

Proposta di partecipazione

allôaumento del Fondo Comune della

ñAssociazione Quarto Côò̄

Milano, Ottobre 2017

INDICE

1. EXECUTIVE

SUMMARY

2. AREE PERIFERICHE E
STRATEGIA DI SVILUPPO

3. QUARTO OGGIARO: UN TERRITORIO
CON DELLE POTENZIALITAô

4. DUE BACINI DI GENERAZIONE
DI INIZIATIVE SOCIALI

5. IL PROGETTO ñQUARTOCô£ò PER CREARE
RICCHEZZA ECONOMICO-SOCIALE

6. EVOLUZIONE
E PARTENARIATI

7. IL PIANO CULTURALE
E DI COMUNICAZIONE

8. LôAPPROCCIO AL
PAY FOR RESULT

9. IL FABBISOGNO
FINANZIARIO

10. IL TIMING DEI
PROSSIMI PASSI

Allegati

1

1. EXECUTIVE
SUMMARY

La ñAssociazione Quarto Cô¯ò, che gestisce il Progetto ñQuartoCô¯ò, intende raccogliere ú 100.000 di suo Fondo Comune e lanciare un
S.I.B. - Social Impact Bond - di ú 2.100.000: per creare, entro il 2020, 67 nuovi Occupati, attraverso 5 Imprese Sociali; per formare 137
Persone, con 5 Corsi di Formazione; per sperimentare 4 Tecnologie e Servizi Innovativi nel Quartiere; per realizzare un ñ1Á Incubatore
TecnicoïArtigianaleò, di circa 1.000 mq, sempre a Quarto Oggiaro.

¶ Il Progetto ñQuartoCô®ò è originato dalla presenza di CasArchè in Quarto Oggiaro, nella consapevolezza di colmare la cesura e la
contrapposizione che periferie e centro urbano manifestano in ogni città, superando la visione: il centro come riferimento di ogni valore;
le periferie come destino di marginalità ed emarginazione sociale ed economica.

¶ Quarto Oggiaro, Quartiere nellôarea Nord-Ovest della Città Metropolitana di Milano con oltre 30.000 Residenti, nel passato è stato
considerato un Quartiere periferico degradato, con la presenza di forme di criminalità organizzata; ma negli ultimi anni questa
situazione è cambiata e ora il territorio - dove sono presenti oltre 30 Istituzioni Pubbliche di presidio del Quartiere - offre potenzialità di
sviluppo economico e sociale che il Progetto ñQuartoCô®ò intende valorizzare.

¶ Il Progetto ñQuartoCô®ò ha iniziato a interagire con 2 Infrastrutture del territorio, dedicate alla Imprenditorialit¨ Sociale, e in particolare
rivolte agli oltre 3.000 giovani di Quarto Oggiaro: FabriQ, costituita nel 2014 da Fondazione Brodolini e da Impact Hub, e che analizza
oltre 100 idee di Imprese Sociali in un anno; ñFondazione Welfare Ambrosianoò, che promuove iniziative a favore dei Lavoratori
Milanesi, in difficoltà economica.

¶ Il Progetto ñQuartoCô¯ò mira a realizzare lo sviluppo socio-economico di Quarto Oggiaro ed ¯ gestito dalla ñAssociazione Quarto Cô¯ò,
costituita con un Fondo Comune iniziale di ú 10.500, per iniziativa della Fondazione Archè, che ha raggruppato 1 Onlus (MAN.SE.F.
Onlus), 1 Società di diritto privato (SC Sviluppo chimica S.p.A.) e 15 Animatori tra Managers, Professionisti e Volontari.
Il Progetto ñQuartoCô®ò, per raggiungere gli obiettivi di sviluppo sociale, ambientale ed economico di Quarto Oggiaro, ha messo a punto
la strategia mirata a valorizzare le persone del Quartiere e il territorio in cui esse vivono, per generare, attraverso un approccio
integrato: nuova Occupazione; Formazione mirata; Sperimentazione di Tecnologie e Servizi Innovativi; e un ñ1Á Incubatore Tecnico-
Artigianale.ò.

¶ Il Progetto ñQuartoCô¯ò ¯ stato impostato e avviato con la convinzione della ñAssociazione Quarto Cô¯ò (vedi gli Allegati 1 e 2) che per
creare nuova ricchezza sociale e economica a Quarto Oggiaro sia necessario che il Quartiere abbia una visione internazionale: 3
realt¨ periferiche dellôUnione Europea sono state esaminate; 9 collegamenti europei e internazionali sono stati avviati; con 2 Soggetti
Sociali, attivi in altre aree territoriali, saranno definiti programmi di cooperazione.

¶ Il Progetto ñQuartoCô¯ò non si fermer¨ alla generazione di nuova ricchezza sociale e economica degli Abitanti del Quartiere ma intende
supportare la loro crescita culturale, gestendo e co-gestendo 3 iniziative annuali di comunicazione, per dimostrare che il Quartiere può
essere un motore di crescita per lôintera Citt¨ Metropolitana di Milano.

2

¶ La ñAssociazione Quarto Cô¯ò intende proporre al Comune di Milano lôapproccio finanziario del ñPay For Resultsò con il quale,
attraverso un S.I.B. (Social Impact Bond), un Soggetto Pubblico potrà raccogliere ï a partire dal 2018 - ú 2.100.000 da Investitori
Privati e Pubblici, per realizzare il Progetto ñQuartoCô¯ò, i cui risultati permetteranno di generare risparmi di costi e benefici sociali, con
la possibilità sia di restituire, agli Investitori, il S.I.B. versato sia di riconoscere a essi il tasso di interesse medio-annuo del 2% circa. In
tema di strumenti di finanza sociale, ulteriori possibilità si prospettano con il recente Decreto Legislativo sul Codice del Terzo Settore,
che prevede la possibilità per Istituti di Credito di emettere dei ñTitoli di Solidarietàò per finanziare enti operanti nel Terzo Settore.

¶ Il Fabbisogno Finanziario della ñAssociazione QuartoCô¯ò ¯ pensato per il periodo II Semestre 2017 ï 2020 in ú 2.245.600. E sarà
necessario definire con gli Investitori Pubblici e Privati interessati quale nuova soluzione societaria sar¨ definita per lôattuale
ñAssociazione Quarto Cô¯ò.

¶ I prossimi passi che la ñAssociazione Quarto Cô¯ò intende percorrere, nel 3Á Quadrimestre dellôanno, per avviare il piano operativo per
lo sviluppo sociale ed economico di Quarto Oggiaro sono: 1. Allargare la sua base associativa; 2. Realizzare le 4 Aree Strategiche del
Business Plan; 3. Trasformare lôAssociazione in Impresa Sociale.

Con lôaumento del Fondo Comune della ñAssociazione Quarto Cô¯ò a ú 100.000 e la verifica della fattibilit¨ del S.I.B. per ú 2.100.000,
sufficienti risorse finanziarie saranno investite a partire dal 2018 per realizzare, a fine 2020, quel fattore di crescita sociale ed economica,
fino ad ora mancante, a Quarto Oggiaro.

3

2. AREE PERIFERICHE E
STRATEGIA DI SVILUPPO

Il Progetto ñQuartoCô®ò ¯ originato dalla presenza di CasArch¯ in Quarto Oggiaro, nella consapevolezza di colmare la cesura e la
contrapposizione che periferie e centro urbano manifestano in ogni città, superando la visione: il centro come riferimento di ogni valore; le
periferie come destino di marginalità ed emarginazione sociale ed economica.

