

Fondazione Emanuela Zancan

Welfare generativo.
Responsabilizzare,
rendere, rigenerare

La lotta alla povertà
RAPPORTO 2014

il Mulino

Welfare generativo Responsabilizzare, rendere, rigenerare

La lotta alla povertà. Rapporto 2014

Fondazione Emanuela Zancan

Ed. Il Mulino, Bologna (2014)

Collana: Sistemi di welfare

Pagine: 202 - Prezzo: 19,00 € - ISBN: 978-88-15-25456-6

*Rapporti su povertà ed esclusione
sociale di Caritas Italiana e Fonda-
zione Emanuela Zancan*

- I bisogni dimenticati.
Rapporto 1996
- Gli ultimi della fila.
Rapporto 1997
- La rete spezzata.
Rapporto 2000
- Cittadini invisibili.
Rapporto 2002
- Vuoti a perdere.
Rapporto 2004
- Vite fragili.
Rapporto 2006
- Rassegnarsi alla povertà?
Rapporto 2007
- Ripartire dai poveri.
Rapporto 2008
- Famiglie in salita.
Rapporto 2009
- In caduta libera.
Rapporto 2010
- Poveri di diritti.
Rapporto 2011

*Rapporti pubblicati nella collana
«Sistemi di welfare», Fondazione
Emanuela Zancan/Il Mulino*

- Vincere la povertà con un wel-
fare generativo. La lotta alla
povertà. Rapporto 2012
- Rigenerare capacità e risorse.
La lotta alla povertà. Rapporto
2013

Il concetto di «welfare generativo», introdotto dalla Fondazione Zancan nel Rapporto 2012, ridefinisce le condizioni per lottare contro la povertà al fine di ridurre le pratiche assistenzialistiche, valorizzare le capacità individuali, investire in nuova socialità. I trasferimenti economici possono diventare investimenti. I costi possono trasformarsi in rendimenti. Le pratiche degenerative possono essere sostituite con processi generativi di risorse e capacità. Questo nuovo Rapporto entra nel merito della sintassi del welfare generativo. Lo fa partendo da un presupposto: non si lotta contro la povertà «a prescindere» dalle persone, ma «con» le persone. I numeri della crisi ci consegnano troppe disuguaglianze, distribuite in tante realtà sociali e ci dicono quanto ci siamo allontanati dalla Costituzione. Nel tempo i «diritti senza doveri» sono diventati privilegi. I più giovani non possono capirlo e accettarlo. Il Rapporto dedica ai bambini e ai ragazzi poveri un'attenzione particolare. Il focus sulla spesa pensionistica stima quanti beneficiano del diritto all'integrazione al minimo senza averne bisogno. Serve un cambio di paradigma. È necessario per affrontare le difficoltà, malgrado la crisi. Responsabilizzare gli individui significa farli diventare persone per rigenerare una società con sempre meno solidarietà, ridurre le disuguaglianze, dare dignità ai poveri, far ripartire un paese sconfitto.

Indice

Presentazione (*Giuseppe Benvegnù-Pasini*)

Parte prima: Poveri, impoveriti e risorse

1. Fotogrammi di povertà
2. Povertà e disuguaglianze (*Devis Geron*)
3. Poveri o a rischio di diventarlo (*Devis Geron*)
4. Sperperare o rendere (*Maria Bezze*)

Parte seconda: Focus su infanzia, giovinezza e terza età

5. Bambini e ragazzi poveri (*Cinzia Canali*)
6. I giovani nel tempo della crisi (*Devis Geron e Luciano Greco*)
7. Le pensioni assistenziali in Italia (*Devis Geron e Luciano Greco*)

Parte terza: Potenziali di welfare generativo

8. Verso un nuovo welfare: da assistenziale a generativo (*Tiziano Vecchiato*)
9. Valori e sintassi di un welfare generativo (*Tiziano Vecchiato*)
10. Valutazione di impatto e di generatività sociale (*Tiziano Vecchiato*)
11. Sintesi per proseguire (*Tiziano Vecchiato*)

Per informazioni e ordini

Fondazione Emanuela Zancan onlus - Centro Studi e Ricerca Sociale
Via Vescovado 66 - 35141 Padova Tel. 049/663800 - Fax 049/663013
fz@fondazionezancan.it - www.fondazionezancan.it
c.f. 00286760285

**Novità
Gennaio 2015**