

Ministero della Giustizia
DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
Provveditorato Regionale per il Veneto - Friuli Venezia Giulia - Trentino Alto Adige

REGIONE DEL VENETO

LIBERIAMO LE PRODUZIONI

Lavoro penitenziario nel Veneto: opportunità per le imprese

EDIZIONE 2015

Ministero della Giustizia
DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA
Provveditorato Regionale per il Veneto - Friuli Venezia Giulia - Trentino Alto Adige

REGIONE DEL VENETO

LIBERIAMO LE PRODUZIONI

Lavoro penitenziario nel Veneto: opportunità per le imprese

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA PROVVEDITORATO REGIONALE PER IL VENETO FRIULI VENEZIA GIULIA - TRENINO ALTO ADIGE

Il Provveditorato regionale dell'Amministrazione Penitenziaria per il Triveneto esercita la propria competenza su tutti gli Istituti Penitenziari e Uffici di Esecuzione Penale Esterna del Veneto, Friuli Venezia Giulia e Trentino Alto Adige. In Veneto, il numero di detenuti presenti negli Istituti Penitenziari per adulti è pari a circa 2.500 unità, di queste circa 125 sono di sesso femminile; la popolazione detenuta è alloggiata all'interno di 9 strutture: 2 sono le Case di Reclusione, 7 quelle Circondariali.

Il complesso mandato istituzionale affidato all'Amministrazione Penitenziaria fa diretto riferimento all'art. 27 della Costituzione, il quale sancisce il principio per cui le pene non possono consistere in trattamenti contrari al senso di umanità e devono tendere alla rieducazione, confermando un principio universale di civiltà e conferendo una finalità positiva alla pena inflitta. Uno degli strumenti essenziali per il raggiungimento di questo obiettivo è rappresentato, senza dubbio, dal lavoro.

Secondo i dati aggiornati, i detenuti impiegati presso le 23 lavorazioni attivate dalle cooperative e imprese che operano all'interno degli istituti sono circa 280 (11%).

La normativa italiana relativa al lavoro penitenziario, pur avendo anche precedentemente trovato speciale attenzione anche in passato, trova un suo particolare sviluppo, in una visione trattamentale della sanzione detentiva, intorno alla seconda metà degli anni '70.

Con la riforma penitenziaria del 1975, il lavoro viene a costituire un elemento fondamentale dell'esecuzione della pena, in quanto teso a promuovere il reinserimento sociale del detenuto: deve, infatti, essere organizzato secondo metodi analoghi a quelli vigenti nella società libera. Il detenuto non rappresenta più l'oggetto di una detenzione di tipo passivo, ma diviene destinatario di attenzioni che costituiscono parte integrante di un percorso trattamentale efficace, con fini rieducativi. La legge in questione, la n. 354 del 26 luglio 1975,

“Norme sull'ordinamento penitenziario e sull'esecuzione delle misure privative e limitative della libertà”, ha concretizzato queste linee guida e specificato quali sono gli elementi del trattamento di cui avvalersi per strutturare i percorsi individuali, in detenzione o in misure alternative, idonei a favorire l'integrazione nel contesto sociale dei soggetti in esecuzione penale. Le attività lavorative all'interno dell'istituto penitenziario, adeguatamente accompagnate da iniziative di formazione e tutoring, costituiscono uno dei cardini intorno a cui costruire validi programmi di reinserimento. L'Amministrazione Penitenziaria è, dunque, impegnata sul fronte della promozione, ricerca e organizzazione dell'attività lavorativa, in collaborazione con partners pubblici e privati.

Le ricerche dimostrano, senza ombra di dubbio, come la possibilità di mantenere un lavoro stabile per il periodo che segue l'espiazione della pena sia uno dei presupposti fondanti per evitare di tornare a reinserirsi all'interno di un circuito delinquenziale.

Nel 2000, per sostenere ed incentivare tali aspetti di apertura al territorio, viene promulgata la cosiddetta Legge Smuraglia (Legge n. 193). Tale norma, denominata “Norme per favorire l'attività lavorative dei detenuti” prevede varie misure con le quali si intende favorire l'attività lavorativa dei detenuti, con la possibilità di applicare sgravi fiscali e contributivi per i soggetti pubblici o privati (imprese o cooperative sociali) che assumono lavoratori che si trovano in esecuzione di pena. L'obiettivo è quello di creare un collegamento diretto ed incentivante, anche come start up, tra il carcere ed il mondo della produzione, disponendo vantaggi per entrambe le parti.

Oltre alle agevolazioni descritte con minuzia all'interno del catalogo, sussiste la possibilità per le stesse imprese pubbliche e private o per le cooperative sociali di stipulare con le Direzioni degli istituti una convenzione per la gestione in co-

modato d'uso di lavorazioni penitenziarie al fine di impiegare detenuti all'interno dell'istituto stesso, beneficiando anche in tal caso di agevolazioni contributive.

I detenuti che lavorano in carcere per ditte esterne o per l'Amministrazione Penitenziaria godono degli stessi diritti e doveri dei lavoratori liberi, ed in caso di contenziosi con il datore di lavoro devono essere garantiti tutti i diritti costituzionali previsti.

Il principio di fondo è non soltanto quello di sensibilizzare le imprese ad assumere detenuti grazie agli sgravi e ai contributi, ma anche di agevolarle trovando un equilibrio con i fattori connaturali al sistema carcerario che, solo apparentemente, sembrerebbero penalizzare chi investe nel lavoro penitenziario.

Alle abituali prassi amministrative si stanno accostando iniziative di informazione, impulso, sostegno, orientamento, aggiornamento e sviluppo delle professionalità dei ristretti, oltre alla gestione di agevolazioni ed incentivi alle imprese e cooperative, nonché di misure per il sostegno e l'avvio del lavoro autonomo, per lo sviluppo di sempre nuove attività imprenditoriali e la divulgazione delle possibilità legate al lavoro penitenziario. Si tratta, infatti, di una realtà di elevato interesse economico, provvista di ampie possibilità di accrescimento, istituzionalizzata e regolata da una normativa adeguata, che permette alle cooperative e alle aziende di modulare la propria attività. Appare fondamentale, pertanto, valutare le diverse potenzialità economiche su cui è possibile intervenire, facendo in modo che la partecipazione alle attività penitenziarie non venga considerata semplicemente come un sistema finalizzato a consentire l'esclusivo interesse economico, bensì che facendo presa anche sulla responsabilità sociale dell'impresa, coniughi al primo anche il contenuto etico che è connaturato alla buona economia.

A nostro avviso, il lavoro penitenziario è uno strumento di strategia aziendale la cui crescita produce indubbi benefici alle imprese: la buona qualità, il costo obiettivamente competitivo delle produzioni, l'abbattimento dei tassi di assenteismo a motivo del forte coinvolgimento morale del ristretto, il quale vive come occasione di riscatto sociale tale opportunità, il rispetto delle regole di convivenza, monitorato dal personale di Polizia Penitenziaria e la concessione in comodato d'uso gratuito dei locali, rappresentano una valida alternativa all'esternalizzazione verso quelle realtà territoriali che, semmai in assenza di paracaduti sociali, ostentano forme di ingaggio non sempre coerenti con le logiche di protezione sociale che si vantano nelle società davvero democratiche e partecipate.

Le imprese e le cooperative coinvolte non svolgono quindi soltanto una condotta filantropica, ma gestiscono l'attività economica con un valore aggiunto di stampo etico, agendo con profitto e non esclusivamente in modo assistenziale, sviluppando buone prassi e consentendo di implementare percorsi che vadano nella direzione di un reinserimento dei detenuti, a tutto guadagno del contesto sociale di appartenenza.

ASSESSORE ALL'ECONOMIA E SVILUPPO, RICERCA E INNOVAZIONE REGIONE DEL VENETO

Il diritto al lavoro costituisce elemento sostanziale ed essenziale per la progettualità di un cambiamento e leva per la rinascita della dignità della persona e della sua volontà di riscatto. In quest'ottica, l'inserimento lavorativo delle persone in esecuzione penale rappresenta uno degli strumenti più efficaci di collegamento tra il "dentro" e il "fuori". Nell'ordinamento penitenziario italiano, il lavoro ha, infatti, un ruolo centrale nel processo rieducativo e di risocializzazione del condannato, è una risposta concreta al bisogno di sicurezza sociale, contribuisce alla crescita della società civile e presenta vantaggi concreti per le imprese.

In questo ambito, la collaborazione tra il Dipartimento dell'Amministrazione Penitenziaria - Provveditorato regionale e la Regione del Veneto - Sezione Industria e Artigianato, ha come obiettivo finale quello di favorire la creazione di una vera e propria filiera produttiva che abbia inizio in carcere con il reinserimento lavorativo dei detenuti e termini all'esterno, presso le aziende, dove questa forza lavoro può contribuire allo sviluppo qualitativo dell'impresa. Al fine di potenziare la presenza di imprese tra i soggetti che stipulano accordi con gli istituti penitenziari per l'attività lavorativa, l'iniziativa messa in atto mira a promuovere un progetto di informazione e sperimentazione atto a sensibilizzare il sistema produttivo veneto, orientandolo verso una crescente interazione con le strutture penitenziarie esistenti e, di conseguenza, stimolare l'attenzione verso i temi della responsabilità sociale d'impresa.

In particolare, sulla scorta di quanto già sperimentato nella "Vetrina dei prodotti dal carcere" nel sito del Ministero della Giustizia, si è inteso dare più forza al marketing dei soggetti produttivi attivi in quest'ambito. Le proposte raccolte nella presente pubblicazione, mostrano quantità e qualità delle produzioni in atto nell'universo carcerario veneto.

Evidentemente, l'attuale congiuntura economica, nazionale ed internazionale, impone alle imprese il superamento di una logica del lavoro carcerario improntata al mero assistenzialismo. L'esternalizzazione di parte delle proprie produzioni all'interno degli istituti di pena, magari in alternativa a contratti stipulati con aziende situate in altri paesi permette alle imprese del territorio di contribuire non solo al cammino riabilitativo dei detenuti, attraverso lo sviluppo di manodopera specializzata, ma deve poter essere considerato da quest'ultime come un'opzione valida, in grado di contribuire sostanzialmente ai propri percorsi di sviluppo e, non in ultima istanza, alla creazione di uno spazio economico-produttivo locale inclusivo e propulsivo.

La speranza che anima questa iniziativa è che la crescente visibilità di dinamiche finora sommerse porti a diffondere una cultura e una percezione nuove del lavoro di detenuti ed ex-detenuti, e alla riconsiderazione del contributo che persone e ambiti, spesso ritenuti marginali, possono costituire per l'intera comunità civile e per il sistema produttivo veneto.