Premessa

ñLa citt¨ ¯ lôoggettivazione della storiaò dice L. Munford. Unôaffermazione davvero illuminante, per cogliere nei caratteri dello sviluppo
urbano gli elementi fondamentali per leggere la storia di una comunità. E nulla è più chiaro ed evidente della cesura e della
contrapposizione che, periferie e centro urbano, manifestano in ogni città: il centro come riferimento di ogni valore, le periferie come
destino di marginalità ed emarginazione sociale, economica, culturale.
Sebbene con grave ritardo, sembra oggi affacciarsi qualche segnale di una nuova consapevolezza destinata ad attivare unôattenzione
nuova, capace di portare politiche nuove di riassetto e sviluppo nelle comunità emarginate.
Farsi carico oggi di contribuire a una inversione dei processi di degrado è opera di valore umano e sociale di grande importanza, attualità
e urgenza.

CasArchè

Iniziata 25 anni fa con un progetto originale e coraggioso, la Fondazione Archè ha prodotto un aiuto fondamentale a una delle fasce
sociali più sfortunate, generando sensibilità e cultura con una vasta rete di solidarietà fra volontari, soprattutto giovani, e donatori. Anche
perch® cultura viva, generata cio¯ ñsul campoò, da una fondamentale esperienza umana e di esperta professionalità sociale. Oggi,
Fondazione Archè, intende sviluppare ulteriormente la propria missione, in una prospettiva ancora più ampia, con un nuovo Progetto,
basato sulla nuova CasArchè di Via Lessona in Quarto Oggiaro (vedi Tav. 1), ma con proiezione ampia verso il contesto in cui è inserita.
Nel solco della sua tradizione ultraventennale, la bella Casa di nuova strutturazione, accoglierà ancora le mamme sole con bambini, la
sua ñcore missionò, ma il nuovo Progetto si propone tre novità significative, che lo caratterizzano come un modello sperimentale che vuole
farsi carico di bisogni ancora più ampi. La prima novit¨ ¯ rappresentata dallôobiettivo di creare una microcomunità che avrà anche la
presenza di giovani famiglie volontarie che, economicamente indipendenti, aiutino processi di socializzazione dellôintera piccola comunit¨,
nella ricerca di una condizione di normalità esistenziale, connotata da un forte spirito solidaristico e comunitario.
La seconda novità ha lôobiettivo di costruire un percorso di accompagnamento al lavoro su attività in grado di assicurare, col tempo, una
autonomia delle mamme, fino alla loro uscita dalla Casa, verso una totale indipendenza, abitativa e lavorativa, fondamentale ad un
percorso di integrazione piena, di promozione umana e di emancipazione sociale.

4

Tav. 1 ï La nuova struttura di accoglienza, a Quarto Oggiaro: CasArchè

Fonte: Fondazione Archè, Internet.

5

La terza novit¨ ¯ legata al contesto. Quarto Oggiaro ¯, oggettivamente e nellôimmaginario, un Quartiere della periferia milanese
storicamente ad alto disagio sociale, di cui riassume tutte le ñtabeò di questa condizione. Giovani, famiglie, bambini, ma anche anziani e
soggetti deviati in numero relativamente più alto che altrove. In questo panorama la disoccupazione giovanile si manifesta come la prima
grande emergenza, fortemente condizionante ogni altro aspetto della vita familiare e sociale di quella comunità. CasArchè si propone di
dare un contributo in questa direzione, provando a generare iniziative utili a promuovere occasioni occupazionali per giovani e aiuti alle
famiglie in difficoltà, con particolare riguardo a quelle con bambini.
Nellôottica di fornire questo contributo, come primo passo, CasArchè ha già finanziato e portato a termine un Corso di Formazione
Sartoriale, della durata di 3 mesi e che ha visto la partecipazione attiva di 20 donne del Quartiere: Corso di Formazione che il Progetto
ñQuartoCô¯ò prevede di implementare, come illustrato nella successiva Tav. 17.

Il Progetto ñQuartoCô®ò

Partendo da queste premesse, è stato iniziato un lavoro che ha seguito, metodologicamente, quattro linee guida:

¶ una approfondita e aggiornata conoscenza del Quartiere;

¶ una riflessione ad ampio raggio sulle possibili iniziative da mettere in campo, scoprendo una ricchezza di opportunità, sulle quali si è
già cominciato a lavorare per renderle reali;

¶ lôanalisi di esperienze e modelli di intervento innovativi in altri contesti, anche internazionali, alla ricerca di best practices da replicare o
da cui trarre ispirazione e idee;

¶ la ricerca e individuazione delle alleanze, dentro e fuori Quarto Oggiaro, utili allo sviluppo delle potenzialità del progetto delineato.
Lôintento ¯ quello di comporre un progetto organico di reale fattibilit¨, con qualche tratto di suggestiva innovazione concettuale e
operativa, tale da arricchire le esperienze già in atto.

I fattori in gioco per
comporre il ñpuzzleò

CasArchè non solo è una struttura abitativa ben attrezzata, ma dispone di spazi multifunzionali per attività formative da avviare, o per
attività lavorative/produttive, come la sartoria per la quale ci sono già le disponibilità strumentali.
In Fondazione Archè si è costituito un gruppo di lavoro aperto, con la partecipazione di professionalità volontarie qualificate, che stanno
contribuendo a ideare iniziative, costruire percorsi operativi, tessere un sistema di relazioni funzionali agli obiettivi del Progetto.
Un work in progress che sta già fornendo elementi interessanti, in via di sviluppo.
In questo quadro, cô¯ gi¨ una alleanza organica, politica e strategica, non solo col Sindaco di Milano, ma anche operativa con
lôAssessorato allo Sviluppo Sociale del Comune, soprattutto per attività formative professionali, ma non solo.

6

Cô¯ un accordo, poi, con lôUnione Artigiani della Provincia di Milano, che collaborerà con i maestri artigiani sia alle attività formative di
pratiche professionali, sia a ospitare stage di giovani in azienda e offrire, per quanto possibile, posti di lavoro eventualmente disponibili.
Un accordo organico, inoltre, con Man.Se.F. Onlus che collaborerà a costruire i processi organizzativi, a produrre i necessari schemi
finanziari, ad analizzare gli aspetti più interessanti e innovativi del Progetto ñQuartoCô¯ò.
Interessante è anche il rapporto che SC Sviluppo chimica S.p.A. (società di servizi controllata da Federchimica) ha già aperto, ad
esempio, con le esperienze innovative dellôIncubatore ñKindred Studiosò a Londra, che si è già dichiarato disponibile ad avviare un dialogo
con Milano.
Intanto nellôambito del Gruppo di Lavoro Operativo della ñAssociazione QuartoCô®ò:

¶ si stanno sviluppando contatti utili in più direzioni, per scoprire opportunità di committenze su attività da svolgere. Per non dire di
attivit¨ artistiche e culturali: lôidea di una cooperativa di giovani che, anche su incentivo del Comune, possa arricchire lôofferta culturale
del Quartiere, pressochè sprovvisto di occasioni di questo tipo, costituisce non solo un obiettivo di tipo occupazionale, ma anche un
vero contributo a elevare gli standard di vita sociale della comunità di Quarto Oggiaro;

¶ si stanno valutando le diverse modalità per avvicinare i giovani del Quartiere, sia individuando i canali più efficaci, sia mettendo a punto
il messaggio comunicativo della nostra proposta;

¶ si sono avviati contatti con le presenze più significative e attive, che già operano nel Quartiere, con lôintento di approfondire le
conoscenze che la loro esperienza è in grado di trasferirci, sia per proporci come partner nelle loro attività, sia per coinvolgerli nelle
attività che andremo a realizzare noi.

