

Case Pro.P.Ri.E

Il presente volume intende prendere in esame le principali politiche energetiche soprattutto in ambito di efficientamento energetico e quindi i relativi risultati a livello europeo, nazionale e delle singole regioni. È un volume che è frutto di oltre 4 anni di ricerca dove si è cercato di analizzare i PEAR approvati dopo il decreto ministeriale Burden Sharing. Inoltre, si è cercato di analizzare lo stato dell'arte circa l'efficientamento energetico alla luce delle misure sulle detrazioni fiscali per le ristrutturazioni energetiche immobiliari. Infine, si è provato a portare una serie di proposte circa l'efficientamento energetico. In particolare due strumenti finanziari basati su fondo di garanzia e fondo incapienti e alcuni interventi mirati per le aree urbane semicentrali, i grandi interventi per settori energivori, efficientamento da remoto e borghi dismessi. In quest'ultimo caso, sulla base delle principali teorie ed esperienze sulle smart communities. Infine, si è cercato di passare in rassegna le principali misure e risultati raggiunti in Europa e in Italia circa l'efficientamento energetico.

Contributi di Gabriella Lungo, Leonardo Nibbi, Federico Oliva, Paolo Sospiro, Mauro Zenobi.

Paolo Sospiro si laurea in Economia politica e consegue il Master in Economia dello sviluppo presso l'UNIVPM. Nel 2004 completa il dottorato in Politica ed economia dei PVS presso l'Università di Firenze, nello stesso periodo è Visiting Student presso l'Istituto Universitario Europeo (IUE). Dal 2003 al 2005 è stato ricercatore esterno del CesPI. Dal 2005 e dal 2007 è docente e ricercatore presso la Facoltà di Ingegneria dell'Università di Firenze e il Dipartimento di Scienze politiche, comunicazione e relazioni internazionali presso l'Università di Macerata. Già consulente del Forum Nazionale Giovani, attualmente svolge indagini sul FSE, sull'educazione non formale (SCR), nazionale (SCN) e internazionale (SCI), Servizio Volontario Europeo (SVE) e Leonardo. Ha redatto il rapporto

Marche per Fondimpresa. Con Aracne ha pubblicato *Il servizio Civile: un programma di educazione non formale alla cittadinanza*, *L'origine dell'uomo indebitato* e *Percorsi di reinserimento lavorativo*.

17,00 euro

ISBN 978-88-548-8826-5

9 788854 888265

ARACNE

TER / 7
Case Pro.P.Ri.E
a cura di P. Sospiro

CASE PRO.P.RI.E

PROPOSTA DI UN PIANO DI RISTRUTTURAZIONE
ENERGETICA DEL PATRIMONIO IMMOBILIARE

a cura di
Paolo Sospiro

Prefazioni di
Gianmario Mocera
Mauro Zenobi

ARACNE