INDICE

IL PROGETTO	10
CASA CIRCONDARIALE DI BELLUNO	12
CASA DI RECLUSIONE DI PADOVA	24
CASA CIRCONDARIALE DI TREVISO	42
CASA CIRCONDARIALE DI VENEZIA	52
CASA DI RECLUSIONE DI VENEZIA	58
CASA CIRCONDARIALE DI VERONA	68
CASA CIRCONDARIALE DI VICENZA	84
AGEVOLAZIONI ECONOMICHE	92

IL PROGETTO

Il Ministero della Giustizia - Dipartimento Amministrazione Penitenziaria e la Regione del Veneto - Assessorato all'Economia e Sviluppo, Ricerca e Innovazione, in collaborazione con Unioncamere del Veneto, Confindustria Veneto, Concooperative Veneto e Salone d'Impresa, hanno avviato un progetto di informazione, formazione e sperimentazione, per sensibilizzare il sistema produttivo veneto sul tema del lavoro penitenziario.

Finalità principale è quella di favorire una più chiara e larga consapevolezza della risorsa che le persone recluse possono costituire, se accolte e valorizzate in appositi percorsi formativi e lavorativi.

I promotori concordano nella fiducia che un impegno più organico e sistematico del mondo imprenditoriale nell'interazione con le strutture penitenziarie possa tradursi in benefici tangibili sia per le persone interessate che per l'intera società.

Le opportunità offerte dal quadro normativo vigente già consentono, come documentato nel presente volume, un'ampia gamma di attività produttive.

Le lavorazioni rilevate nelle strutture della regione, grazie alla stretta collaborazione tra tutti gli operatori, vengono qui espone in maniera sintetica, ordinate seguendo la distribuzione geografica e per singolo istituto di pena.

Dalla diffusione dei dati raccolti ci si attende non soltanto l'innescare di una spirale virtuosa di condivisione di esperienze, ma anche una crescita di strategie e strumenti per la gestione aziendale, che ne aumenti la complessiva efficacia economica e sociale.

L'articolazione del progetto nel suo insieme tende in particolare a:

- a) promuovere l'incontro tra le imprese - profit e non profit - attive nel lavoro carcerario, le connesse aziende committenti, fornitrici e clienti, l'amministrazione carceraria e le istituzioni locali, per lo scambio e la diffusione di buone pratiche;
- b) sviluppare iniziative di sostegno alla visibilità delle esperienze censite, anche in funzione della valorizzazione delle loro produzioni;
- c) favorire scambi mirati e tendenzialmente sistematici nell'ambito di progetti europei per l'inclusione lavorativa;
- d) impostare attività di formazione ed aggiornamento per responsabili ed operatori delle cooperative e imprese sociali coinvolte.

I promotori saranno lieti di fornire a richiesta informazioni più dettagliate e ringraziano anticipatamente per ogni contributo critico e propositivo, da qualunque parte proveniente, che possa dare ulteriore alimento al loro impegno.

CASA CIRCONDARIALE DI BELLUNO

COOPERATIVA SOCIALE LAVORO ASSOCIATO

SEDE LEGALE

Via Vittorio Veneto 318 - Belluno

REFERENTE

Gianfranco Borgato

E-MAIL

gianfranco@lavoroassociato.it

TELEFONO

0437.931398

WEB

www.lavoroassociato.it

Lavoro Associato è una cooperativa sociale attiva a Belluno dal 1993 per l'inserimento lavorativo di persone in semilibertà e in misure alternative alla detenzione, ed è divenuta punto di riferimento nel territorio come struttura - ponte per i detenuti verso il mercato del lavoro.

In convenzione con aziende bellunesi di vari settori, Lavoro Associato realizza presso la Casa Circondariale di Belluno attività di confezionamento e assemblaggio come descritte di seguito, fornendo i necessari supporti operativi, educativi e di controllo della qualità al fine di garantire il rispetto degli standard richiesti dal committente.

Le attività professionali realizzate dalla cooperativa Lavoro Associato presso la Casa Circondariale di Belluno sono:

- 1) Montaggi, controllo di qualità e confezionamento
- 2) Assemblaggio e confezionamento di prodotti pubblicitari
- 3) Montaggi di piccoli componenti plastici o metallici
- 4) Gestione di lavanderia e stireria professionale

1) MONTAGGIO, CONTROLLO DI QUALITÀ E CONFEZIONAMENTO

La cooperativa al presente svolge attività di assemblaggio di componenti, confezionamento e controllo di qualità per conto di imprese dell'occhialeria. Il know-how acquisito si presta all'applicazione anche ad altri settori manifatturieri.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato per il trasporto di quantità superiori;
- Assemblaggio di componenti e confezionamento di astucci per occhiali: attività di assemblaggio di componenti forniti. Ad esempio: inserimento delle termiche all'interno dell'involucro dell'astuccio, chiusura, etichettatura, confezionamento pezzi su pallet;
- Impacchettamento e confezionamento di pezzuole per occhiali in incarti composti da alcune centinaia di pezzi per la successiva destinazione ai negozi di ottica;
- Confezionamento degli astucci in scatole singole, con chiusura e applicazione di etichette con bar code. Confezionamento ulteriore su pallet;
- Controllo di qualità del prodotto: controllo di ciascun elemento fornito dal committente in base a campioni positivi o negativi e ai parametri di tolleranza forniti dal committente;

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- utensili e attrezzi di uso comune e piccola ferramenta
- termosaldatrice
- phon industriale per sciogliere le colle

SPAZI DISPONIBILI

La superficie a disposizione è di 150 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese varia tra le 1.400 e le 1.500 ore di lavoro, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 16 detenuti con qualifica di operai comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Fedon Group Spa
- Cafiero Srl
- Da Rold & Barp Srl
- Rédélé Srl

2) ASSEMBLAGGIO E CONFEZIONAMENTO DI PRODOTTI PUBBLICITARI

La cooperativa al presente svolge attività di assemblaggio di campioni, confezionamento e controllo di qualità per conto di imprese farmaceutiche. Il know-how acquisito si presta all'applicazione anche ad altri settori manifatturieri.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato per il trasporto di quantità superiori;
- Assemblaggio di campioni farmaceutici in base al materiale consegnato dal committente, con allegati materiali di comunicazione;
- Impacchettamento di campioni (bustine) in sacchetti numericamente predefiniti;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali sono forniti dal committente.

STRUMENTI E MACCHINARI

pistola per applicazione del nastro adesivo

SPAZI DISPONIBILI

La superficie utilizzabile è di 60 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 1.000 ore di lavoro, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 4 detenuti con qualifica di operai comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

Unifarco Spa

3) MONTAGGIO DI COMPONENTI PLASTICI O METALLICI PER L'INDUSTRIA

La cooperativa al presente svolge attività di montaggio di componenti metallici e plastici per piccoli elettrodomestici, mobili e infissi e relativo controllo di qualità. Il know-how acquisito si presta all'applicazione anche ad altri settori manifatturieri.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato per il trasporto di quantità superiori;
- Montaggio di piccoli componenti plastici per macchine da caffè (ad esempio, posizionamento delle guarnizioni) a partire dalla scheda tecnica fornita dal committente;
- Montaggio di piccoli componenti metallici per mobili e infissi (ad esempio, kit di montaggio e cerniere, fornite insieme alle finestre o ai mobili) a partire dalla scheda tecnica fornita dal committente;
- Confezionamento delle componenti in buste di plastica fornite dal committente;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- termosaldatrice
- utensili e attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie utilizzabile è di 50 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 500 ore di lavoro, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 6 detenuti con qualifica di operai comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Elettroplast Srl
- Bortoluzzi Sistemi Spa

4) GESTIONE DI LAVANDERIA E STIRERIA PROFESSIONALE

La cooperativa al presente gestisce la lavanderia/stireria interna della Casa Circondariale. Spazi e attrezzature disponibili e know-how acquisito dagli addetti consentirebbero l'estensione del servizio anche ad utenze esterne.

SERVIZI OFFERTI

Dal 2010 ad oggi la Cooperativa gestisce la lavanderia interna della Casa Circondariale.

Il progetto di sviluppo dell'attività prevede di trovare ulteriori commesse ed estendere il servizio offerto anche all'esterno.

In quest'ottica, la cooperativa può offrire ad eventuali committenti esterni i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato per il trasporto di quantità superiori.
- Lavaggio e asciugatura di materiale di casermaggio e biancheria varia (tovaglie, lenzuola, asciugamani, ecc.) nel rispetto di tutte le norme igienico-sanitarie vigenti.

MATERIALI

I materiali di consumo sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

Disponibili al momento:

- 1 caldaia a vapore
- 2 lavatrici industriali da 60 kg
- 1 asciugatrice industriale
- 1 mangano industriale

Potenzialità di sviluppo:

- altre 2 lavatrici industriali di simile portata
- altro mangano

SPAZI DISPONIBILI

La superficie disponibile è di 60 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

Al momento, la capacità produttiva media sviluppata in un mese è di circa 40 ore di lavoro, coerentemente con i bisogni della sola Casa Circondariale. In caso di commesse esterne, è potenzialmente aumentabile fino a 300 ore di lavoro al mese.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 1 detenuto con qualifica di operaio comune
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

Il personale addetto è però sottoposto a visite e controlli per la certificazione sanitaria.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Casa Circondariale di Belluno
- Occasionalmente, piccole commesse esterne per esercenti del territorio.

CASA DI RECLUSIONE DI PADOVA

COOPERATIVA SOCIALE ALTRACITTÀ

SEDE LEGALE

Via Montà 182 - Padova

REFERENTE

Valentina Franceschini

E-MAIL

altracittacoop@libero.it

TELEFONO

049.8901375 / 320.3136256

WEB

www.altravetrina.it

Altracittà è una cooperativa sociale nata a Padova nel 2003 grazie all'iniziativa di dieci donne attive come volontarie nel settore della formazione e dell'istruzione degli adulti all'interno del sistema carcerario padovano. L'obiettivo era quello di collegare la Casa di Reclusione al territorio grazie alla formazione professionalizzante e qualificata, con particolare riferimento ai seguenti settori: informazione, documentazione (biblioteche, archivi e centri di documentazione), digitalizzazione, legatoria e cartotecnica. Dall'attività volontaria si è passati alla struttura cooperativa, e ad oggi in questi settori lavorano, in carcere o con misure alternative alla pena, sia persone detenute sia ex-detenuiti.

Le attività professionali realizzate dalla cooperativa Altracittà presso la Casa di Reclusione di Padova sono:

- 1) Legatoria, cartotecnica e restauro cartario
- 2) Digitalizzazione
- 3) Riordino e gestione di archivi di deposito e/o storici
- 4) Assemblaggio e confezionamento

1) LEGATORIA, CARTOTECNICA E RESTAURO CARTARIO

La cooperativa al presente svolge attività di rilegatura, produzioni cartotecniche e restauro di materiali cartacei, per conto di amministrazioni pubbliche, aziende e privati.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 15 quintali);
- Restauro di archivi per la Pubblica Amministrazione;
- Realizzazione di custodie su misura, buste e cartelle porta-documenti e, su ordinazione, di prodotti di cartotecnica, quali bomboniere, gadget, agende, blocchi per appunti, diari, matite, segnalibri, quaderni di diverse dimensioni, rubriche telefoniche, album portafoto di colori e dimensioni varie, scatole porta-oggetti di diverse fantasie e formati, carta naturale, carta rinata, carta riciclata artigianalmente;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione cartotecnica a partire dalla scheda tecnica fornita dal committente, oppure di proporre proprie soluzioni tecniche ed artistiche in base alle sue richieste.