Da segnalare, infine, come particolarmente significativo nelle prospettive di sviluppo del Progetto ñQuartoCô¯ò, il Protocollo di Accordo
sottoscritto fra Fondazione Archè, Fondazione Giovanni Paolo II e Centro Padre Nostro del Beato Pino Puglisi di Palermo, con il quale si
stabilisce un rapporto di collaborazione finalizzato allo scambio di informazioni ed esperienze, al trasferimento delle best practices e
allôideazione e sviluppo di azioni di comune interesse nellôambito delle rispettive mission.
Si tratta infatti di istituzioni, rigorosamente laiche, ma ispirate agli stessi valori dellôumanesimo cristiano che, partendo dai bisogni di
mamme sole con bambini, vengono non solo accolte e accudite nei rispettivi centri di accoglienza, ma anche accompagnate verso un
percorso di autonomia, economica e di organizzazione della propria vita.
I contesti, poi, nei quali i problemi sociali di giovani e famiglie sono particolarmente diffusi e acuti, inducono queste istituzioni ad
immaginare, per quanto possibile, di intervenire con azioni e progetti anche a favore di famiglie, e giovani in particolare, dellôintero
Quartiere: da Quarto Oggiaro a Milano, a Brancaccio e Zen di Palermo, fino al Libano dove la Fondazione Giovanni Paolo II sta
svolgendo una intensa attività sociale nellôambito di una estesa attività umanitaria in vari paesi mediorientali.
Azioni e progetti sia in rapporto di scambio delle rispettive esperienze, sia nella cogestione di progetti sociali coerenti, partecipando
assieme a bandi di finanziamento pubblico delle politiche sociali a livello nazionale, regionale e comunitario

7

Conclusioni

È consapevolezza comune che il Progetto ñQuartoCô®ò ha profili di grande suggestione, e unôimportanza certamente di rilievo in termini
sociali, culturali e umani, sia in sé, sia in rapporto a quello che, come modello sperimentale, potrà rappresentare, anche come paradigma
esemplare in grado di ispirare altre esperienze in altri contesti simili.
Allo stesso tempo, però, è altrettanto grande la consapevolezza della complessità e delle difficoltà che il Progetto ñQuartoCô®ò presenta.
Anche per questo, umiltà e gradualità devono essere assunte come valori di metodo nel nostro lavoro. Se deve essere chiaro e
ambizioso, infatti, lôorizzonte verso il quale il Progetto si proietta, solo uno sviluppo temporale a breve, potrà essere definito con
ragionevole approssimazione nei tempi e negli obiettivi. Mentre non è certamente e seriamente definibile nelle scadenze di più lungo
periodo, che ad oggi non sarebbe realistico ipotizzare. Ad oggi, il presente documento si pone come obiettivo di attività il triennio 2017 (II
semestre) ï 2020 (I semestre).
È fondamentale che i 3 attuali Partners del Progetto ñQuartoCô®ò (Fondazione Archè, Man.Se.F Onlus, che sono insieme a 3 Persone
Fisiche gli Associati della ñAssociazione Quarto Cô¯ò, e SC Sviluppo chimica S.p.A.) assumano lôidea che per procedere, nellôimpegno di
ogni giorno, in modo assolutamente coerente con gli obiettivi e i valori enunciati, si dovrà avere quella flessibilità che è necessaria per
rispondere ai bisogni della realtà del Quartiere.

8

3. QUARTO OGGIARO: UN TERRITORIO
CON DELLE POTENZIALITÁ

Quarto Oggiaro, Quartiere nellôarea Nord-Ovest della Città Metropolitana di Milano con oltre 30.000 Residenti, nel passato è stato
considerato un Quartiere periferico degradato, con la presenza di forme di criminalità organizzata; ma negli ultimi anni questa situazione è
cambiata e ora il territorio - dove sono presenti oltre 30 Istituzioni Pubbliche di presidio del Quartiere - offre potenzialità di sviluppo
economico e sociale che il Progetto ñQuartoCô®ò intende valorizzare.

¶ Per meglio comprendere la realtà di Quarto Oggiaro, la Tav. 2 mostra il posizionamento del Quartiere allôinterno della Città
Metropolitana di Milano. Il Quartiere è collegato al centro della Città con molte linee di trasporto di superficie: infatti, sono presenti le
stazioni ferroviarie di ñMilano Nord Quarto Oggiaroò e di ñMilano Certosaò. Inoltre, ¯ possibile raggiungere lôAeroporto di ñMilano Linateò
e lôAeroporto di ñMilano Malpensaò in soli 30 minuti di auto, con medie condizioni di traffico.
Il Quartiere è ben collegato con alcuni centri di sviluppo, come ad esempio il Politecnico di ñMilano Bovisaò; ed ¯ vicino allôarea di
ñExpo 2015ò per la quale si prevede una nuova destinazione dôuso e unôevoluzione, anche dal punto di vista dei posti di lavoro, nei
prossimi anni.

¶ In particolare, dalla Tav. 3 emerge che a Quarto Oggiaro sono presenti: la sede degli uffici comunali di zona del Municipio 8, in via
Felice Orsini; 4 Istituti Scolastici; 1 Commissariato di zona della Polizia di Stato; 1 Stazione dei Carabinieri; 3 Farmacie; 1 Centro
Commerciale; almeno 3 Sportelli Bancari; 2 Aree Verdi.
Si trova anche nellôarea lôOspedale ñLuigi Saccoò, con 550 posti letto e 16 sale operatorie.

¶ Passando ad analizzare la popolazione residente nel Quartiere, illustrata in Tav. 4, emerge dai dati, per ora ancora indicativi, che i
Residenti sono 30.838, che corrispondono al 2,3% del totale di tutta la popolazione della Città Metropolitana di Milano1. Le fasce di età
più rappresentate sono quelle tra i 18-39 anni e tra i 40-64. Il Quartiere vede unôalta presenza di stranieri che si aggira intorno al 22%
dei Residenti, sempre allôinterno delle due fasce di età considerate sopra. La maggior parte degli Immigrati del Quartiere proviene dal
Sud-Est Asiatico e dal Nord-Africa.
Sempre da Tav. 4 emerge che la popolazione di Quarto Oggiaro risulta scarsamente scolarizzata: circa 11.100 persone possiedono
solo la licenza media e solo 1.300 una laurea. Questi valori si discostano molto dai valori medi della Città Metropolitana di Milano, dove
si nota che circa 375.000 persone hanno conseguito la licenza media e 215.900 sono laureate. Ad ogni modo, i giovani che decidono
di proseguire gli studi scelgono un percorso formativo professionalizzante: circa 5.700 hanno deciso di diplomarsi presso Istituti
Professionali e Tecnici. Sul totale dei Residenti a Quarto Oggiaro, circa 13.000 svolgono unôattivit¨ lavorativa; i Pensionati sono 8.512
e le Casalinghe 4.690. Un dato preoccupante riguarda i Disoccupati che si aggirano intorno a 1.700; e i Neets2 - secondo stime
approssimative - sono circa 2.000.

1
 I dati non tengono conto di tutti gli Abitanti di Quarto Oggiaro, ma solo dei Residenti.

2
 Neet: acronomo inglese di ñNot (engaged) in Education, Employment or Trainingò. Indica persone di giovane età che non hanno né cercano un
impiego, non frequentano una scuola né un Corso di Formazione né di aggiornamento professionale.

