

"The case of *Centro Sociale Leoncavallo* as an example of social innovation"

Work in Progress: please do not quote or distribute without permission.

Andrea Membretti
University of Pavia – Italy

A self-managed social centre coming from movements of the Seventies

- The *Centro Sociale Leoncavallo* was born in 1975, in Milan, in a blue-collar district. It was a bottom-up response to a strong need of places for self-organisation of the people: the aim of the centre was to organise political activities, while offering social and cultural services to the neighborhood
- Inspired by the leftist part of the social movements of the sixties/seventies, the centre was squatted in a post industrial building by an informal group of young people and founded on self-organisation: no hierarchy and assembly power were - and still are - the organisational principles of *autogestione*
- After the partial destruction of the building by the Police in 1989, the centre was finally forced to leave its headquarter in 1994. A new post industrial site was found and has been illegally occupied till nowadays, also thanks to a sentence of the magistrature, that recognized the public utility and relevance of the centre and of its activities
- A change in the leadership of the centre, combined with a growing consensus reached among different urban populations (students, intellectuals, unemployed people, ..), signed the beginning of a radical re-organisation: from a small group based on strong identity and ideology, Leoncavallo gradually moved to a network organisation (connecting also other socio-political actors), more pragmatic and capable to develop a variety of services and professional skills, even if keeping a strong political connotation

Leoncavallo 1989-94
Urban conflict/resistance


Photo: Archivio Leoncavallo

Towards a civic welfare?

New functions & a renewed role for the centre

■Activities:

- ❑ Cultural services: concerts, theatre representations, art exhibitions, debates, bookshop/library
- ❑ Welfare services: free meals and hostel for migrants and for homeless, job information and orientation, legal assistance
- ❑ Polical activities: campaigns, demonstrations, network activities
- ❑ Media and information: radio, web-site, info-point, posters, documents

■Some figures (2006):

- ❑ 4 associations inside the centre, with 1.400 associates
- ❑ 80 active members of the centre
- ❑ 36 paid workers
- ❑ 39 voluntary workes
- ❑ 100.000 users/year
- ❑ a wide national and international network of associations and informal groups
- ❑ Leoncavallo Foundation

Leoncavallo 2008: spaces & services


Main entrance


Courtyard


Migrants hostel


Kitchen/self-service

Leoncavallo: a case study of Social Innovation in SINGOCOM project

■ Why the case study?

- To use the case study not as a demonstration of a theory, but mainly as a field of questioning to the theories (urban regeneration, social innovation, social economy, ..)
 - Attention to potentialities: case study as a situation of invention and discussion about the transformation of potentialities in resources
 - Case study as an element for comparison, with the aim to put in evidence the importance of contextuality (path dependence; resources/constraints)

- To use the research process (and the related theories) as an opportunity for the actor studied to better understand its dynamics (reflexivity) and to help positive transformations (action-research)

Approach to the case study

- Main dimensions considered:
 - Organisational cultures and practices:
"organising is sensemaking" (1)
 - Spatial and territorial dimensions
 - Service dimension

Research methods and Techniques

■ To study the different dimensions of social innovation, and to gather data related to different populations (activists, users, supporters, ..) it was necessary to use a variety of research methods and techniques

■ Method: action research

- personal engagement of the researcher (level of empathy/distance)
- definition of the potential benefits/risks for the actor studied coming from the involvement into the research process
- activation of a mutual recognition between researcher and actor to be involved (role of the brokers)
- mix between qualitative and quantitative approach

■ Techniques and situations/populations:

- active members: in-depth interviews
- human environment and spaces: participant observation (cultural events, assemblies, interaction between different populations, use of spaces, ...)
- history and ideology: study of documents (reports, web, video/photo)
- users of the services: survey through questionnaire (sample)

Social Innovation: a multi-dimensional concept

- The 3 dimensions of Social Innovation ⁽¹⁾ analyzed in the case study (ALMOLIN frame):
 - Definition and satisfaction of human needs
 - Change within social relationships
 - Empowerment and participation
- 3 key-concept used in the case study as operational tools:
 - Social enterprise
 - Flexible institutionalisation
 - Autogestione (self-management)

(1) F. Moulaert et al.

Definition and satisfaction of human needs

- Key-concept: *Social (and political) enterprise*
 - relevance of practices (enterprise as acting, not as actor)
 - shift from expression of, and response to individual needs (culture, welfare, ..) to collective definition/response to these needs
 - from passive satisfaction (dependence of welfare state; consumerism of market) to active construction of processes (claim for rights: political sphere)
 - re-embedding (and reconceptualisation) of economics in social relationships (1)
 - reciprocity, refuse of monetarisation, economics as field of innovation (not costs, nor profit, but resource to produce social capital)
 - development of capabilities (2)

(1) K. Polanyi

(2) A. Sen

Change within social relationships

(inside and in relation to the outside world)

□ Key-concept: *Flexible institutionalisation*

□ adaptation to external environment

- organizational mimesis (associations, foundation)
- use of public institutions (municipality, Parliament)
- networking (horizontal and vertical)

□ dialectic between movement and institution (1)

- consolidation of repertoires of action
- tension between institutional frames and informal processes
- use of conflict to redefine the position in public arena

□ public space of proximity (2)

- introvert/extrovert (local/global)
- Connecting community/ies to society (and individuals to community and to society), mixing different socio-spatial frames

(1) F. Alberoni

(2) J.- L. Laville

Empowerment and participation

- ❑ Key word: *Autogestione (self-management)*
 - ❑ informality
 - ❑ lack of (formal) hierarchy
 - ❑ lack of fixed roles
 - ❑ assembly power
 - ❑ reflexivity (recursive processes)
 - ❑ different level of participation
 - ❑ decentralisation
 - ❑ strenght of weak ties (1)
 - ❑ empowerment
 - ❑ development of capabilities
 - ❑ recognition of individuals as citizens owners of rights

Building citizenship as an innovative service

Social innovation in Leoncavallo case study:

a process of glocal production of active citizenship,
through a socially innovative management
of services and spaces,
towards the emerging of a public, flexible institution