MATERIALI

Le lavorazioni sono eseguite sia con materiali forniti dal committente, sia acquistati dalla cooperativa presso propri fornitori.

STRUMENTI E MACCHINARI

- 1 pressa manuale
- 1 taglierina manuale
- 1 cutter

SPAZI DISPONIBILI

La superficie utilizzabile è di 160 mq, con annesso magazzino di 6 mq.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 260 ore di lavoro, potenzialmente aumentabile del 100%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 4 detenuti con qualifica di operai comuni
- 1 detenuto ammesso al lavoro esterno (articolo 21 OP)
- 1 tutor artigiano di legatoria e cartotecnica

La cooperativa impiega nell'attività specifica anche un ex-detenuito, adeguatamente formato durante il precedente periodo detentivo.

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua della cooperativa e il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor in possesso di competenze specialistiche.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

Si eseguono lavori su commissione per imprese, enti, fondazioni e privati, tra cui:

- Comune di Padova (Archivio Generale, convenzione per la gestione del laboratorio di restauro della carta)
- Comune di San Giorgio in Bosco

2) DIGITALIZZAZIONE

La cooperativa al presente svolge attività di digitalizzazione di qualunque tipologia di documento in qualsiasi formato: testi scritti, cartelle, fatture, video, audio, fotografie, diapositive e negativi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna della documentazione presso il committente e trasferimento nel laboratorio con mezzi propri (furgone fino a 15 quintali);
- Preparazione dei documenti e scelta del metodo migliore per la digitalizzazione;
- Digitalizzazione dei materiali con scanner e attrezzature ad alta tecnologia;
- Creazione di indici digitali e applicazione di sistemi OCR (riconoscimento ottico dei caratteri);
- Salvataggio su supporto informatico dei materiali digitalizzati;
- Fornitura dell'output digitalizzato;
- Controllo qualità del prodotto.

MATERIALI

I materiali di consumo utilizzati sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- 3 scanner professionali
- 1 scanner per fotografie, negativi, diapositive
- 1 lettore ottico bar-code
- fornitura d'ufficio

SPAZI DISPONIBILI

La superficie utilizzabile è di 140 mq, con annesso magazzino di 6 mq.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 210 ore di lavoro, potenzialmente aumentabile del 10%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 3 detenuti con qualifica di operai tecnici
- 1 detenuto in esecuzione penale esterna con qualifica di operaio tecnico

COMPETENZE E/O ABILITAZIONI

L'acquisizione delle competenze base viene garantita da una formazione on the job e il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor in possesso di competenze specialistiche.

TRATTAMENTO DEI DATI

L'attività del servizio di digitalizzazione è tracciata in modo sicuro e protetto, secondo le normative di legge.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Comune di San Giorgio in Bosco
- MagnaCarta
- Tribunale di Padova
- Istituto Barbarigo, Padova
- Professionisti (notai, commercialisti, avvocati) e piccole aziende

3) RIORDINO E GESTIONE DI ARCHIVI DI DEPOSITO E/O STORICI

La cooperativa al presente svolge attività di riordino e gestione di archivi, con strumentazione appropriata e previa formazione degli addetti.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Censimento e realizzazione del topografico (posizionamento nell'archivio) dei documenti dell'ente committente;
- Schedatura dei documenti in faldoni a livello di unità archivistica;
- Redazione di elenchi di consistenza, e dei relativi inventari;
- Scarto dei documenti secondo il massimario di scarto;
- Schedatura analitica documento per documento;
- Redazione e consegna dell'inventario analitico.

MATERIALI

I materiali sono forniti dal committente.

STRUMENTI E MACCHINARI

- 1 computer
- fornitura d'ufficio

SPAZI DISPONIBILI

Il lavoro viene svolto presso l'ente committente negli spazi assegnati.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 550 ore di lavoro, potenzialmente aumentabile del 20%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 3 detenuti ammessi al lavoro esterno (articolo 21 OP) con qualifica di operai comuni
- 2 archivisti professionisti
- 1 operatore esperto

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job e il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor in possesso di competenze specialistiche.

TRATTAMENTO DEI DATI

La documentazione raccolta è trattata nel pieno rispetto delle normative sulla privacy e la proprietà del dato resta dell'ente committente.

COMMITTENTI ATTUALI

- Istituto Zooprofilattico Sperimentale delle Venezie, Legnaro
- Comune di Padova (Settore Servizi sociali)
- Comune di San Giorgio in Bosco
- Comune di Limena
- Comune di San Giorgio delle Pertiche

4) ASSEMBLAGGIO E CONFEZIONAMENTO

La cooperativa al presente svolge attività di assemblaggio. Il know-how acquisito si presta all'applicazione a diverse tipologie merceologiche.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 15 quintali);
- Assemblaggio di tipo semplice e manuale di viti e dadi, con l'utilizzo di strumenti come presse ad aria compressa, avvitatori o altro;
- Confezionamento di materiali in imballi forniti dal committente secondo le quantità prestabilite;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- 1 compressore e strumenti ad aria compressa
- 1 avvitatore
- 1 termosaldatrice
- 1 carrello elevatore
- 1 transpallet manuale

SPAZI DISPONIBILI

La superficie utilizzabile è di 180 mq, con annessa area stoccaggio di complessivi 60 mq.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 450 ore di lavoro, potenzialmente aumentabile del 100%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 6 detenuti con qualifica di operai comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente, sotto il profilo della precisione e dell'accuratezza dal tutor della cooperativa.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

Fischer Italia Spa

CONSORZIO SOCIALE GIOTTO

COOPERATIVA SOCIALE GIOTTO

SEDE LEGALE

Via Crimea 92 - Padova

REFERENTE

Andrea Basso

E-MAIL

info@officinagiotto.com

TELEFONO

049.2963700

WEB

www.coopgiotto.org

La **Cooperativa Sociale Giotto**, presente nel penitenziario padovano dal 1991 con inserimenti nei cantieri esterni di detenuti in misura alternativa, a partire dal 2001 inizia a produrre manichini di cartapesta in un'ala inutilizzata dell'istituto.

L'esperimento funziona, i detenuti sono interessati e motivati, l'attività comincia a dare i suoi frutti e già nel 2004 si aprono nuovi spazi di lavoro per detenuti, con la possibilità di erogare i pasti alla popolazione ristretta, utilizzando la struttura interna di ristorazione.

Mentre le attività lavorative si estendono in nuovi settori - la pasticceria seguirà pochi mesi dopo - nasce l'idea di coinvolgere la **Cooperativa Sociale Work Crossing**, dotata di un notevole know-how nella ristorazione a più livelli.

Di qui la decisione di dar vita al consorzio Giotto, per ottimizzare le risorse, potenziare i servizi e proporsi con un unico volto a imprese e pubbliche amministrazioni. Le cooperative del consorzio è in possesso della certificazione di qualità a marchio ISO 9001.

COOPERATIVA SOCIALE WORK CROSSING

SEDE LEGALE

Via Forcellini 172 - Padova

REFERENTE

Andrea Basso

E-MAIL

info@officinagiotto.com

TELEFONO

049.8033100

WEB

www.idolcidigiotto.it

Le attività professionali realizzate dal Consorzio Giotto presso la Casa di Reclusione di Padova sono:

- 1) Servizio di call center
- 2) Montaggio di biciclette
- 3) Produzione di business key e digitalizzazione
- 4) Assemblaggio di valigie e sfridatura
- 5) Pasticceria
- 6) Gastronomia

1) SERVIZIO DI CALL CENTER

La cooperativa al presente svolge attività di call center per conto di enti pubblici locali e aziende del territorio.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Servizi di call center per attività "inbound": numeri verdi, servizi utenti e clienti di enti e aziende;
- Servizi di call center per attività "outbound": customer satisfaction, telemarketing e teleselling, campagne mirate;
- Formazione mirata continua per il proprio personale a partire dallo script di telefonata concordato con il committente ed uno standard qualitativo elevato.

MATERIALI

I materiali di consumo utilizzati sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- 100 postazioni di lavoro (telefono, computer) di proprietà della cooperativa
- connessione internet protetta, limitata alla sola gestione delle commesse
- fornitura d'ufficio

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 10.000 ore di lavoro, potenzialmente aumentabile del 15% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 60 detenuti con qualifica di operai comuni
- 2 tutor supervisor

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione, ma è prevista una formazione obbligatoria sugli strumenti operativi, che la cooperativa fornisce a tutti i detenuti coinvolti, anche a partire da livelli molto bassi di istruzione. I detenuti vengono scelti sulla base di una selezione volta a verificare la comprensione e l'uso corretto della lingua italiana.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

TRATTAMENTO DEI DATI

Le parti stipulano un accordo per il trattamento dei dati, che rimangono di proprietà del committente. I dati non sono mai scaricati sui terminali locali, i quali consultano sempre l'host del committente.

L'attività del call center è tracciata in modo sicuro e protetto, ai sensi della normativa vigente: le chiamate sono registrate e verificate quotidianamente per tracciare e monitorare i numeri entranti ed evitare utilizzi impropri del sistema.

COMMITTENTI ATTUALI

- Azienda ULSS 16 di Padova e Azienda Ospedaliera di Padova: call center per prenotazioni di visite specialistiche ed esami strumentali;
- ASL 12 di Venezia: call center per il CUP delle Libere Professioni;
- Illumia Spa: call center per rilevazioni sulla customer satisfaction per clienti già acquisiti, per prenotazioni di appuntamenti per la forza vendita e per l'attività di back-office;
- saltuarie campagne minori di durata limitata per altri committenti.

2) MONTAGGIO DI BICICLETTE

La cooperativa al presente svolge attività di montaggio di biciclette per conto di diverse aziende del settore meccanico.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Assemblaggio di biciclette in linea di montaggio, spesso di elevata complessità tecnologica;
- Identificazione e realizzazione del processo produttivo più adatto allo scopo;
- Controllo qualità del prodotto.

MATERIALI

I materiali sono forniti dal committente, tranne i materiali di consumo forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- postazioni di assemblaggio automatizzato
- trapani a pressione
- utensili da banco e piccola ferramenta

SPAZI DISPONIBILI

La superficie complessiva utilizzabile è di 500 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva sviluppata è di circa 200 biciclette al giorno, potenzialmente aumentabile del 10%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 25 detenuti con qualifica di operai comuni
- 2 tutor supervisor

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente, sotto il profilo della precisione e dell'accuratezza, dal tutor.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

Esperia, con i marchi Bottecchia, Legnano, Torpado, Fondriest.

3) SERVIZI DIGITALI (BUSINESS KEY E DIGITALIZZAZIONE)*

**Le due attività si considerano nella stessa scheda in quanto appartenenti alla stessa area di lavoro e svolte dallo stesso gruppo di persone*

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali).

