

La cooperativa Gerico passa ai fatti

La cooperativa sociale Gerico ONLUS, che da anni opera sul territorio per l'inserimento lavorativo di persone con disagio psichico e per lo sviluppo di azioni e progetti di economia solidale a favore della collettività, come le poche altre cooperative sociali ancora esistenti, si trova ormai da tempo in una situazione di sofferenza che ne minaccia la sopravvivenza.

In questi anni ne abbiamo viste tante di cooperative sociali di tipo B costrette a chiudere e a rinunciare alla propria missione a causa della miopia delle amministrazioni del territorio che, diversamente da quanto avvenuto altrove (Emilia Romagna, Lombardia ecc..), non ne hanno mai davvero compreso il valore e il ruolo.

Ormai da anni Gerico sta segnalando con i più diversi interlocutori il problema e ogni volta ha cercato di farlo non come una difficoltà soggettiva, ma come una questione politica generale che riguarda il ruolo delle cooperative sociali di tipo B, il senso degli inserimenti lavorativi e le responsabilità pubbliche.

In questi anni abbiamo ricevuto tanto affetto e pacche sulle spalle, abbiamo ascoltato proclami e impegni, ma non abbiamo visto nessun atto concreto, perchè il tema che abbiamo posto non è stato mai davvero assunto come tema politico, ma al massimo come esigenza specifica da risolvere con una mancia o un intervento particolare, senza alcuna strategia strutturale. La cosa non ci stupisce, perchè sappiamo bene che è questa la dimensione della politica attuale, di qualunque colore sia, ma non per questo ci rassegniamo.

Sta di fatto che a questo punto, dopo avere pazientemente atteso e sperato, siamo arrivati alla conclusione che gli amministratori non capiranno che il tema che poniamo è politico e sociale finchè non se lo troveranno dentro i propri uffici.

In concreto, per noi, **questo significa rifiutare il rinnovo delle convenzioni in essere con i vari comuni per gli inserimenti lavorativi e le borse lavoro oltre che il probabile licenziamento di altri dipendenti svantaggiati assunti con la legge 381/91.**

Ritrovandosi in mano il problema e non potendolo più risolvere con qualche atto improvvisato, verrà il tempo di aprire un percorso politico.

In questi anni tanti servizi affidati alla coop Gerico sono venuti meno perchè si è scelto di affidarli con bandi ispirati alla pura concorrenza economica (mai realmente verificata), senza tenere conto che la legge 381/91 e successive norme, comprese il codice degli appalti, offrono altre opportunità proprio per tutelare il valore sociale delle cooperative di tipo B.

Questa continua riduzione di servizi comporta che la cooperativa non abbia più materialmente lavoro da fare svolgere ai ragazzi inseriti, o ne abbia di tipologia non idonea e in maniera discontinua, costringendoli ad una condizione di precarietà ed incertezza che è l'esatto opposto di quanto l'inserimento lavorativo dovrebbe garantire a persone con patologie psichiatriche. Non a caso negli ultimi anni si sono moltiplicati gli episodi di squilibrio mentale, in alcuni casi anche conclusi con ricoveri.

La nostra scelta, lo ribadiamo e chiariamo ancora una volta, non è quindi una ritorsione, ma è un atto politico che speriamo possa dare avvio ad una riflessione collettiva e portare ad una nuova progettazione sociale in cui ogni soggetto sia pienamente consapevole e responsabile del proprio ruolo.

Siamo consapevoli e dispiaciuti delle difficoltà che creeremo ai nostri utenti, ma siamo anche convinti che attraverso questa scelta si possa tutelare maggiormente la loro dignità.

La nostra speranza è di trovarci accanto tutti quei soggetti e quelle persone che possono capire il senso di questa decisione e l'obiettivo che ci siamo dati. Pensiamo alle altre cooperative sociali che vivono quotidianamente la nostra stessa situazione, gli organismi con cui tante volte abbiamo condiviso e discusso su questi temi, come il Distretto Integrato di Economia Sociale Marche Nord e le centrali cooperative, ma anche le associazioni di volontariato che si occupano

di disagio ed hanno a cuore la qualità della vita delle persone e lo sviluppo armonioso della comunità.

Dicembre 2016

Gerico Soc. Coop. Sociale Onlus, Via P. Borsellino, 14/B, 61032 Fano

Tel. 0721 800008, presidente@coopgerico.com, www.coopgerico.com, www.emporioae.com