


Koalicija za razvoj socijalnog preduzetništva (KoRSP)


Koalicija za razvoj socijalnog preduzetništva (KoRSP)

1700 drži gawe · 1948 ljudi prica o tome

O koaliciji

Koalicija za razvoj socijalnog preduzetništva (KoRSP) se zažeže za razvoj socijalnog preduzetništva, podizanje svestri šire javnosti o socijalnom preduzetništvu, smanjeњe siromašnja, povećanje prilika za zapošljavanje marginalizovanih grupa, socijalnu inkluziju i rešavanje društvenih problema na alternativne načine.

Opis

KoRSP su 2010. godine osnovali:

- Trag fondacija
www.tragfondacija.org
- Evropski pokret u Srbiji (EPuS)
www.emins.org
- Grupa 484
www.grupa484.org.rs
- Inicijativa za razvoj i saradnju (IRS)
www.idcsberba.org
- Smart kolektiv
www.smarkolektiv.org

KoRSP daje primer "15" restoran i akademija za kuvarije Jamie Olivera
<http://www.jamieoliver.com/the-fifteen-apprentice-programme/home>


"15" predstavlja u kojoj bi ih voleo da sam naučio zanat kuvarija; otelotvorenje je mojih strasti ne samo u kulinarstvu, već i u prijateljstvu, poslu i porodičnom životu. Ideja za projekat je nastala ranim devetdesetim godinama prošlog veka, kada sam shvatio da bi kulinarstvo bilo slijajno rešenje za mlade koji su napustili školanje, a zelite, pa mogu, da osmislite zapošljjenje ili čak karrieru. Smiđo mi se i princip socijalnog preduzetništva kojem, u stvari, profiti, na prvo mesto: pojači dobro - u ovom slučaju pomoći mladima; ideja je izvećela tek 2002. godine, kada sam otvorio prvi restoran "15" u Londonu i kada je prvih 15 mladih i nezaposenenih polaznika akademije Kulinarstva počelo da izučava zanat. Milioni ljudi štamta svetu počajem i odusevljujući pratili su njihovu obliku u TV emisiji "Djeđejnja u kuhinji", a restoran je postao jedan od najpoesnijih u Londonu. Profitet koji ostvaruje preusmerava se u Fondaciju "Djeđejni Oliver", koja finansira i sam projekt. U proteklim 10 godina otvorili smo restorane u Amsterdamu i Kornovou koji posluju po istim principima, 350 mladih kuvara je izučilo zanat, njih 80 učeđu je ostalo u ovom poslu, a neki su otvorili svoje restorane koji uspešno posluju.

Djeđej Oliver

drži figure · komentariši · podeli 478
1750

Euforijčica Ena Djeđejniiii... <3

Radoznačni Rajko Je li to neki novi recept?

KoRSP Jeste, ali za preduzetništvo!

Zbunjeni Zoran Preduzetništvo?

KoRSP ... i to socijalno!

mladi@Srbija
korisnicko ime
socijalno.preduzetništvo
sifra
✓ Zapamtiti me
Uloguj se


1700

Opšte informacije

fb: #socijalnopreduzetništvo

tw: @KoalicijaSP

Osnovne informacije

Ova brošura predstavlja rezultat dugogodišnjeg rada i napora grupe pojedinaca i organizacija da koncept i praktiku socijalnog preduzetništva predstavi javnosti u Srbiji. Smatrajući da vi, mlađi, imate kreativnost, hrabrost, viziju i energiju da svet učinite boljim mjestom za život, želimo da vam predstavimo nove forme poslovanja u kojima ćete biti se osvrte. Izradu brošure podržala je SOLIDAR Suisse/ Swiss Labour Assistance SLA-Kancelarija u Srbiji.

PAŽNJA!

UPUTSTVO ZA KORIŠĆENJE:

1. Pročitati
2. Razmisliti
3. Podeliti