9

Tav. 2 ï Il posizionamento di Quarto Oggiaro rispetto a Milano

Fonte: Internet, SC Sviluppo chimica S.p.A..

10

Tav. 3 ï Le principali strutture dellôistruzione secondaria, della sanit¨, della sicurezza, della finanza e del commercio di Quarto Oggiaro

Fonte: Internet, SC Sviluppo chimica S.p.A..

11

Tav. 4 ï Quarto Oggiaro: struttura della popolazione, provenienza, attività e tipo di studi (2016)

Residenti

Fasce di età Totale Di cui stranieri

N° Femmine Maschi N° Femmine Maschi

0÷17 5.016 1.634 1.727 1.696 783 913

18÷39 7.421 2.408 2.603 2.595 1.171 1.424

40÷64 11.325 4.484 4.447 2.446 1.190 1.256

65+ 7.076 4.320 2.715 114 77 37

Totale: 30.838 12.882 11.528 6.851 3.221 3.630

Attività Livello Scolastico

Tipologia N° Tipologia % % rispetto al
Comune di Milano

Occupati 13.152 Licenza Media 35,8 27,8

Pensionati 8.512 Licenza Elementare 29,3 17,6

Casalinghe 4.690 Istituto Tecnico 10,7 16,4

Disoccupati 1.664 Istituto Professionale 7,5 6,5

Studenti 1.600 Laurea 4,2 16,0

Altre categorie1 1.440 Liceo 2,4 8,6

Totale 31.058 Altro 9,8 6,2

1
Per altre categorie si intende: in attesa di prima occupazione, inabile al lavoro e altro.

Nota: I dati sono approssimativi e provengono da elaborazioni diverse, quindi non sono tra di essi omogenei.

Fonte: Comune di Milano.

12

¶ Infatti, come emerge in Tav. 5, nel Quartiere sono poche le Imprese che possono offrire prospettive occupazionali: su 173 classificate
come ñImprese Economiche e Socialiò, censite dalla Camera di Commercio di Milano, solo 26 sono Piccole Imprese Manifatturiere o di
Servizi3.
Ad ogni modo, la ñAssociazione Quarto Cô¯ò ha gi¨ avviato 9 contatti con alcune Imprese attive nei territori limitrofi a Quarto Oggiaro
che si sono dimostrate disponibili a cooperare con il Progetto ñQuartoCô¯ò.

¶ In Tav. 6, risulta che, se dal punto di vista professionale vi siano poche opportunità di lavoro locale, gli aspetti socio-culturali sono
valorizzati grazie alla presenza di 16 Infrastrutture aggregative, culturali, religiose e di volontariato, con cui il Progetto ñQuartoCô®ò
intende interagire. Lôesistenza di queste realt¨ fa in modo che la popolazione sia coinvolta nella vita di Quartiere.

Seppure molte periferie di tutte le grandi città del mondo soffrono di fenomeni di arretratezza sociale e culturale rispetto al centro, anche a
Quarto Oggiaro esistono i presupposti per uno sviluppo socio-economico sostenibile, facendo leva su un rinnovato clima sociale dei suoi
30.000 Residenti, sui collegamenti di mobilità e, grazie al presidio delle 30 Istituzioni Pubbliche, sul suo territorio.

3
 Unôanalisi dettagliata delle 26 Piccole Imprese Manifatturiere ¯ in fase di completamento.

13

Tav. 5 ï Struttura delle Imprese Economiche e Sociali di Quarto Oggiaro (2014)

Fonte: Camera di Commercio di Milano.

14

Tav. 6 ï I principali Attori Sociali di Quarto Oggiaro: Istituzioni Scolastiche Professionali; Centri per il Sociale; Centri di Aggregazione;
Chiese

Istituzioni Scolastiche Professionali Centri per il Sociale Centri di Aggregazione Chiese

Nominativo Studi N°
Studenti

2

Nominativo Descrizione Nominativo Descrizione Nominativo

Istituto di
Istruzione
Secondaria
Superiore
ñPaolo Frisiò

¶ Liceo Economico-
Sociale;

¶ Istituto Professionale
di Stato per i Servizi
(commerciali, per il
turismo, socio-sanitari,
per lôenogastronomia e
lôospitalit¨ alberghiera);

¶ Corsi IeFP
1
 Regionali

(operatore e tecnico
per il benessereï
acconciatura; per il
turismoïaccoglienza).

1.400 ñCasArch®ò Progetto sperimentale di
accoglienza per autonomia, con
forte orientamento al lavoro.
Può ospitare fino a 11-12
mamme, con 18 bambini.

ñAssociazione
Quarto Oggiaro
Vivibileò

Sostiene attività
sportive nel
Quartiere e ha in
gestione un
parco privato.

ñParrocchia dei Santi
Martiri Nazaro e
Celsoò

ñSpazio Agor¨ò Spazio sociale, al centro del

ñProgetto WeMiò, progetto di

welfare di comunità del Comune

di Milano. Al suo interno

doposcuola, sportello lavoro,

progetti assistenziali (Save the

Children, ACLI, Mitades APS).

ñCircolo Arci
Quarto Postoò

Propone attività
ricreative per i più
giovani.

ñParrocchia Santa
Agnese Vergine e
Martireò

ñChiesa di Santa
Luciaò

ñCAPAC ï
Politecnico
del Turismo
e del
Commercioò

Settori: Ristorazione,
Meccanico, Elettrico.

170 ñCircolo
Culturale Carlo
Perini Onlusò

Organizza

incontri, dibattiti,

convegni,

concorsi, mostre,

spettacoli, studi e

ricerche sul

territorio.

ñChiesa della
Resurrezione di
Nostro Signore Gesù
Cristoò

ñPunto Luceò Luogo di incontro per giovani,

per fare luce sulla povertà

educativa, gestito da Save the

Children.

ñSpazio
Baluardoò

Centro di

aggregazione

giovanile

indipendente.

ñChiesa Cattolica
Parrocchiale
Pentecosteò

ñSpazio
Mammeò

Luogo dedicato ad incontri per

mamme, con cucina e

macchine da cucire gestito da

Save the Children.

ñChiesa Cristiana
Evangelica, A.D.I.ò

1
IeFP: Istruzione e Formazione Professionale.

2
Dati aggiornati al 2016.

Fonte: ñCAPACò, Comune di Milano, Internet, Interviste, ñPaolo Frisiò.

15

4. DUE BACINI DI GENERAZIONE
DI INIZIATIVE SOCIALI

Il Progetto ñQuartoCô®ò ha iniziato a interagire con 2 Infrastrutture del territorio, dedicate alla Imprenditorialit¨ Sociale, e in particolare
rivolte agli oltre 3.000 giovani di Quarto Oggiaro: FabriQ, costituita nel 2014 da Fondazione Brodolini e da Impact Hub, e che analizza
oltre 100 idee di Imprese Sociali in un anno; ñFondazione Welfare Ambrosianoò, che promuove iniziative a favore dei Lavoratori Milanesi,
in difficoltà economica.

¶ Come risulta da Tav. 7, FabriQ è un Incubatore Sociale, la cui finalità è raccogliere, finanziare idee e favorire la loro realizzazione. Dal
2014 ad oggi, FabriQ ha esaminato 250 proposte e ha finanziato 40 start-ups, che sono state poi incubate allôinterno della struttura.
FabriQ pu¸ essere considerato un asset strategico per il Progetto ñQuartoCô®ò. Sempre in Tav. 7 sono elencate le 18 start-ups che
hanno superato ï a fine maggio di questôanno - la prima fase di selezione del ñBando FabriQ 2017ò; fra di esse 7 riceveranno il
supporto allo sviluppo dellôImpresa Sociale, per 6 mesi e un cash complessivo di ú 50.000 come Seed Money. Tutte le start-ups
selezionate sembrano possedere un interessante tasso di innovazione: il Progetto ñQuartoCô¯ò avrà quindi modo di approfondire
eventuali sviluppi tecnologici e commerciali e occupazionali.