LABORATORIO BUSINESS KEY

- Montaggio di Business Key, chiavette digitali per la firma elettronica, e personalizzazione con software dedicati per la firma digitale;
- Personalizzazione delle Business Key con stampa serigrafica del logo;
- Confezionamento delle Business Key in apposite confezioni.

LABORATORIO DIGITALIZZAZIONE

- Digitalizzazione di documenti cartacei;
- Indicizzazione dei documenti digitalizzati secondo le specifiche tecniche fornite dal committente;
- Controllo qualità del prodotto.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- 5 postazioni di lavoro con computer
- 1 macchina per la stampa serigrafica
- scanner piani per la digitalizzazione
- software dedicati

SPAZI DISPONIBILI

La superficie utilizzabile è di 50 mq.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media mensile sviluppata è di circa 20.000 chiavette e 250.000 fogli digitalizzati. Potenzialmente, la produzione è espandibile senza limiti.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 5 detenuti con qualifica di operai comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. L'acquisizione delle competenze base viene garantita da una formazione on the job continua della cooperativa. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

TRATTAMENTO DEI DATI

Le parti stipulano un accordo per il trattamento dei dati, che rimangono di proprietà e in possesso del committente. L'attività del servizio di digitalizzazione è tracciata in modo sicuro e protetto, secondo le normative di legge.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

InfoCert Spa

4) LABORATORI DI ASSEMBLAGGIO VALIGIE E DI SFRIDATURA*

*Le due attività si considerano nella stessa scheda in quanto appartenenti alla stessa area di lavoro e svolte dallo stesso gruppo di persone

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

Laboratorio assemblaggio valigie:

- Assemblaggio di componenti plastiche e metalliche di valigie, tranne i gusci (maniglie, ruote, cerniere, chiusure). Le componenti sono quindi restituite al committente per l'assemblaggio finale sul guscio;
- Cucitura dei separé interni alle valigie;
- Stampa del marchio
- Controllo qualità del prodotto.

Laboratorio sfridatura:

- Sfridatura con estrazione manuale delle sagome fustellate dai fogli stampati. Il cartoncino così estratto diventa in seguito una confezione per cosmetici, alimentari o per espositori da banco;
- Piegatura e incollatura dei cartoncini, ove richiesto;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire tutte le lavorazioni a partire dalle schede tecniche fornite dai committenti.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- 1 macchina per la stampa
- utensili, attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie utilizzabile è di 400 mq, comprensivi di area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva sviluppata varia secondo le caratteristiche delle lavorazioni, con picchi di 10.000 pezzi/giorno.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 15 detenuti con qualifica di operai comuni
- 2 tutor supervisor

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua della cooperativa. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

- Roncato Valigeria (montaggio valigie)
- Rotografica (sfridatura)

5) PASTICCERIA

La cooperativa produce e commercializza con il marchio "I Dolci di Giotto" pasticceria e prodotti dolciari da forno di alta qualità.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa svolge le seguenti lavorazioni:

- Realizzazione di prodotti di pasticceria fresca e prodotti lievitati da ricorrenza (panettoni e colombe) a partire da proprie ricette;
- Produzione di biscotti e dolci da colazione
- Produzione di gelato in vaschetta per la ristorazione, cioccolato in tavolette e praline;
- Confezionamento in pacchi con termosaldatrice ed etichettatura nel pieno rispetto delle normative igienico-sanitarie vigenti. I laboratori sono soggetti a controllo periodico da parte dell'ASL di Padova;
- Controllo qualità del prodotto.
- Consegna del prodotto finito curata dalla cooperativa con propri mezzi adatti al trasporto alimentare (autocarri inferiori ai 35 quintali), o tramite autotrasportatore privato in caso di quantità superiori.

MATERIALI

Tutte le materie prime alimentari sono acquistate dalla cooperativa presso fornitori di fiducia e rispettano le normative in materia di igiene, tracciabilità, ecc.

STRUMENTI E MACCHINARI

- impastatrici tuffanti e planetarie con pluralità di funzioni
- celle di lievitazione
- forni
- sfogliatrici
- colatrice automatica per i biscotti
- armadi frigo positivi e negativo
- pastorizzatore
- abbattitori
- mantecatori
- temperatrice per il cioccolato
- termosaldatrici

SPAZI DISPONIBILI

La superficie utilizzabile è di 470 mq, a norma dal punto di vista igienico-sanitario.

CAPACITÀ PRODUTTIVA MEDIA

Considerati i picchi stagionali in concomitanza con le maggiori festività, la cooperativa produce quotidianamente circa:

- 1.000 kg di lievitati da ricorrenza (panettoni e colombe)
- 500 kg di pasticceria fresca
- 100 kg di pasticceria secca
- brioches, con un potenziale di 3.000 pezzi/giorno
- 100 kg di gelato

NUMERO MEDIO DI PERSONE IMPIEGATE

- 30 detenuti con qualifica di operai specializzati
- 2 tutor supervisor
- 3 maestri pasticceri e fornai

COMPETENZE E/O ABILITAZIONI

Ai sensi della normativa vigente in tema di sicurezza degli alimenti in tutte le fasi della catena alimentare, dalla produzione primaria alla distribuzione, nel laboratorio di pasticceria è in funzione un sistema di controllo HACCP (Hazard Analysis and Critical Control Points, letteralmente «Analisi dei rischi e punti critici di controllo»).

L'acquisizione delle competenze base viene garantita da una formazione on the job di 9 mesi e una verifica trimestrale delle abilità acquisite. Per le specifiche mansioni, inoltre, sono previsti corsi di formazione tecnica specifica, anche all'esterno dell'istituto penitenziario. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dai tutor della cooperativa.

ASSICURAZIONE

La cooperativa assicura il rispetto della normativa vigente in termini di trattamento di prodotti alimentari.

CATENA DISTRIBUTIVA

I prodotti a marchio "I Dolci di Giotto" sono acquistabili presso uno dei circa 200 punti vendita tra gastronomie, caffè storici, boutique alimentari sul territorio nazionale. È attivo anche un sistema di e-commerce sul sito: www.idolcidigiotto.it

6) GASTRONOMIA

La cooperativa fornisce prodotti di gastronomia a diversi committenti. Qualità e quantità variano in relazione all'andamento degli ordini. La cooperativa è in grado di trasformare prodotti alimentari in quantità elevate, ma non fornisce prodotti cotti.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- realizzazione di prodotti alimentari finiti per hotel, ristoranti, imprese di catering, mense universitarie e aziendali;
- controllo qualità del prodotto.
- consegna del prodotto finito con propri mezzi adatti al trasporto alimentare (autocarri inferiori ai 35 quintali).

MATERIALI

Tutte le materie prime alimentari sono acquistate dalla cooperativa presso fornitori di fiducia e rispettano le normative in materia di igiene, tracciabilità, ecc.

STRUMENTI E MACCHINARI

- robot da cucina
- impastatrici planetarie
- forno a microonde
- piccola utensileria da cucina

SPAZI DISPONIBILI

La superficie utilizzabile è condivisa con il laboratorio di pasticceria.

CAPACITÀ PRODUTTIVA MEDIA

La cooperativa produce quotidianamente circa:

- 1.000 tramezzini
- 3.000 canapè
- 400 kg di macedonia

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenuti con qualifica di operai comuni
- 2 tutor supervisor
- 1 chef

COMPETENZE E/O ABILITAZIONI

Il personale del laboratorio di gastronomia intraprende lo stesso percorso formativo del personale adibito al laboratorio di pasticceria, al fine di garantire il rispetto della normativa in materia di igiene e sicurezza.

ASSICURAZIONE

La cooperativa assicura il rispetto della normativa vigente in termini di trattamento di prodotti alimentari.

COMMITTENTI ATTUALI

Il committente principale delle lavorazioni sono soprattutto i centri di ristorazione collettiva nel circondario, che complessivamente servono fino a 6.000 pasti al giorno. Vi sono altre piccole commesse per clienti non continuativi.

CASA CIRCONDARIALE DI TREVISO

GRUPPO ALTERNATIVA

SEDE LEGALE

Via Cardinal Callegari, 32
Vascon di Carbonera (TV)

REFERENTE

Antonio Zamberlan

E-MAIL

info@cooperativa-alternativa.it

TELEFONO

0422.350401

WEB

www.cooperativa-alternativa.it

La storia, di **Alternativa** (cooperativa sociale di tipo A) prima, e di **Alternativa Ambiente** (cooperativa sociale di tipo B) poi, fin dal principio ha a che fare con la Casa circondariale di Treviso, in quanto la spinta iniziale alla costituzione venne proprio dall'esigenza di dare risposte concrete agli ex-detenuti. Nel tempo, alle attività all'esterno si sono aggiunte quelle intramurarie: così sono stati attivati, in convenzione con l'Azienda ULSS 9 di Treviso, percorsi riabilitativi anche interni all'istituto.

Le attività professionali realizzate dal Gruppo Alternativa presso la Casa di Circondariale di Treviso sono:

- 1) Assemblaggio
- 2) Digitalizzazione
- 3) Incisione artistica del vetro
- 4) Falegnameria
- 5) Comunicazione e grafica

1) ASSEMBLAGGIO

La cooperativa al presente svolge attività di assemblaggio di parti plastiche e piccola componentistica elettrica o meccanica per conto dell'industria, specie nel settore arredamento. Il know-how acquisito si presta all'applicazione anche ad altri settori manifatturieri.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali);
- Assemblaggio di tipo semplice di piccola componentistica elettrica o meccanica (angolari per imballaggio, collari bottiglie di vino, bracci di automazione per cancelli elettrici, preparazione sacchetti con minuteria per montaggio mobili, ecc.) o parti plastiche (bidoni immondizia per la raccolta differenziata);
- Confezionamento del prodotto assemblato in imballi forniti dal committente;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

In casi particolari la cooperativa può integrare con propri materiali di consumo adibiti all'imballaggio.

STRUMENTI E MACCHINARI

- giravite
- fustellatori
- avvitatori
- banchi da lavoro muniti di impiantistica ad aria compressa
- utensili e attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie utilizzabile è di 300 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 1.540 ore di lavoro, potenzialmente aumentabile del 50% .

NUMERO MEDIO DI PERSONE IMPIEGATE

- 9 detenuti con qualifica di operai comuni
- 2 tutor supervisor

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor della cooperativa.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Contarina Spa
- Came Spa
- S.D.G.R. Srl
- Astoria Srl
- Gruppo Doimo

2) DIGITALIZZAZIONE

La cooperativa al presente svolge attività di digitalizzazione per qualunque tipologia di documento fino al formato A3: testi scritti, cartelle, fatture, fotografie, diapositive e negativi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna della documentazione presso il committente e trasferimento nel laboratorio con mezzi propri (furgone fino a 15 quintali);
- Preparazione dei documenti e scelta del metodo migliore per la digitalizzazione;
- Digitalizzazione dei materiali con scanner e attrezzature ad alta tecnologia;
- Creazione di indici digitali e applicazione di sistemi OCR (riconoscimento ottico dei caratteri);
- Salvataggio su supporto informatico dei materiali digitalizzati;
- Fornitura dell'output digitalizzato;
- Riordino di archivio documenti digitalizzati (data entry);
- Controllo qualità del prodotto.

