

DOPO VENT'ANNI E PIU'...

F O N D A Z I O N E

GIOVANNI DALLE FABBRICHE

www.fondazione.dallefabbriche.coop

FONDAZIONE
GIOVANNI DALLE FABBRICHE

*La cooperativa
che pensa solo ai suoi affari
e non genera valore aggiunto
per le persone dei Soci
e per la loro comunità locale
non è più una cooperativa.*

Giovanni Dalle Fabbriche

Il modo di essere e fare ...

- **Servizio volontario** a favore di chi fa mutualità e cooperazione
- **Promozione di talenti** per rafforzare e allargare la esperienza cooperativa
- **Prevenire i rischi della esclusione** e della emarginazione economica e sociale
- **Favorire la innovazione sociale** nel fare economia sociale e civile

Nella prospettiva della *Evangelii Gaudium*

- No ad un denaro che governa invece di servire
- Vincere la logica della economia dello «scarto» e di una «società dell'ingorgo»
- No ad una «economia che uccide»;
- Sì alla cooperazione che promuove le identità e l'autonomia delle persone
- Sì ad una cooperazione che riscopre la sua vocazione nelle situazioni di crisi

FONDAZIONE GIOVANNI DALLE FABBRICHE

Azioni di servizio per:

- i giovani verso la impresa cooperativa
- le persone, le famiglie, le micro imprese famigliari

per la loro autonomia e responsabilità

Lavoro, talenti, innovazione

PER I GIOVANI VERSO L'IMPRESA COOPERATIVA

Vengono resi disponibili:

- **Per-Corso di orientamento alla impresa cooperativa** (in collaborazione con Irecoop)
- **Borse di merito e Borse per la ricerca**
- **Stages in Europa con Erasmus Plus**
- **LABORCOOP, un percorso verso la cooperazione con gli insegnanti per i giovani**

Dal prestito sociale al micro credito

**PER LE PERSONE, LE FAMIGLIE, LE MICRO IMPRESE
FAMIGLIARI**

- **MICRO CREDITO ETICO SOCIALE**
- **SPORTELLO DELLA SOLIDARIETA'**

In collaborazione e in convenzione con Unioni dei Comuni,
singoli Comuni, Caritas, coop sociali, associazioni di volontariato,
fondazioni sociali

e con le BCC aderenti (ora il Credito coop.ravennate imolese)

Fare cultura e prassi cooperativa

- **Alta formazione per l'agire cooperativo**
 - Sostegno alla partecipazione a Master o Corsi di alta formazione su economia della cooperazione, economia sociale, management cooperativo
 - Sostegno alla partecipazione a corsi di dottorato anche all'estero, insieme alle imprese cooperative interessate
 - Condivisione di iniziative formative adottate da imprese e associazioni cooperative

Il nodo della povertà

- Un progetto in fieri...
- Un **osservatorio sull'impovertimento** nella area vasta della Romagna (già avviato)
- **Per agire insieme:** le Caritas diocesane (da Imola a Rimini), le coop sociali di Federsolidarietà, le BCC attive in Romagna
- Per **promuovere inclusione sociale**, prevenire emarginazione ed esclusione sociale

Promozione della cultura cooperativa

 <p>COME RITORNARE ALLA SANA PRATICA SPORTIVA</p> <p>di Francesca De Stefani</p>	 <p>COME FARE MICRO CREDITO PER «FARE LAVORO» PER I GIOVANI</p> <p>di Silvia Paglia</p>
<p>H B Collana UTILITIES colori fatti per... #5</p>	<p>H B Collana UTILITIES colori fatti per... #4</p>

La scelta di metodo e di stile

- Operare a servizio delle imprese cooperative e del credito cooperativo *(la Fondazione si rende presente laddove può agire insieme a BCC e Confcoop)*
- Operare per la unità progressiva delle organizzazioni cooperative *(nel segno dell'Alleanza Cooperative Italiane)* per valorizzare le diversità di storia e di cultura
- Mobilitare e sostenere le esperienze partecipative di associazioni, imprese cooperative e altre organizzazioni sociali *(dal volontariato alle associazioni di promozione sociale)*

Accompagnare l'*empowerment* della cooperazione

- Valorizzare i territori e favorire lo sviluppo locale: **la cooperazione di comunità**
- Riconoscere, tutelare e accedere con responsabilità ai beni comuni: **la cooperazione di utenza**
- Condividere le risorse per dare risposte partecipate alle situazioni di crisi sociale: **la cooperazione della mutualità e della resilienza**

Dare senso e valore alla riorganizzazione del credito cooperativo

Sperimentare nuovi percorsi di economia civile

- Dopo la economia di capitale e l'economia di capitale, **il terzo polo della economia civile**
- Nell'economia civile interagiscono gruppi sociali e imprese, rafforzando l'autonomia di ciascuno
- **La cooperazione, dal credito al consumo**, si presenta come il protagonista più attrezzato dell'economia civile
- E' ormai necessario **rigenerare percorsi ed esperienze di economia civile** individuando territori dove avviare processi di **innovazione sociale** (l'area vasta della Romagna)

Che cosa fare per una economia diversa?

- Essere presenti dentro l'**Osservatorio regionale sull'economia sociale?**
- Partecipare alla gestione della **legge regionale sulla economia solidale?**
- Promuovere iniziative per fare conoscere e realizzare il **crowdfunding?**
- Partecipare alla realizzazione di un **Osservatorio regionale sulle povertà?**
- Promuovere ed estendere le pratiche di **micro-credito etico-sociale?**

Non siamo una fondazione bancaria...

... Ma una *responsabile espressione* di imprese cooperative, del credito cooperativo, di associazioni di vocazione sociale, e di persone che intendono affermare:

- **La priorità della mutualità e della solidarietà a partire dalle imprese**
- **La responsabilità sociale del fare impresa**
- **La priorità della promozione e della inclusione sociale contro la logica dell'assistenza fine a se stessa**
- **La priorità del valore del rapporto inter-generazionale**

F O N D A Z I O N E
GIOVANNI DALLE FABBRICHE

- Per ogni contatto
 - presidente@fondazioneallefabbriche.coop
 - vicepresidente@fondazioneallefabbriche.coop
 - segretario@fondazioneallefabbriche.coop
- www.fondazioneallefabbriche.coop
- un **video** che presenta una edizione della serie di Restart di **TeleUno-DiTV** dedicato alla Fondazione Giovanni Dalle Fabbriche
- http://www.youtube.com/watch?v=X_pO7vsf_vM&sns=em
- su Facebook: <https://www.facebook.com/fondazionegdf?fref=ts>
- Su LinkedIn: <https://www.linkedin.com/company/fondazione-giovanni-dalle-fabbriche>