¶ In Tav. 8 è presentato un altro Soggetto Fornitore di Servizi Sociali: Fondazione Welfare Ambrosiano. La Fondazione Welfare
Ambrosiano è un ente no-profit che promuove iniziative a favore dei lavoratori milanesi in difficoltà economica, offrendo un sostegno ai
soggetti, e ai rispettivi nuclei familiari, residenti attivi o che svolgano attività lavorativa e/o professionale nel Comune di Milano, che si
sono venuti a trovare, anche per effetto della crisi economica vigente in situazioni lavorative o personali che rientrano nelle cosiddette
aree grigie del sistema di protezione sociale, cioè in quelle situazioni intermedie nelle quali il singolo individuo e il suo nucleo familiare,
se non adeguatamente sostenuti, hanno molte probabilità di essere coinvolte nelle nuove forme di esclusione sociale. Tra le varie
attività la Fondazione Welfare Ambrosiano fornisce una garanzia per agevolare lôaccesso a crediti solidali, erogati a condizioni
vantaggiose (fino a ú 20.000 per le spese di gestione dellôImpresa) e affianca i nuovi Imprenditori, che tramite agevolazioni offerte dai
Bandi di Gara del Comune di Milano, avviano attività, in zone periferiche della Città.

Dallôanalisi svolta, per quanto ancora superficiale, emerge che il Progetto ñQuartoCô®ò ha la possibilità di creare realizzare opportunità di
affari sociali con le 2 Infrastrutture già presenti sul territorio in cui esso intende inserirsi.

16

Tav. 7 ï Il ruolo di FabriQ nello sviluppo dellôimprenditoria giovanile

Cosô¯ FabriQ Principali Attività Svolte/Risultati
Possibile Sinergie con il Progetto

ñQuartoCô®ò

¶ Incubatore di Innovazione sociale,
realizzato nel 2014, dal Comune di Milano,
e co-gestito da:
V Fondazione Giacomo Brodolini;
V Impact Hub Milano.

¶ Dati:
V Superficie totale = 750 mq;

V 25 postazioni attrezzate (in co-working e
unità di lavoro);

V 1 sala per riunioni;
V 1 sala per eventi (86 mq);
V 1 area relax con giardino;
V Organizzazione di attività in

collaborazione con Società Sportive
della zona.

¶ Costi:
V 1 postazione = 160 ú/mese, a scalare

fino a 4;
V in abbonamento: ȹ% -20;
V Associazioni e ONG: ȹ% -15.

¶ Principali attività:
V Selezione di ñIdee di Imprese Socialiò a cui

assegnare eventuali grants di ú 20.000 cad.;
V Incubazione di ñImprese Sociali costituiteò;
V Supporto Manageriale alla crescita

Imprenditoriale;
V Formazione, Mentoring sui Potenziali

Talenti, nel Quartiere e non;
V Interazione con altre Attività Sociali nel

Quartiere.

¶ Risultati Conseguiti:
V Oltre 100 idee di Imprese Sociali stimolate e

ricevute in un anno!
V Selezionate attraverso il ñBando FabriQ
2017ò 20 start-ups che stanno seguendo un
percorso di pre-accelerazione. Alla fine di
questo percorso, 7 di esse riceveranno un
premio complessivo di ú 50.000 in Seed
Money e Servizi di Accelerazione.

V Le 18 start-ups selezionate sono: AGReen

service, Apical, Citynsider, E24Woman, Egg,

Elite Medical Service, Greenovation,
Ilmiosupereroe.it, Incibus, KAITIAKI,
Loveducate, MeToo, Orthoponics, PlanBee,

React4life, Sport Grand Tour, Surround,
XILEMA.

¶ Il Progetto ñQuartoCô¯ò intende

valorizzare le Imprese Sociali

incubate in FabriQ, e proporre

sinergie con le proprie attività;

¶ Alcune delle start-ups, in fase di

approfondimento, potranno essere

inserite nel Piano di Comunicazione

del Progetto ñQuartoCô¯ò (vedi la

successiva Tav. 30).

Fonte: FabriQ, Interviste.

17

Tav. 8 ï La Fondazione Welfare Ambrosiano, come Fornitore Comunale di Sevizi Sociali

Riferimenti Attività Principali
Evoluzione per il Progetto

ñQuartoCô¯ò

Fondazione Welfare Ambrosiano:

¶ Sede: Via Felice Orsini, 21, Milano;

¶ Soci Fondatori: Comune di Milano, Città
Metropolitana di Milano, Camera di
Commercio di Milano, Camera del Lavoro
Metropolitana di Milano, CISL Milano
Metropoli, UIL Milano e Lombardia.

Offrire un sostegno ai Lavoratori nel
Comune di Milano, e ai rispettivi nuclei
familiari, in situazioni transitorie di disagio,
attraverso diverse attività:

¶ Garanzie per agevolare lôaccesso a
crediti solidali, erogati a condizioni
vantaggiose (fino a ú 10.000 per le
spese personali e fino a ú 20.000 per le
spese di Impresa);

¶ Accompagnamento allôImprenditoriali¨,
tramite agevolazioni di Bandi
Comunali, per nuove attività in zone
periferiche della città;

¶ Agevolazioni su affitti, sia per i
Proprietari di abitazioni, sia per gli
Inquilini;

¶ Mutualità Sanitaria Integrativa;

¶ Anticipo della Mensilità di Cassa
Integrazione (fino a 7 Mensilit¨, pari a ú
6.000).

¶ Avviati i contatti per poter
sviluppare congiuntamente
Progetti;

¶ Possibile sinergia con il ñProgetto
DRUM ï Deep Renovation
sUburbs Modelò, presentato da
SC Sviluppo chimica S.p.A.,
partner del Progetto ñQuartoCô¯ò,
al Bando di Gara dellôUnione
Europea il 7 giugno scorso (vedi le
successive Tav. 18 e Tav. 19).

Fonte: Interviste.

18

5. IL PROGETTO ñQUARTOCôĈ, PER CREARE
RICCHEZZA ECONOMICO-SOCIALE

Il Progetto ñQuartoCô¯ò mira a realizzare lo sviluppo socio-economico di Quarto Oggiaro ed ¯ gestito dalla ñAssociazione Quarto Cô¯ò,
costituita con un Fondo Comune iniziale di ú 10.500, per iniziativa della Fondazione Archè, che ha raggruppato 1 Onlus (MAN.SE.F.
Onlus), 1 Società di diritto privato (SC Sviluppo chimica S.p.A.) e 15 Animatori tra Managers, Professionisti e Volontari.
Il Progetto ñQuartoCô®ò, per raggiungere gli obiettivi di sviluppo sociale, ambientale ed economico di Quarto Oggiaro, ha messo a punto la
strategia mirata a valorizzare le persone del Quartiere e il territorio in cui esse vivono, per generare, attraverso un approccio integrato:
nuova Occupazione; Formazione mirata; Sperimentazione di Tecnologie e Servizi Innovativi; e un ñ1Á Incubatore Tecnico-Artigianaleò.

