sono stati stanziati 361 milioni di euro per il sostentamento del clero al servizio delle diocesi e i fondi per l’assistenza domestica. In particolare, sono stati 37.089 i sacerdoti secolari e religiosi a servizio delle 226 diocesi italiane: 33.875 hanno esercitato il ministero attivo, tra i quali 498 sono stati impegnati nelle missioni nei Paesi del Terzo Mondo come fidei donum, mentre 3.214 sacerdoti, per ragioni di età o di salute, sono stati in previdenza integrativa.

Nel consuntivo relativo al 2011, il fabbisogno complessivo annuo per il loro sostentamento è ammontato a 573,5 milioni di euro lordi, comprensivi delle integrazioni nette mensili ai sacerdoti (12 all’anno), delle imposte Irpef, dei contributi previdenziali e assistenziali e del premio per l’assicurazione sanitaria.

A coprire il fabbisogno annuo provvedono: per il 19% in prima battuta gli stessi sacerdoti, grazie agli stipendi da loro percepiti (per esempio quali insegnanti di religione o per il servizio pastorale nelle carceri e negli ospedali); per l’8% le remunerazioni percepite dagli enti presso cui prestano servizio pastorale (parrocchie e diocesi). Il resto è coperto per il 7% dalle rendite degli Istituti diocesani per il sostentamento del clero, per il 63% dall’Istituto Centrale Sostentamento Clero attraverso le offerte deducibili per il sostentamento del clero e con una parte dei fondi derivanti dall’otto per mille. Nel 2010 le fonti di finanziamento sono state:

Totale (milioni di euro)
573,5
100%

Remunerazioni proprie dei sacerdoti
108,8
19%

Parrocchie ed enti ecclesiastici
44,4
8%

Redditi degli Istituti diocesani
43,1
7%

Offerte per il sostentamento
14,0
3%

Quota dall’otto per mille
363,2
63%

Ricordiamo che in base al calcolo effettuato nel 2011 (a ciascun sacerdote spetta un numero X di punti; nel 2011 il valore del punto è stato stabilito dalla C.E.I. pari a €12,36), un sacerdote appena ordinato aveva diritto ad una integrazione netta mensile di 882,71 euro, mentre un vescovo ai limiti della pensione a 1.376,06 euro netti mensili. La perequazione, alla base dell’attuale sistema per il sostentamento dei sacerdoti, assicura a tutti i sacerdoti che vivono nelle stesse condizioni gli stessi mezzi economici necessari per una vita dignitosa e per lo svolgimento della propria missione.
[image: image1.emf]

C.E.I. – Servizio Promozione Sostegno Economico -Via Aurelia 468, 00165 Roma
Aggiornata a maggio 2013
- 16 -

[image: image2.png]

[image: image3.png]

_1049298279.doc
[image: image1.png]

