

Promote co-creative projets

in recovery/repaire/reuse sector &

boost social and profesional

inclusion among youth

This project has been funded with support from the

European Commission.

This publication reflects the views only of the authors,

and the Commission cannot be held responsible for any use

which may be made of the information contained therein.

Project number: 2016-1-FR01-KA202-023909

Partnership

Office de l’Environnement de la

Corse (France) - www.oec.fr

Agenzia per lo Sviluppo Empolese

Valdelsa Spa (Italy) -www.asev.it

AID BW-EFT (Belgium) -

www.aid-bw.be

Institute for Technology and

Quality (Portugal) -

www.isq-group.com

Consell Insular de Mallorca

(Spain) -

www.conselldemallorca.net

Etudes Et Chantiers Corsica

(France) - etudesetchantiers.org/

corsica

Gastrike atervinnare (Sweden) -

www.gastrikeatervinnare.se

Outcomes

Each partner will co-design with its main

stakeholders a local project. Within each of the 6

territory projects defined, it will be set up a testing

phase of co-creative upgrader training courses in

open innovation laboratory. This pilot will run for 6

months (from February to July 2018) and involve a

total of 12 professionals and 60 unemployed young

people.

Intellectual outputs developed by the partnership

will include:

1. State of the Art and opportunities of the territory

through focus groups

2. Networking and promotion platform

3. Toolbox for project leaders in the reuse sector /

reuse

4. Training checklist, baseline / Competency Map of

a co-creative upgrader

5. Blended learning course in open innovation

laboratory

6. Spatial Concept

To find out more, you can contact:

Per-Olof Hallberg

Gastrike Atervinnare.

www.intenational.gastrikeatervinnare

Mail: per-olof.hallberg@gastrikeatervinnare.se

Tel: +46 26 17 29 23

www.facebook.com/cocreativeyouth

 www.cocreativeyouth.eu

http://www.oec.fr
http://www.cjd-bbw-frechen.de/

Context

Nowadays, the economy model generates

consumerism to excess reaching the loss of

fundamental value of things. A new product flow

continuously renews what has been installed on the

market a few weeks ago, and people prefer throw

away things instead of repair it.

The EU has committed to recycle half of its waste

and to "practically eliminate" discharges by 2020. It

is also the policy of the 3 R of COP21 which

includes the promotion of an effective policy of

using resources, circular economy and innovation.

In this context, innovative private initiatives to

promote the development of the waste recovery

sector are emerging as it is the case for

“ressourceries”. Collection, refurbishment,

recycling or resale of objects condemned to the

waste, these initiatives combine waste reduction and

job creation. Implementing useful economic

activities in its territory and its inhabitants, these

centers also become an excellent tool of

employability, especially among young and low-

skilled public, when the unemployment is still very

high within the European Union.

The recovery/repair/reuse sector is structuring and

expanding nowadays with a multiplicity of

complementary actors: public actors that supervise

and support these activities, actors who are part of

“extended producer responsibility directive”, actors

whose primary activity is the recovery/repair/reuse;

environmental associations, consumer associations....

But the VET institutions have also an important role

to play. They have to collaborate all together and

create partnerships to develop a dynamic sector.

The vitality of an area means to organize its people

around a territorial project which takes into account,

on the basis of a shared vision, all structural

activities on which depends the lifestyle of people

and the opportunities offered by other areas.

It’s about defining together with inhabitants, the

sustainable strategies for a project generating wealth

and fulfillment.

The Co-creative youth project aims to:

 Build partnerships between the waste management

services, local authorities, training organizations,

companies and players in the social economy to

facilitate the recovery potential in this area and

enrich actions of a cross-reflection.

 Develop tools for project leaders helping them to

better understand their territory and to emerge

dynamic around their activities.

 Initiate the development of new forms of

innovation based on sharing, as frugal innovation

integrating societal settings in the heart of the

projects.

 Promote social and professional integration of

young people in difficulty by introducing them to

creative intelligence, through Co-Design

workshops.

Project aims Co-creative Youth project