MATERIALI

I materiali di consumo utilizzati sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- 2 stampanti
- 3 scanner professionali Fujitsu ed Epson
- 4 computer
- software informatici di archiviazione e backup
- fornitura d'ufficio

SPAZI DISPONIBILI

La superficie utilizzabile è di 50mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 1.120 ore di lavoro, potenzialmente aumentabile del 50%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 6 detenuti con qualifica di operai tecnici
- 1 tutor supervisore
- 1 impiegato tecnico informatico

COMPETENZE E/O ABILITAZIONI

L'acquisizione delle competenze di base viene garantita da una formazione on the job e il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor in possesso di competenze specialistiche.

TRATTAMENTO DEI DATI

L'attività del servizio di digitalizzazione è tracciata in modo sicuro e protetto, secondo la normativa vigente.

COMMITTENTI ATTUALI

- Contarina Spa
- Diocesi di Treviso
- privati

3) INCISIONE ARTISTICA DEL VETRO

La cooperativa al presente svolge attività artigianale di lavorazione artistica del vetro in proprio e per conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Realizzazione di manufatti in vetro e cristallo finemente decorati a mano con la fresa (incisione a secco, non ad acqua);
- Controllo qualità del prodotto.

MATERIALI

Generalmente, la lavorazione viene effettuata sul materiale fornito dal committente.

La cooperativa può comunque fornire alcune tipologie di supporto:

- bicchieri
- caraffe
- lastre di vetro di diverse misure

STRUMENTI E MACCHINARI

- frese elettriche e pneumatiche
- tre banchi lavoro muniti di piccoli attrezzi di uso comune

SPAZI DISPONIBILI

La superficie utilizzabile è di 30mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 450 ore di lavoro, potenzialmente aumentabile del 50%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 1 detenuto con qualifica di maestro d'arte
- 1 detenuto con qualifica di apprendista
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

La lavorazione viene prevalentemente eseguita da un maestro d'arte con 20 anni di esperienza nel settore dell'artigianato artistico. Il passaggio di know-how verso altri addetti e l'acquisizione delle competenze base viene garantita da una formazione on the job continua. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor della cooperativa.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

- Soggetti privati, per uso domestico o come bomboniera
- I prodotti finiti sono acquistabili presso il negozio della cooperativa "Bottega Colonia Agricola" a Vascon di Carbonera in via Cardinal Callegari 32.

4) FALEGNAMERIA

È attivo un laboratorio di falegnameria, dove la cooperativa produce una propria linea di nidi artificiali e gestisce lavorazioni per conto terzi. Il know-how acquisito si presta alla realizzazione di diverse tipologie di prodotti in legno.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi;
- Realizzazione prodotti lignei di diversa tipologia e fattezze. Il laboratorio garantisce duttilità sulle diverse fasi di lavorazione, riuscendo a gestire commesse sia per grandi sia per piccoli quantitativi.

Attualmente vengono prodotti:

- Arnie: la cooperativa confeziona un'arnia di propria progettazione rispettando tutti gli standard del modello Dadan Blatt, che con un'innovativa soluzione permette di trasformare un'arnia da nomadismo in stanziale e viceversa;
- Nidi artificiali: la cooperativa produce, su progettazione di una cooperativa friulana, la linea a marchio "Fuori di Gabbia", composta da nidi artificiali adatti alla nidificazione di diverse specie tra cui merlo, cinciallegra e pipistrello;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente, proponendo anche proprie soluzioni tecniche ed artistiche.

MATERIALI

Generalmente, la lavorazione viene effettuata sul materiale fornito dal committente. La cooperativa può comunque fornire alcune tipologie di supporto tra cui, pannelli di compensato e multistrati.

STRUMENTI E MACCHINARI

- 2 pialle a filo e a spirale
- 2 seghe circolari
- 1 sega a nastro
- 2 levigatrici verticali
- 2 toupie
- 1 calibratrice
- 2 foratrici multiple

SPAZI DISPONIBILI

La superficie utilizzabile è di 500 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 450 ore di lavoro, potenzialmente aumentabile del 50%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenuti con qualifica di operai comuni
- 1 maestro d'arte

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva e quindi, nel caso di lavorazioni conto terzi, dal ritiro presso l'azienda fino alla riconsegna.

CATENA DISTRIBUTIVA

La cooperativa rifornisce con le proprie arnie l'Apat Veneto – Federazione Apicoltori Italiani.

I prodotti a marchio "Fuori di Gabbia" sono invece acquistabili presso il punto vendita della cooperativa "Bottega Colonia Agricola" a Vascon di Carbonera in Via Cardinal Callegari 32, e presso uno dei 10 punti vendita in Veneto e Friuli - Venezia Giulia. È attivo anche un sistema di e-commerce sul sito www.fuoridigabbia.it.

La cooperativa è sempre alla ricerca di nuovi distributori sul territorio nazionale.

5) COMUNICAZIONE E GRAFICA

La cooperativa al presente svolge attività di grafica e ideazione campagne di comunicazione prevalentemente per i prodotti e marchi del gruppo Alternativa. Il know-how acquisito si presta alla realizzazione del medesimo servizio conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre può offrire i seguenti servizi:

- Progettazione di materiali informativi secondo le richieste ed il brief del committente;
- Realizzazione grafica di prodotti quali brochure, volantini, locandine, manifesti, ecc.

MATERIALI

Il materiale di consumo impiegato è acquistato dalla cooperativa.

STRUMENTI E MACCHINARI

- 1 computer
- 1 stampante
- 2 macchine fotografiche
- fornitura d'ufficio

SPAZI DISPONIBILI

La superficie utilizzabile è di 25 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 300 ore di lavoro, potenzialmente aumentabile del 100%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 1 detenuto con qualifica di apprendista
- 1 tutor con competenze comunicative

COMPETENZE E/O ABILITAZIONI

L'acquisizione delle competenze base viene garantita da una formazione on the job e il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor in possesso di competenze specialistiche.

COMMITTENTI ATTUALI

Il laboratorio cura prevalentemente le campagne grafiche e pubblicitarie dei prodotti e dell'attività del Gruppo Alternativa.

CASA CIRCONDARIALE DI VENEZIA

COOPERATIVA SOCIALE RIO TERÀ DEI PENSIERI

SEDE LEGALE

S. Chiara, S. Croce 495/B - Venezia

REFERENTE

Liri Longo, Emanuela Lucidi

E-MAIL

shop@riotera-ve.it
l.longo@riotera-ve.it
e.lucidi@riotera-ve.it

TELEFONO

041.2960658

WEB

www.rioteradeipensieri.org
www.malefatte.org

La cooperativa sociale di tipo B **Rio Terà dei Pensieri** nasce nel 1994 per dare l'opportunità ai detenuti di occupare il proprio tempo in modo costruttivo. La cooperativa lavora con detenuti e/o persone in esecuzione penale esterna, attraverso percorsi formativi ed attività produttive che restituiscono a centinaia di uomini e donne la possibilità di impegnarsi e assumersi responsabilità, la dignità di un lavoro equamente retribuito, la speranza racchiusa in una crescita professionale.

Le attività professionali realizzate dalla Cooperativa Rio Terà dei Pensieri presso la Casa Circondariale Maschile di Venezia sono:

1. Trattamento pelli e recupero PVC
2. Stampa serigrafica

1) TRATTAMENTO PELLI E RECUPERO PVC

La cooperativa al presente svolge attività di trattamento pelli e recupero PVC finalizzate alla realizzazione di una originale collezione di borse ed accessori a marchio "RTdP - Malefatte - Work in Jail".

Il know-how acquisito si presta all'applicazione per lavorazione per conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna merce presso i punti vendita dei distributori e/o clienti finali con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Produzione di un'ampia collezione di borse e accessori originali (portachiavi, porta documenti, marsupi, cinture, ecc.) a marchio "RTDP - Malefatte" realizzate con tecniche artigianali e caratterizzate da processi di up-cycling. Dal 2009 il laboratorio si è rinnovato nello studio e nella ricerca di materiali di riciclo cui dare nuova vita, primo tra tutti il PVC dei manifesti pubblicitari.
- Realizzazione borse ed accessori personalizzati (marchi e loghi aziendali o con soggetti particolari) e/o a partire da striscioni di PVC forniti dal committente.
- Controllo qualità del prodotto.

MATERIALI

I materiali di consumo utilizzati per la produzione della linea di accessori "RTDP - Malefatte" sono forniti dalla cooperativa.

Nel caso di realizzazioni per conto terzi, il committente può fornire i propri materiali.

STRUMENTI E MACCHINARI

- 4 macchine da cucire professionali per pelletteria;
- 1 macchina a trancia per il taglio;
- 1 macchina tagliastrisce;
- utensili per piccola sartoria e piccoli attrezzi di uso comune.

SPAZI DISPONIBILI

La superficie utilizzabile è di 110 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata varia dalle 450 alle 500 ore mensili, potenzialmente aumentabile del 70% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 6 detenuti con qualifica di operai comuni
- 1 detenuto in inserimento formativo
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

All'acquisizione delle competenze base in taglio e cucito e lavorazione pellami con metodo learning by doing viene affiancata una formazione mirata continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

La cooperativa esegue lavori su commissione per altre imprese, enti, fondazioni e privati, tra cui:

- Fondazione Pinault (Palazzo Grassi - Punta della Dogana), Venezia,
- Civita Tre Venezie, Venezia,
- Net Congress, Milano,
- Key Congress, Padova,
- IUAV, Venezia,
- Provincia di Monza e Brianza,
- Università di Udine,
- Centro Servizi Volontariato, Padova,
- Camera Penale Veneziana, Venezia.

I prodotti a marchio "RTdP - Malefatte - Work in Jail" sono acquistabili presso il Chiosco "Ex Edicola" di Campo S. Stefano a Venezia e presso uno dei 37 punti vendita in Veneto. È attivo anche un sistema di e-commerce sul sito www.malefatte.org e alla sezione "shop" del sito web della cooperativa.

La cooperativa è sempre alla ricerca di nuovi distributori sul territorio nazionale ed è interessata a sviluppare una rete commerciale all'estero.

2) STAMPA SERIGRAFICA

La cooperativa al presente svolge attività di stampa serigrafica su diversi supporti tessili per conto terzi e finalizzata alla realizzazione di una originale linea di t-shirt ed accessori a marchio "RTdP - Malefatte - Work in Jail".

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna merce presso i punti vendita dei distributori e/o presso il cliente finale tramite vettore;
- Elaborazione progetto grafico e stampa serigrafica effettuata a mano artigianalmente su diverse tipologie di tessuto utilizzando colori a base acquosa nel rispetto dell'ambiente;
- Produzione di t-shirt, shopper in cotone, grembiuli, abbigliamento da lavoro e gadget per eventi e manifestazioni, aziende, associazioni, enti pubblici e privati;
- Controllo qualità del prodotto.