Lôorganizzazione del
Progetto ñQuartoCô¯ò

¶ Il Progetto ñQuartoCô¯ò ¯ direttamente gestito dalla ñAssociazione Quarto Cô¯ò, costituita il 22 maggio scorso, con un Fondo Comune
iniziale di ú 10.500, da Fondazione Archè, Man.Se.F. Onlus e 3 ñAnimatoriò come persone fisiche. Lo scopo della ñAssociazione
QuartoCô¯ò (vedi Tav. 9) è di realizzare le 4 aree strategiche del Progetto ñQuartoCô¯ò: 1. Creare e attrarre, localmente, Imprese
Sociali; 2. Realizzare Corsi di Formazione che possano generare delle opportunità di occupazione; 3. Sperimentare, nel Quartiere,
alcune Tecnologie e Servizi Innovativi, che diano visibilità al territorio come luogo di produzione di idee e di benefici per i Residenti; 4.
Ristrutturare e attrezzare un ñ1Á Incubatore Tecnico-Artigianaleò per accogliere nuove imprese e iniziative a forte impatto sociale. La
ñAssociazione Quarto Cô¯ò intende, inoltre, attirare intorno ad esse la rete degli Investitori e degli altri Attori Istituzionali interessati.

¶ Attualmente, 3 Partners, di cui 2 Associati della ñAssociazione Quarto Cô¯ò e 15 ñAnimatoriò, intesi come Religiosi, Managers e
Professionisti, che dedicano il loro tempo volontariamente, caratterizzano la base professionale e associativa della ñAssociazione
Quarto Cô¯ò (vedi Tav. 10). Per le proprie competenze e capacit¨ essi si sono suddivisi i ruoli operativi della ñAssociazione Quarto Cô¯ò
e nelle Imprese Sociali da essa supportate: un primo caso riportato è quello della neo-costituita ñStockPot Q.O. S.r.l.s.ò.

Gli Obiettivi del
Progetto ñQuartoCô¯ò

¶ La strategia del Progetto ñQuartoC¯ò per valorizzare le persone del Quartiere e il territorio in cui esse vivono, illustrata in Tav. 11,
intende fare leva su 2 principali Soggetti destinatari: 1) gli Abitanti del Quartiere, con lo scopo di fornire le competenze tecniche e
imprenditoriali e creare con loro nuove Imprese Sociali; 2) il territorio di Quarto Oggiaro, al fine di dare ad esso una maggiore visibilità
e di collegarlo anche ad alcune esperienze internazionali di sviluppo sociale. Per realizzare tale strategia è necessario promuovere
nuove iniziative imprenditoriali in grado di auto sostenersi; attrarre giovani talenti che vogliano insediarsi localmente; reperire fondi da
Investitori Pubblici e Investitori Filantropici Privati.

19

Tav. 9 ï Associati () della ñAssociazione Quarto Cô¯ò e altri possibili Investitori, Co-Investitori e Attori del Progetto ñQuartoCô¯ò

Fonte: Progetto ñQuartoCô¯ò.

20

Tav. 10 ï Gli attuali Associati, Partners e Animatori della ñAssociazione Quarto Cô¯ò

Istituzione/Persona Fisica ñAssociazione Quarto Cô¯ò Imprese Sociali supportate da
ñAssociazione Quarto Cô¯ò

Associato Carica Sociale Partner Attività Ragione Sociale Socio Carica Sociale

Fondazione Archè V* Gestione Strategica e Operativa ñStockPot Q.O.
S.r.l.s.ò

MAN. SE. F. Onlus V* Gestione Strategica e Operativa

SC Sviluppo chimica S.p.A V Gestione Strategica

G. Bertogli Supporto alla Gestione Strategica

Padre G. Bettoni Supporto alla Gestione Strategica

L. Boscarelli** Supporto alla Gestione Strategica
e Operativa

B. Boschetto** V Componente del CD Supporto alla Gestione Strategica

C. Carta Supporto alla Gestione Strategica

I. Carbone Supporto alla Gestione Strategica
e Operativa

A. Castagna** Componente del CD Supporto alla Gestione Strategica
e Operativa

S. Grecchi V Vice Presidente del
CD

 Supporto alla Gestione Strategica
e Operativa

C. A. Marcoaldi Supporto alla Gestione Strategica V V Presidente del C.d.A.

G. Marzagalli Supporto alla Gestione Strategica
e Operativa

V V Amministratore Delegato

S. Magnabosco** Supporto alla Gestione Strategica
e Operativa

B. Merolle Supporto alla Gestione Strategica

L. Meschi Supporto alla Gestione Strategica
e Operativa

E. Polizzi** Supporto alla Gestione Strategica

C. Romanelli V Presidente del CD Gestione Strategica V Componente del C.d.A.

CD = Consiglio Direttivo;
C.d.A. = Consiglio di Amministrazione;
*Anche Partners;
** Componenti del Gruppo di Lavoro Operativo del Consiglio Direttivo della ñAssociazione Quarto Cô¯ò.

21

Tav. 11 ï La Strategia che il Progetto ñQuartoCô®ò intende adottare per lo sviluppo sostenibile di Quarto Oggiaro

Fonte: Progetto ñQuartoCô®ò.

Soggetti Beneficiari Obiettivi Attività da svolgere Conseguenze

Formare le Competenze
Tecniche locali e
orientarle
allôimprenditorialit¨
sociale

Trovare i Docenti appropriati

Trovare i fondi per

lôeducazione

Aumentare la successiva possibilità di
trovare lavoro

Avere maggiori possibilità di realizzare
Corsi di Formazione, qualitativamente
eccellenti

Creare nuove ñImprese
Socialiò

Promuovere business
economicamente validi

Aumentare le possibilità di
successo, con collegamenti
internazionali

Creare 1 primo Incubatore
per collocare le Imprese
Sociali nel territorio

Aumentare le possibilità di trovare
lavoro

Superare le difficoltà tipiche delle start-
ups
Recuperare altri fondi

Evitare che le Imprese Sociali si
trasferiscano fuori dal territorio

Dare visibilità al territorio Sperimentare localmente
tecnologie con impatto
sociale

Attirare Sponsors Industriali e
Investitori Filantropici

Collegare il Quartiere a
alcune esperienze
internazionali

Aumentare le possibilità di
ottenere altre risorse
finanziarie mediante fondi
sociali

Sviluppare sinergie con le altre attività
realizzate

22

¶ Affinché questa mobilitazione di risorse umane possa avvenire e generare benefici per Quarto Oggiaro, il Progetto ñQuartoCô®ò ha
definito la strategia su 4 aree di intervento, come risulta in Tav. 12: 1. Creazione di Imprese Sociali; 2. Programmi di Formazione
Sociale; 3. Sperimentazione sul territorio di Tecnologie Sostenibili; 4. Ristrutturazione di Infrastrutture, trasformabili in ñIncubatori
Tecnico-Artigianaliò, secondo le indicazioni del Comune di Milano; sarà necessario, quindi, aumentare rapidamente il Fondo Comune
della ñAssociazione Quarto Cô¯ò e partecipare direttamente a Bandi di Gara Pubblici, anche valorizzando le iniziative di Fondazione
Archè già consolidate e misurando i benefici conseguiti secondo le metodologie del Social Impact Investing.

