DATABASE OF EoC  THESIS ABSTRACTS

GENERAL

INFORMATION

NAME nome:
Ausilia Roccasalva

ADDRESS indirizzo completo:
Via Alcantara n.1 

TELEPHONE telefono:

FAX fax:

E-MAIL e-mail:
3297326804

Ausilia82@tiscali.it

UNIVERSITY università:
Università degli Studi di Palermo

GRADE OF STUDY livello di studio: 


· 2° livello (specialistica)

FIELD OF STUDY campo di studio:
Corso di laurea in Studi Europei

TITLE OF THESIS titolo della tesi:


Sviluppo locale e reciprocità: il caso del Polo industriale Lionello Bonfanti

YEAR COMMENCED anno inizio:
2007

DATE COMPLETED data discussione:


13/03/2008

SUPERVISOR relatore:
Alberto Tulumello (Sociologia Economica)

PAGES n. pagine:
132

LANGUAGE lingua:
italiano

ABSTRACT
AIM obbiettivo
Il lavoro vuole dimostrare come i benefici dati all’economia moderna dallo sviluppo locale in termini di relazionalità, sono amplificati dall’esperienza dell’EdC dove i rapporti tra gli agenti economici diventano comunione.

METHOD metodo
Ho preso spunto dalla letteratura sull’economia civile e sull’EdC, in particolare gli scritti di Chiara Lubich sulla nascita dell’Economia di Comunione. Ho fatto riferimento inoltre agli studi condotti sullo sviluppo locale, specie in una sua particolare forma i distretti industriali. Anche i poli industriali sono una particolare forma di sviluppo locale e il polo industriale Lionello Bonfanti è la realizzazione concreta dei principi EdC in aziende capaci di coniugare la dimensione globale del mondo, con la vita di comunità. La principale fonte utilizzata è stata il sito ufficiale EdC.

CONCLUSIONS 

conclusioni
La tesi pone al centro della riflessione una particolare categoria di beni del sistema economico, i “beni relazionali”. Sono beni che nascono da atteggiamenti disinteressati e che, nonostante non siano misurabili, spesso incidono nel determinare il successo di un sistema economico. Da qui la mia analisi sullo sviluppo locale e in particolare sui distretti industriali e i poli industriali come forme di sviluppo che mettono al centro la relazionalità. Il progetto EdC si fonda su questa intuizione, ma fa un passo in più, in quanto  individua nella comunione la strada per ridurre le disuguaglianze sociali.


KEYWORDS 

parole chiave


DATA / DOCUMENTS AVAILABLE

dati/documenti disponibili