MATERIALI

I materiali di consumo sono acquistati dalla cooperativa da propri fornitori.

Da diversi anni la cooperativa ha scelto di rifornirsi principalmente delle magliette del Commercio Equo e Solidale per garantire al proprio pubblico un prodotto coerente nella filiera di eticità e valore sociale del progetto proposto.

STRUMENTI E MACCHINARI

- 2 macchine per la stampa serigrafica a 4 colori
- 1 tavolo per stampa serigrafica ad 1 colore
- 1 bromografo per l'incisione dei telai serigrafici
- 1 computer con software grafici professionali
- 1 stampante
- telai serigrafici di diverse fattezze a seconda del progetto grafico
- fornitura d'ufficio

SPAZI DISPONIBILI

La superficie utilizzabile è di 60 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata varia dalle 200 alle 250 ore mensili, potenzialmente aumentabile del 70% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenuti con qualifica di operai comuni
- 1 detenuto in inserimento formativo
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. All'acquisizione delle competenze base con metodo learning by doing viene affiancata una formazione mirata continua della cooperativa. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

La cooperativa esegue lavori di stampa per conto terzi quali associazioni, enti pubblici, fondazioni e privati:

- Civita Tre Venezie, Venezia,
- IUAV, Venezia,
- Fondazione Guggenheim, Venezia,
- La Biennale, Venezia,
- Fondazione Pinault (Palazzo Grassi - Punta della Dogana), Venezia,
- Università Ca' Foscari, Venezia,
- CGIL, Venezia.

I prodotti a marchio "RTdP - Malefatte - Work in Jail" sono acquistabili presso il Chiosco "Ex Edicola" di Campo S. Stefano a Venezia e presso uno dei 37 punti vendita in Veneto. È attivo anche un sistema di e-commerce sul sito www.malefatte.org e alla sezione "shop" del sito web della cooperativa. La cooperativa è sempre alla ricerca di nuovi distributori sul territorio nazionale ed è interessata a sviluppare una rete commerciale all'estero.

CASA DI RECLUSIONE DI VENEZIA

COOPERATIVA SOCIALE RIO TERÀ DEI PENSIERI

SEDE LEGALE

S. Chiara, S. Croce 495/B - Venezia

REFERENTE

Liri Longo, Emanuela Lucidi

E-MAIL

shop@rioterave.it
l.longo@rioterave.it
e.lucidi@rioterave.it

TELEFONO

041.2960658

WEB

www.rioteradeipensieri.org
www.malefatte.org

La cooperativa sociale di tipo B **Rio Terà dei Pensieri** nasce nel 1994 per dare l'opportunità ai detenuti di occupare il proprio tempo in modo costruttivo. La cooperativa lavora con detenuti e/o persone in esecuzione penale esterna, attraverso percorsi formativi ed attività produttive che restituiscono a centinaia di uomini e donne la possibilità di impegnarsi e assumersi responsabilità, la dignità di un lavoro equamente retribuito, la speranza racchiusa in una crescita professionale.

Le attività professionali realizzate dalla cooperativa **Rio Terà dei Pensieri** presso la Casa di Reclusione Femminile di Venezia sono:

1. Coltivazione di ortaggi ed erbe officinali biologiche
2. Produzione di preparati cosmetici

1) COLTIVAZIONE DI ORTAGGI ED ERBE OFFICINALI BIOLOGICHE

La cooperativa al presente coltiva l'orto biologico all'interno della Casa di Reclusione femminile di Venezia, producendo erbe officinali utilizzate per la produzione cosmetica e frutta ed ortaggi venduti all'esterno dell'istituto tramite propria rete di distribuzione commerciale.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Messa in coltura biologica di circa 6.000 mq di orto. Le produzioni dell'orto hanno ottenuto la certificazione biologica da ICEA - Istituto per la Certificazione Etica ed Ambientale, che assicura la tracciabilità delle materie prime e del prodotto finito, garantendo la qualità dei prodotti e la conseguente tutela del consumatore;
- Produzione di erbe officinali ed essenze utilizzate nel laboratorio di cosmetica della cooperativa;
- Produzione di frutta e verdura per la vendita a privati cittadini presso il banchetto allestito ogni mercoledì mattina di fronte all'istituto penitenziario (Fondamenta delle Convertite, Giudecca 712 - Venezia), e la distribuzione a diversi gruppi di acquisto solidale di Venezia: Veneziano GAS e GAS Giudecca.

MATERIALI

Tutti i materiali sono acquistati dalla cooperativa da propri fornitori.

STRUMENTI E MACCHINARI

- 1 rasa erba per orticoltura
- 1 trattore
- utensili da giardinaggio

SPAZI DISPONIBILI

La superficie utilizzata è di 6.000 mq, di cui circa 1.000 mq in serre.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata è soggetta a picchi stagionali e varia dalle 500 ore mensili sviluppate nella stagione invernale alle circa 850 ore mensili della stagione primaverile ed estiva.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 5 detenute con qualifica di operaie comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

CATENA DISTRIBUTIVA

È possibile acquistare la produzione di frutta e verdura della cooperativa presso:

- il banchetto allestito ogni mercoledì mattina di fronte all'istituto penitenziario (Fondamenta delle Convertite, Giudecca 712 - Venezia).
- Veneziano GAS
- GAS Giudecca

2) PRODUZIONE DI PREPARATI COSMETICI

La cooperativa al presente sviluppa una propria linea di prodotti cosmetici biologici certificati a marchio "RTdP -Work in Jail" e ne realizza in conto terzi per alcune strutture ricettive del Veneziano.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna merce presso i distributori con propri mezzi;
- Produzione di due linee cosmetiche (una linea classica ed una biologica certificata), costituite da creme, gel, latti, tonici, deodoranti, shampoo, condizionatori, saponi, a partire dalle erbe officinali coltivate nell'orto della Casa di Reclusione femminile di Venezia. La realizzazione delle attività prevede una precisa programmazione delle procedure. Il laboratorio si avvale di schede tecniche da eseguire con estrema precisione per la realizzazione dei cosmetici;
- Realizzazione di prodotti cosmetici personalizzati per conto terzi: il laboratorio della cooperativa fornisce con continuità e servizio personalizzato piccole strutture ricettive e grandi alberghi collaborando così alla cura dell'ospitalità verso i clienti;
- Controllo qualità del prodotto, dalle prime fasi di formulazione fino al confezionamento ed allo stoccaggio in magazzino. La produzione cosmetica è certificata da ICEA - Istituto per la Certificazione Etica ed Ambientale sotto il profilo della qualità di tutti gli ingredienti utilizzati (puri e dermocompatibili) e del prodotto finito, ivi compresa la natura dei flaconi utilizzati per il confezionamento (pratici ed ecologici).

MATERIALI

Tutti i materiali di consumo sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- 2 mescolatori
- 3 inflaconatrici, di cui 1 semi-automatica e 2 manuali
- 1 lottizzatrice
- 1 incellophanatrice
- 1 fusore
- utensili di uso comune e piccola minuteria da laboratorio chimico

SPAZI DISPONIBILI

La superficie utilizzabile è di 200 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 150 ore di lavoro, potenzialmente aumentabile del 10% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 3 detenute con qualifica di operaie comuni
- 1 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- The Bauers, Venezia
- Aman Canal Grande Resort, Venezia
- Hotel Palladio, Vicenza

La due linee di cosmesi (classica e biologica certificata) a marchio "RTdP - Work In Jail" sono acquistabili presso il Chiosco "Ex Edicola" di Campo S. Stefano a Venezia. È attivo anche un sistema di e-commerce sul sito www.malefatte.org e alla sezione "shop" del sito web della cooperativa.

La cooperativa cerca nuovi punti sul territorio attraverso i quali distribuire i propri prodotti.

COOPERATIVA SOCIALE IL CERCHIO

SEDE LEGALE

Calle del teatro 1 - Venezia

REFERENTE

Farfarella Portesan

E-MAIL

info@ilcerchiovenezia.it

contabilita@ilcerchiovenezia.it

TELEFONO

041.2771127

WEB

www.ilcerchiovenezia.it

L'attività della cooperativa, nata a Venezia nel 1997, si rivolge particolarmente alle problematiche dei detenuti ed ex detenuti. Dal 1998, anno in cui ha avuto inizio l'effettiva operatività, con la contestuale assunzione di un socio lavoratore ex-detenuto, sono transitati oltre 1.032 soci lavoratori, di cui 550 in misure alternative. Pressoché quotidianamente giungono agli uffici della cooperativa richieste di lavoro dai detenuti dagli istituti penitenziari di tutta Italia. La cooperativa, oltre a rappresentare un'ancora di salvezza per alcuni individui con situazioni esistenziali particolari ed uno stimolo alla rinascita per altri, rispecchia, specie negli ultimi anni, il volto multiculturale e multi-etnico della società.

Le attività professionali realizzate dalla Cooperativa Il Cerchio presso la Casa di Reclusione Femminile di Venezia sono:

1. Sartoria artigianale
2. Gestione di lavanderia e stireria professionale

1) SARTORIA ARTIGIANALE

La cooperativa al presente svolge attività di sartoria artigianale in proprio e conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna materiali primi presso il committente con propri mezzi;
- Confezionamento di abiti e produzione di accessori su proprio disegno originale o su cartamodello concordato con il committente;
- Realizzazione di abiti d'epoca di grande pregio per rievocazioni storiche, spettacoli e feste: confezionati su ordinazione con tessuti preziosi a partire da un attento lavoro di progettazione artistica e ricostruzione filologica. In occasione del carnevale di Venezia, la cooperativa offre un servizio di noleggio per gli abiti più prestigiosi presso il proprio punto vendita.

MATERIALI

I materiali di consumo sono acquistati dalla cooperativa da propri fornitori. Per quanto attiene agli abiti storici, la scelta è effettuata con preciso rigore filologico.

STRUMENTI E MACCHINARI

- 7 macchine da cucire elettriche lineari di varia complessità e tecnologia
- 2 taglia e cuci
- 1 macchina per confezionamento occhielli
- 2 assi da stiro industriali
- 5 manichini
- 4 postazioni lavoro
- utensili per piccola sartoria e piccoli attrezzi di uso comune

SPAZI DISPONIBILI

La superficie utilizzabile è di circa 35 mq, con annesso magazzino di circa 18 mq.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è circa di 900 ore di lavoro, potenzialmente aumentabile del 20% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 7 detenute con qualifica di operaie comuni
- 2 tutor supervisor della cooperativa, di cui 1 stilista e 1 sarta

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

All'acquisizione delle competenze di base in taglio e cucito con metodo "learning by doing" viene affiancata una formazione mirata continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

COMMITTENTI ATTUALI

- Teatro La Fenice di Venezia
- Fondazione Musei Civici di Venezia - Palazzo Fortuny

Le collezioni esclusive realizzate su cartamodello originale della cooperativa sono messe in vendita presso il negozio della cooperativa: Banco Lotto n. 10, Castello 3478/a, Venezia.