¶ In Tav. 13, è presentata la 1a Area di Intervento per 5 Imprese Sociali, la cui formazione e sviluppo la ñAssociazione Quarto Cô¯ò
intende promuovere: ñStock Pot Q.O. S.r.l.s.ò; ñCooperativa Atelier Arch¯ S.r.l.s.ò; ñMarcelo Wood Holdsò; ñCooperativa di Psicologi
S.r.l.s.ò; ñFiliale di Recmir S.r.l.ò di Genova. In particolare:
V La ñAssociazione Quarto Cô¯ò ha deliberato un supporto per ú 6.000 al capitale sociale di ñStockPot Q.O. S.r.l.s.ò (vedi anche Tav.

16), costituita il 19 Aprile scorso da 3 Managers allo scopo di supportare micro-imprenditori locali per la ristorazione con il sistema
dello ñStreet Foodò, in catering, con consegna a domicilio e in punti di vendita selezionati. La ñStockPot Q.O. S.r.l.s.ò ¯ nata sul
modello di business di ñStock Pot Maldenò (vedi anche Tav. 14 e 15), unôImpresa Sociale costituita a Malden (nei pressi di Boston)
da 12 Business Angels e Filantropi Americani e Internazionali e che sta occupando oltre 170 persone di etnie diverse, per fornire
servizi di catering specializzato. Questa prima Impresa Sociale è al momento ospitata presso le cucine di CasArchè e per
lôimplementazione futura prevede un Fabbisogno Finanziario di ú 630.000. La ñStockPot Q.O. S.r.l.s.ò avr¨ un forte impatto sociale
allôinterno della comunit¨ di Quarto Oggiaro: nei prossimi 3 anni conta di creare 40 micro-imprenditori e assumere 5 Dipendenti.

V La seconda Impresa Sociale in via di costituzione (di nuovo Tav. 13) è la ñCooperativa Atelier Arch® S.r.l.s.ò, per la quale
Fondazione Archè ha già ottenuto il finanziamento per un Corso di Formazione Sartoriale (vedi Tav. 17). La ñCooperativa Atelier
Arché S.r.l.s.ò si occuper¨ di piccole riparazioni sartoriali a domicilio e produzione conto terzi. Tra le attività potrà essere prevista
anche la realizzazione di una Piattaforma online per la vendita delle produzioni. La ñAssociazione Quarto C¯ò ha gi¨ stabilito un
contatto con la ñEthical Fashion Messeò, che si svolger¨ nellôautunno 2017 a Berlino e con il Dipartimento di Sociologia
dellôUniversit¨ di Osnabrück che ha unôunit¨ specializzata nellôEthical Fashion.

V La ñAssociazione Quarto Cô¯ò sta predisponendo la Lettera di Intenti con la ñMarcelo Wood Holdsò, unôimpresa individuale di
Abbiategrasso, per la costruzione e la vendita di volumi in legno per arrampicata sportiva, per partecipare al suo capitale sociale,
qualora per¸ lôunit¨ produttiva si insediasse a Quarto Oggiaro. Lôesercizio di questa opzione potr¨ creare 4 nuovi Dipendenti, da
assumere in loco (vedi ancora Tav. 13).

V La nascita di una ñCooperativa di Psicologi S.r.l.s.ò (sempre Tav. 13) ¯ invece collegata allôeventuale assegnazione di un Appalto
Pre-Commerciale su Tecnologie destinate a Soggetti affetti da disturbi dello spettro autistico a cui la ñAssociazione Quarto Cô¯ò
intende partecipare (direttamente o indirettamente tramite altri Soggetti che sta selezionando). La ñCooperativa di Psicologi S.r.l.s.ò
potrebbe avere lôobiettivo di sperimentare un approccio innovativo psico-sociale per meglio posizionare nel mercato del lavoro i
Giovani Diversamente Abili, anche al fine di ridurre i costi sociali del loro ingresso nelle imprese, dato che, in applicazione del Jobs
Act (D. Lgs.vo 151/2015), dal 1° gennaio 2017 esse hanno lôobbligo di assumere una persona avente diritto al collocamento
mirato. Grazie alla ñCooperativa di Psicologi S.r.l.s.ò si potrebbero anche aumentare le possibilit¨ di praticare attivit¨ sportive da
parte di Ipovedenti (vedi lôAllegato 3), in cooperazione con la FASI - Federazione Arrampicata Sportiva Italiana.

23

Tav. 12 ï Le 4 Aree di intervento del Progetto ñQuartoCô®ò

Fattori Critici Imprese Sociali Programmi di Formazione
Sociale

Tecnologie e
Innovazione Sociale

Gestione di Infrastrutture

Attività ¶ Promuovere la
Costituzione di Imprese
Sociali sul Territorio,
supportandole con
management e opportunità
di crescita commerciale;

¶ Insediare in FabriQ alcune
nuove start-ups.

¶ Valorizzare i Progetti
Formativi di CasArchè;

¶ Realizzare nuovi Corsi di
Formazione, secondo le
esigenze socio-economiche
di Quarto Oggiaro.

¶ Sperimentare Tecnologie
sul Territorio:
V con dimostrazioni;
V con piccoli investimenti

di ITC.

¶ Gestire le Infrastrutture
identificate come
disponibili, nel territorio.

Risultati Attesi ¶ Creare nuovi Occupati
locali.

¶ Creare uno sbocco
lavorativo per le persone
formate.

¶ Caratterizzare il territorio
come luogo di raccolta dati
e informazioni, utili
allôIndustria e alle
Istituzioni.

¶ ñ1° Incubatore Tecnico-
Artigianaleò.

Finanziamenti ¶ Equity Crowdfunding da
parte della ñAssociazione
Quarto Cô¯ò;

¶ Attrarre altri Investitori
Filantropici.

¶ Bandi di Gara Europei;

¶ Bandi di Gara Regionali.

¶ Investitori Privati;

¶ Sponsors Tecnologici.

¶ Investitori Individuali;

¶ Inserire il ñ1° Incubatore
Tecnico-Artigianaleò nel
Programma di ñManifattura
4.0ò del Comune di Milano.

Misurazione
dellôImpatto
Sociale
(indicativo)

¶ Numero degli Occupati sul
territorio;

¶ Generazione di fatturato
sul territorio;

¶ Imposte Locali versate.

¶ Numero di Persone
Occupate rispetto a quelle
formate;

¶ Riduzione dei tempi di
attesa per trovare lavoro.

¶ Analisi Costi e Benefici. ¶ Social Return on
Investment:
V Diretto;
V Indiretto.

24

Tav. 13ï La 1a Area Strategica: le Imprese Sociali

N° Situazione Attuale Missione/Attività Partenariato in via di
formazione/Note

Fabbisogno
Finanziario (ú)

Primi Elementi per la
Valutazione dellôImpatto

Sociale (al 2020)
1 Supporto allo sviluppo di

ñStock Pot Q.O. S.r.l.s.ò per ú
6.000.

Produrre e distribuire cibi
ñpreparati in forma
equlibrataò: con il sistema
ñStreet Foodò; con
consegna a domicilio; via
catering; in punti di vendita
selezionati.

¶ Associazione Maestro
Martino (costituita dallo
Chef Carlo Cracco);

¶ Segafredo Zanetti S.p.A.
per 2 ApeCar in Italia e
Svizzera;

¶ ApeBedda;

¶ Gruppo SIB, in Canton
Ticino.

630.000
(II sem. 2017-

2020)

¶ 40 micro-imprenditori
creati;

¶ 5 Dipendenti assunti.

2 Sviluppo dellôattuale
ñCooperativa Atelier Arch¯
S.r.l.s.ò.

¶ Riparazioni di sartoria a
domicilio;

¶ Produzione per conto
terzi.