2) GESTIONE DI LAVANDERIA E STIRERIA PROFESSIONALE

La cooperativa al presente gestisce la lavanderia e stireria industriale interna della Casa di Reclusione Femminile, nell'ambito della quale offre i propri servizi industriali conto terzi a strutture ricettive del Veneziano, Forze Armate e Istituti Penitenziari del Veneziano.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso il committente con propri mezzi;
- Lavaggio, stiratura, confezionamento e sanitizzazione di grande biancheria, piana e non piana, nel rispetto di tutte le norme igienico-sanitarie vigenti e degli standard qualitativi aziendali garantiti della certificazione ISO 9000.

MATERIALI

I materiali di consumo sono forniti dalla cooperativa.

STRUMENTI E MACCHINARI

- 5 lavatrici professionali da 14 kg (1), 24 kg (1), 50 kg (1) e 70 kg (2), a completo pilotaggio elettronico
- 1 lavatrice industriale per pulitura a secco
- 4 essiccatoi
- 2 mangani industriali
- 1 piegatovaglioli
- 3 tavoli da stiro per biancheria piana e non piana
- 1 manichino asciuga e stira camicie
- 1 imbustatrice

SPAZI DISPONIBILI

La superficie utilizzabile è di 295 mq, di cui 210 mq di area lavoro e 85 mq di area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è soggetta a picchi stagionali e varia dalle 720 ore mensili sviluppate nella stagione invernale alle circa 2.000 ore mensili della stagione primaverile ed estiva, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 13 detenute con qualifica di operaie comuni
- 2 tutor supervisor della cooperativa

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

Il personale addetto, accuratamente formato sotto il profilo del rispetto delle norme di sicurezza, è sottoposto a visite e controlli per la certificazione sanitaria.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- Istituti Penitenziari di Venezia
- Strutture ricettive del centro storico di Venezia
- Occasionalmente, piccole commesse esterne per esercenti del territorio

CASA CIRCONDARIALE DI VERONA

COOPERATIVA SOCIALE PROGETTO RISCATTO

SEDE LEGALE

Vicolo Samaritana, 4 - Verona

REFERENTE

Mario Gastaldin

E-MAIL

infoim@cordovano.it

TELEFONO

345.6533593

La **Cooperativa Sociale Progetto Riscatto** nasce nell'agosto del 2014 con l'idea di produrre e commercializzare una linea di accessori di pelletteria con le caratteristiche qualitative e di eccellenza tipiche del Made in Italy: qualità dei materiali, raffinatezza di finiture e design.

La **Cooperativa Progetto Riscatto** gestisce un laboratorio di pelletteria presso la Casa Circondariale di Verona.

PELLETTERIA

La cooperativa al presente realizza accessori di pelle artigianali in conto terzi e, presto, sarà attivata la produzione a marchio "Riscatto". Spazi e attrezzature disponibili e know-how acquisito dagli addetti consentirebbero un significativo aumento dei volumi di produzioni in conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna merce presso il committente con propri mezzi;
- Produzione accessori di piccola pelletteria a partire da proprio disegno originale o su disegno fornito dal committente: portafogli, portadocumenti, buste porta documenti, cinture, piccole borse, gadget, ecc;
- Controllo qualità del prodotto.

MATERIALI

I materiali sono acquistati dalla cooperativa da propri fornitori. In caso di commesse per conto terzi, il committente può fornire il proprio pellame da lavorare.

STRUMENTI E MACCHINARI

- macchina da cucire
- trancia
- spaccatrice
- perforatrice
- rifilatrice
- utensili per piccola sartoria e piccoli attrezzi di uso comune

SPAZI DISPONIBILI

La superficie utilizzabile è di 50 mq, comprensivi di area lavoro e piccola area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

Considerati i picchi stagionali in concomitanza con la festività natalizia, la cooperativa produce quotidianamente circa:

- 150 pezzi di piccole dimensioni tra portachiavi, portadocumenti e portamonete;
- 10 borse di medie dimensioni e semplice costruzione.

In caso di ulteriori commesse esterne, è potenzialmente aumentabile del 100%.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenute con qualifica di operaie comuni
- 2 tutor supervisore

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

All'acquisizione delle competenze di base in taglio e cucito con metodo learning by doing viene affiancata una formazione mirata continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor della cooperativa.

La cooperativa è alla ricerca di artigiani disposti a trasferire il loro know-how tecnico alle operatrici del laboratorio.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva fino alla consegna presso il committente.

COMMITTENTI ATTUALI

La produzione è acquistabile presso i punti vendita dell'azienda Cordovano Srl e presto saranno disponibili in un e-commerce in fase di progettazione.

La cooperativa è alla ricerca di nuovi committenti per le lavorazioni in conto terzi e di distributori sul territorio nazionale per i prodotti a marchio "Riscatto" ed è interessata a sviluppare una solida rete commerciale.

COOPERATIVA SOCIALE QUID

SEDE LEGALE

Via Duomo, 15 - Verona

REFERENTE

Anna Fiscale

E-MAIL

anna.fiscale@progettoquid.it

TELEFONO

328.5774031

Progetto Quid nasce come Associazione di Promozione Sociale nel 2012, per volontà di cinque amici appassionati di moda e con un cuore per il sociale. A marzo 2013 all'Associazione di Promozione Sociale Progetto Quid si è aggiunta la **Cooperativa Sociale Quid**, e al team di partenza si è affiancata una squadra di creativi emergenti. Nel maggio 2014, con il progetto 'From waste to wow! Quid project', la cooperativa vince il concorso europeo dedicato all'innovazione sociale, Social Innovation Prize.

La cooperativa attualmente offre opportunità di lavoro e reinserimento sociale alle detenute della Casa Circondariale di Verona e ad altre donne svantaggiate. L'idea del laboratorio di sartoria in carcere nasce per insegnare alle detenute un mestiere, spendibile poi nel mondo del lavoro.

La cooperativa gestisce un laboratorio di sartoria presso la Casa Circondariale di Verona.

SARTORIA

La cooperativa al presente svolge attività di sartoria artigianale, in proprio e per conto terzi.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Consegna dei materiali presso il committente con propri mezzi;
- Confezionamento di t-shirt di semplice fattura su proprio disegno originale o su cartamodello concordato con il committente;
- Produzione di una propria linea di t-shirt a partire da tessuti di rimanenza di grandi aziende del settore fashion del Centro-Nord Italia e distribuzione presso i propri punti vendita e via e-commerce;
- Stiratura a fine lavorazione;
- Prodotto finito consegnato confezionato.

MATERIALI

Tessuti, stoffe e piccoli materiali di consumo acquistati dalla cooperativa da propri fornitori.

I capi d'abbigliamento ed accessori a marchio "Quid" vengono prodotti a partire dai materiali di fine serie messi a disposizione gratuitamente da alcune aziende del settore fashion nel rispetto della scelta ambientale di non sprecare materiali ancora utili.

STRUMENTI E MACCHINARI

- 4 macchine da cucire lineari
- 2 macchine taglia e cuci
- 1 ferro da stiro
- 1 ricamatrice
- 3 postazioni lavoro
- utensili per piccola sartoria e piccoli attrezzi di uso comune

SPAZI DISPONIBILI

La superficie utilizzabile è di 50 mq, comprensivi di area lavoro e piccola area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è circa di 400 ore di lavoro, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 3 detenute con qualifica di operaie comuni
- 1 tutor supervisore con qualifica di sarto

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

All'acquisizione delle competenze di base in taglio e cucito con metodo learning by doing viene affiancata una formazione mirata continua della cooperativa.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva.

COMMITTENTI ATTUALI

- Verona Marathon

I prodotti a marchio "Quid" sono acquistabili presso uno dei 4 punti vendita stabili e in uno dei numerosi temporary shop della cooperativa. È attivo anche un sito di e-commerce all'indirizzo www.progettoquid.it/e-shop-etsy.

LAVORO & FUTURO SRL

SEDE LEGALE

Lungadige Galtarossa 30 - Verona

REFERENTE

Giuseppe Ongaro

E-MAIL

giuseppe.ongaro@lavoroefuturo.it

TELEFONO

348.6507166

Lavoro & Futuro Srl è un'azienda veronese nata nel 2005 che si occupa unicamente di promuovere attività lavorative all'interno delle carceri attraverso l'impiego di personale in esse detenuto. A questo fine, collabora con la società Labor In Jail srls e la cooperativa sociale di tipo B Segni, in sinergia con le quali ha attivato all'interno della Casa Circondariale di Verona sia nel reparto maschile che femminile:

1. Circa 1.200 mq di capannoni ed officine attrezzate dove si svolgono principalmente lavori di metalmeccanica e falegnameria e dove sono impiegati 12 detenuti con regolare assunzione.
2. Circa 600 mq di magazzini coperti per stoccaggio di manufatti di lavorazioni metalmeccaniche, dove è impiegato un detenuto con regolare assunzione e circa 500 mq di magazzini per la logistica, dove sono impiegati 2 detenuti regolarmente assunti.
3. Circa 900 mq di laboratori per l'assemblaggio di espositori per i supermercati, profumi per casa, mattonelle a mosaico di pietra e vetro, gadget pubblicitari, dove sono impiegati 72 detenuti regolarmente assunti.
5. Circa 6.000 mq di aree verdi e 1.200 mq di 4 serre per la produzione annua di circa 25.000 piante ornamentali da giardino, dove sono impiegati 2 detenuti regolarmente assunti.

Le attività professionali realizzata da Lavoro e Futuro Srl, in collaborazione con i partner Labor In Jail Srls e Cooperativa Sociale Segni, presso la Casa Circondariale di Verona, sono:

1. Assemblaggio
2. Officina meccanica e carpenteria leggera
3. Falegnameria
4. Coltivazione di piante ornamentali da giardino

1. ASSEMBLAGGIO

La società al presente svolge attività di assemblaggio di parti plastiche e piccola componentistica elettrica o meccanica per conto dell'industria. Il know-how acquisito si presta all'applicazione anche ad altri settori manifatturieri e prodotti.

SERVIZI OFFERTI

Nell'ambito del settore, la società offre i seguenti servizi:

- Ritiro e consegna merce, se previsto, presso gli stabilimenti del committente con propri mezzi (autocarri fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Assemblaggio di tipo semplice, piccola componentistica elettrica o meccanica (interruttori per pompe ad immersione) o parti plastiche (kit promozionali prodotti di cosmesi, profumatori per ambienti, gadget pubblicitari, ecc).
- Confezionamento e stoccaggio del prodotto assemblato.
- Controllo qualità del prodotto.

L'azienda è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

In casi particolari la società può integrare con propri materiali di consumo adibiti all'imballaggio.