¶ Fondazione Bracco,
Baranzate;

¶ ñEthical Fashion Messeò di
Berlino;

¶ Università di Osnabrück, D;

¶ Ashoka Fellows, Milano.

70.000 ¶ 2 Donne assunte a tempo
indeterminato;

¶ 4 Donne assunte con
contratti intermittenti per
gestione dei picchi di
lavoro.

3 Esercizio dellôopzione di
aumento del capitale sociale
di ñMarcelo Wood Holdsò, ora
in Abbiategrasso.

¶ Costruzione e vendita di
volumi in legno per
arrampicata sportiva.

Esercizio dellôopzione,
soggetto al trasferimento
dellôUnit¨ Produttiva, presso
Quarto Oggiaro.

100.000 4 Dipendenti.

4 In fase di identificazione del
Leader per costituire la
ñCooperativa di Psicologi
S.r.l.s.ò.

Sostenere lôinserimento di
Persone Diversamente Abili
nel mercato del lavoro.

La costituzione dellôImpresa
Sociale è collegata
allôeventuale assegnazione
dellôAppalto Pre-Commerciale
su tecnologie per lôAutismo

1
.

50.000 ¶ Riduzione dei Costi Sociali
per i Diversamente Abili
reinseriti;

¶ 2 Soci/e.

5 Opzione di costituire a
Quarto Oggiaro, la ñFiliale di
Recmir S.r.l.ò di Genova.

2ò

Selezionare i RAEE per
preparare il recupero di
Minerali Critici.

¶ Relight S.r.l., Rho;

¶ RAEECycle S.c.p.A.,
Brescia.

100.000 Possibili 5 nuovi Occupati.

Totale: 950.000 67 Occupati
1
 Appalto pre-commerciale dellôAgenzia Digitale per lo sviluppo di soluzioni terapeutiche innovative basate sulle tecnologie della Realt¨ Virtuale e della Realtà
Aumentata, destinate a Soggetti affetti da disturbi dello spettro autistico (ASD), nellôAmbito Territoriale Sociale di Casarano (LE) e dellôArea Vasta Sud
Salento che comprende 66 comuni della provincia di Lecce: il Budget che potrebbe essere assegnato a Quarto Oggiaro sarebbe di circa ú 200.000.

2
 La Recmir S.r.l. di Genova svolge unôattivit¨ di smaltimento e riciclo di rifiuti delle componenti elettriche ed elettroniche.

25

V Infine (vedi ancora la Tav. 13), la ñAssociazione Quarto Cô¯ò sta valutando la possibilità di costituire, a Quarto Oggiaro, una ñFiliale
di Recmir s.r.l.ò: infatti, la Recmir s.r.l. di Genova è attiva attualmente nella selezione di Rifiuti Elettrici e Elettronici per recuperare i
Minerali Critici in essi contenuti, dando lavoro a Persone socialmente svantaggiate. Per assicurare lo sviluppo economico della
ñFiliale di Recmir S.r.l.ò a Quarto Oggiaro, la ñAssociazione Quarto Cô¯ò ha avviato i contatti con: Relight S.r.l. di Rho e con
RAECycle S.c.p.A. di Brescia, già attive nel settore del riciclo e del recupero dei RAEE.

¶ In Tav. 14, ¯ illustrato lôavvio della negoziazione del trasferimento a Quarto Oggiaro della Propriet¨ Intellettuale di Co-CreationVentures
l.l.c., una Social Impact Investment Company creata da 12 Businesss Angels e Filantropi (fra cui il Dr. Carlo Alberto Marcoaldi, uno dei
Soci fondatori di ñStockPot Q.O. S.r.l.s.ò) per generare opportunità economiche, nel settore gastronomico, per persone svantaggiate
nelle periferie urbane, mantenendo però una solida gestione economico-finanziaria.
V ñCo-Creation Ventures l.l.c.ò (vedi sempre Tav. 14) è stata creata nel 2014 a Malden, un piccolo comune della periferia di Boston
dello Stato del Massachusetts, per avviare un ñIncubatore Culinarioò, costituendo ñStock Pot Maldenò, allo scopo di creare
ricchezza economica e sociale per persone di diverse etnie e propense alle attività gastronomiche (ideazione di ricette; produzione
di piatti; fornitura di catering; distribuzione sul territorio; gestione delle iniziative sociali. Vedi anche Tav. 15 per alcune foto);

V ñStock Pot Maldenò opera come ñInvestitoreò creando e sperimentando investimenti con impatto sociale, che siano replicabili e in
grado di fornire però un ragionevole ritorno economico; intende creare delle opportunità economiche per specifiche fasce delle
popolazioni locali; sostiene iniziative che assicurino la crescita della Comunità di Malden; impegna i suoi Soci a agire per il suo
sviluppo. Il modello di business sviluppato a Malden si basa essenzialmente su due attivit¨: affitto dellôattivit¨ produttiva e
produzione conto terzi.

V A oggi, ñStock Pot Maldenò ha permesso a 280 persone di crearsi un lavoro come Produttori di cibi, Autisti, Operai, Informatici,
Staff. Attualmente occupa 170 persone, provenienti da 23 differenti Paesi, con un giro di affari di circa US$ 800.000, per servizi
erogati agli Utenti. Lo spazio messo a disposizione è di circa 1.600 mq e contiene cucine, arredi e frigoriferi, tutti a disposizione
degli affittuari. La Società è in fase di espansione e nel 2018 intende lanciare 2 Succursali a Philadelphia e Chicago, replicando il
modello di integrazione sociale attraverso la creazione di Imprese gastronomiche gestite da Immigrati, ma con principi di gestione
economica, in modo da assicurarne un futuro sostenibile, dopo la fase di avviamento.

¶ Quarto Oggiaro dal punto di vista socio-economico ha caratteristiche molto simili a quelle di Malden e per questo potrebbe essere
un terreno florido dove replicare il modello. Il Progetto ñQuartoCô®ò ha quindi identificato un Imprenditore nel Canton Ticino, che ha
fondato, insieme ad altri 2 Soci, ñStockPot Q.O. S.r.l.s.ò (descritta in Tav. 16) e a opzionare la possibile apertura di una sua filiale
nel Canton Ticino. Tale Imprenditore Sociale è un Senior Manager con esperienze in diversi settori merceologici in Italia e USA, ed
esperienze imprenditoriali nei settori Agroalimentari, avendo creato attività nel settore HACCP (rispetto di quanto previsto dalle
Leggi in materia di igiene alimentare), promozione di cucina italiana allôestero. Ĉ da anni attivo in Lombardia e Svizzera in
associazioni di piccoli produttori alimentari per promuovere le attività sui Mercati cittadini, nello Street Food e nella fornitura di
Catering. Il Progetto ñQuartoCô®ò sta istruendo un giovane Cuoco da inviare a Malden per apprendere il modello di business
gastronomico, lì sviluppato; sta predisponendo il Business Plan della sua 1.a Impresa Sociale e sta iniziando a sviluppare i primi
contatti per diffondere le attività di business e per creare nuove collaborazioni. Uno dei primi contratti in via di definizione è quello
con il CAPAC, con il quale si sta valutando un contratto di prova di 9 mesi per utilizzarne le cucine.

26

Tav. 14 ï Struttura e Strategia del Programma di sviluppo gastronomico per le Persone svantaggiate a Malden, nel Massachusetts

Fonte: Co ï Creation Ventures l.l.c., Stock Pot Malden.

27

Tav. 15 - Stock Pot Malden: la struttura del PolkaDots e alcuni esempi di attività

Fonte: Stock Pot Malden.