STRUMENTI E MACCHINARI

- giravite
- avvitatori
- etichettatrici
- banchi da lavoro muniti di impiantistica ad aria compressa
- utensili e attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie in uso di circa 900 mq, cui si aggiungono 600 mq di area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

L'impresa ha una capacità produttiva media annua di circa 22.000.000 di pezzi.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 72 detenuti con qualifica di operai comuni
- 1 tutor supervisore per ogni tipologia di assemblaggio

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

COMMITTENTI ATTUALI

L'azienda esegue lavorazioni per cartotecniche, produttori di profumi, agenzie di pubblicità, importatori di gadget, ecc.

2. OFFICINA MECCANICA E CARPENTERIA LEGGERA

La società al presente svolge attività di saldatura e carpenteria metallica.

SERVIZI OFFERTI

Nell'ambito del settore, la società offre i seguenti servizi:

- Ritiro e consegna merce, se previsto, presso gli stabilimenti del committente con propri mezzi (autocarri fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Saldatura di manufatti in ferro, acciaio, inox ed alluminio con saldatrici a Filo e TIG: porta biciclette "Modello Verona", inferriate, cancelli, box cavalli, pensiline, gazebo, ecc;
- Verniciatura, confezionamento e stoccaggio del prodotto;
- Controllo qualità del prodotto.

L'azienda è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

Le materie prime utilizzate sono acquistate direttamente.

STRUMENTI E MACCHINARI

- saldatrici a filo
- saldatrici TIG
- troncatrici
- pressa
- trapano a colonna
- macchine portatili per molatura metalli
- utensili e attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie utilizzata, in condivisione con il reparto falegnameria, è di 800 mq, cui si aggiungono circa 400 mq di area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese varia tra le 800 e le 1.000 ore di lavoro, potenzialmente aumentabile del 20% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 8 detenuti con qualifica di operai comuni
- 3 capi reparto, responsabili della produzione

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua. In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

COMMITTENTI ATTUALI

L'azienda esegue lavorazioni per officine meccaniche e metalmeccaniche, progettisti per prototipi, cantine vinicole, magazzini alimentari, aziende agricole, ecc.

3. FALEGNAMERIA

La società ha all'attivo un laboratorio di falegnameria nell'ambito del quale esegue diverse lavorazioni in conto terzi. Il know-how acquisito si presta alla realizzazione di diverse tipologie di prodotti in legno.

SERVIZI OFFERTI

Nell'ambito del settore, la società offre i seguenti servizi:

- Ritiro e consegna merce, se previsto, presso gli stabilimenti del committente con propri mezzi (autocarri fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Realizzazione di prodotti lignei di diversa tipologia e fattezza. Il laboratorio garantisce duttilità sulle diverse fasi di lavorazioni riuscendo a gestire commesse sia per grandi sia per piccoli quantitativi. Attualmente vengono prodotti espositori per supermercati, nidi artificiali per pipistrelli (bat-box), arnie, ecc;
- Confezionamento e stoccaggio del prodotto;
- Controllo qualità del prodotto.

L'azienda è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente, proponendo, su richiesta, proprie soluzioni tecniche ed artistiche.

MATERIALI

Le materie prime utilizzate sono acquistate direttamente dall'azienda.

STRUMENTI E MACCHINARI

- pialle
- seghe
- toupie
- calibratrice

SPAZI DISPONIBILI

La superficie utilizzata, in condivisione con il reparto metalmeccanico, è di 800 mq, cui si aggiungono circa 500 mq di area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità media annua si aggira attorno ai 700 espositori lignei per supermercati e 600 bat-box.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 3 detenuti con qualifica di operai comuni
- 1 capo reparto, responsabile della produzione

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

COMMITTENTI ATTUALI

L'azienda esegue lavorazioni per supermercati, ferramenta, consorzi agricoli, comuni.

4. COLTIVAZIONE DI PIANTE ORNAMENTALI DA GIARDINO

La società al presente coltiva piante ornamentali da giardino.

SERVIZI OFFERTI

Nell'ambito del settore, l'azienda offre i seguenti servizi:

- Coltivazione di piante ornamentali da giardino di vario tipo: alberi da frutto, palme, arbustive ed erbacee ornamentali, ecc.

MATERIALI

Tutti i materiali sono acquistati dall'azienda da propri fornitori.

STRUMENTI E MACCHINARI

- rasa erba per orticoltura
- sistema di irrigazione
- utensili da giardinaggio

SPAZI DISPONIBILI

La superficie utilizzata è di 6.000 mq, di cui circa 1.200 mq in serre.

CAPACITÀ PRODUTTIVA MEDIA

L'impresa ha una capacità produttiva media annua di circa 25.000 piante ornamentali.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenuti con qualifica di operai comuni
- 1 tutor supervisore collaboratore aziendale

COMPETENZE E/O ABILITAZIONI

Non sono richiesti particolari attestati di specializzazione o abilitazione.

L'acquisizione delle competenze base viene garantita da una formazione on the job continua delle aziende clienti e fornitrici delle piante.

Il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza.

COMMITTENTI ATTUALI

L'azienda esegue lavorazioni per aziende florovivaistiche del territorio.

COOPERATIVA SOCIALE VITA

SEDE LEGALE

Vicolo Torcoletto, 18 - Verona

REFERENTE

Dannia Pavan

E-MAIL

oltreilforno@gmail.com

TELEFONO

045.8034931

WEB

www.facebook.com/oltre.ilforno

La **Cooperativa Sociale Vita** nasce nel 1987 con lo scopo di reinserire nel mondo del lavoro donne sole con figli a carico. Offre un'ampia gamma di servizi, tra cui: custodia, intrattenimento e sorveglianza dell'infanzia e dalla gioventù, pulizie, assistenza alla persona, attività di tipo artigianale quali legatoria, tipografia, copisteria, sartoria, confezioni maglieria e gestione di attività museali. La cooperativa sostiene percorsi strutturati ed organici di persone detenute; già in passato ha partecipato a percorsi di inclusione socio-lavorativa assumendo detenuti in misura alternativa. Da ottobre 2013 gestisce il servizio di panificazione all'interno del carcere di Verona, impiegando persone detenute, che realizzano prodotti di pasticceria e da forno, per l'interno e l'esterno, seguiti da un mastro panettiere.

La **Cooperativa Sociale Vita** gestisce un laboratorio di panificazione presso la Casa Circondariale di Verona.

PANIFICAZIONE E PASTICCERIA

La cooperativa al presente ha attivato un laboratorio di panificazione e pasticceria ed è disponibile a realizzare qualsiasi prodotto da forno per conto terzi, in base alle indicazioni tecniche del committente e in relazione agli impianti posseduti.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Distribuzione del prodotto direttamente ai clienti con propri mezzi (autocarro fino a 35 quintali);
- Vendita della produzione presso lo spaccio del carcere per gli operatori penitenziari, per i detenuti e per i privati all'esterno e produzione su ordinazione di buffet dolci e/o salati;
- Produzione di articoli da forno con lievito madre invecchiato di 60 anni quali: pizza, pane, cracker, grissini, biscotti, grandi lievitati da ricorrenza (panettoni e colombe) e crostate;
- Confezionamento in pacchi con termosaldatrice ed etichettatura nel pieno rispetto delle normative igienico-sanitarie vigenti;
- Controllo qualità del prodotto.

MATERIALI

Tutte le materie prime alimentari sono acquistate dalla cooperativa presso fornitori di fiducia e rispettano le normative in materia di igiene, tracciabilità, ecc.

STRUMENTI E MACCHINARI

- forno elettrico a tubi
- forno elettrico rotor
- impastatrici
- cilindro
- formatrice
- spezzatrice volumetrica
- sfogliatrice
- cella di lievitazione
- cella fermabiga
- piccola utensileria da cucina

SPAZI DISPONIBILI

La superficie utilizzabile è di 80 mq, comprensivi di area lavoro e area stoccaggio, a norma dal punto di vista igienico-sanitario.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è circa di 800 ore di lavoro, potenzialmente aumentabile del 30% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 4 detenuti con qualifica di operai comuni
- 1 maestro fornaio
- 1 tutor coordinatore

COMPETENZE E/O ABILITAZIONI

Ai sensi della normativa vigente in tema di sicurezza degli alimenti in tutte le fasi della catena alimentare, dalla produzione primaria alla distribuzione, gli operatori impiegati nel laboratorio di pasticceria e gastronomia intraprendono il percorso volto all'ottenimento del patentino HACCP (Hazard Analysis and Critical Control Points, letteralmente «Analisi dei rischi e punti critici di controllo»).

L'acquisizione delle competenze base viene garantita da una formazione on the job di 1 mese e una verifica trimestrale delle abilità acquisite. Per le specifiche mansioni, inoltre, sono previsti corsi di formazione tecnica specifica, anche all'esterno dell'istituto penitenziario, previa autorizzazione della Direzione e dell'Autorità di Sorveglianza competente.

In aggiunta, il lavoro svolto viene presidiato costantemente sotto il profilo della precisione e dell'accuratezza dal tutor della cooperativa.

ASSICURAZIONE

La cooperativa assicura il rispetto della normativa vigente in termini di trattamento di prodotti alimentari.

CATENA DISTRIBUTIVA

La cooperativa distribuisce i propri prodotti da forno e realizza buffet su ordinazione principalmente per aziende, studi professionali, associazioni, enti del territorio, privati cittadini e personale penitenziario.

CASA
CIRCONDARIALE
DI VICENZA

COOPERATIVA SOCIALE SALDO & MECC

SEDE LEGALE

Strada Statale Pasubio 146 - Vicenza

REFERENTE

Guerrino Tagliaro

E-MAIL

gutagli@tin.it (meccanica)
liberegolosita@gmail.com (forno)

TELEFONO

0444.513790
335.5785721

La cooperativa sociale di tipo B **Saldo & Mecc** è stata costituita nel 2001 da alcuni volontari e detenuti precedentemente coinvolti in corsi di formazione organizzati dall'Amministrazione penitenziaria. La cooperativa si prefigge di essere un'opportunità per il detenuto che si appresta, dopo una pena di lunghezza medio-breve, a tornare persona libera, ma anche una palestra di vita, fornendo professionalità ai propri soci e mettendoli in condizione di avere un lavoro qualificato una volta rilasciati. La cooperativa forma i propri soci detenuti in base alle richieste del mercato del lavoro vicentino; da questo deriva la specializzazione prevalente in attività di saldatura e assemblaggio meccanico.

Le attività professionali realizzate dalla cooperativa Saldo & Mecc presso la Casa Circondariale di Vicenza sono:

- 1) Saldatura e carpenteria metallica
- 2) Panificazione e pasticceria
- 3) Assemblaggio

1) SALDATURA E CARPENTERIA METALLICA

La cooperativa al presente svolge attività di saldatura e carpenteria metallica per l'industria.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Saldatura di manufatti in acciaio, inox ed alluminio con sistemi MIG/MAG e TIG;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

Le materie prime utilizzate, sono fornite dal committente e, in alcuni casi, anche dalla cooperativa.

STRUMENTI E MACCHINARI

- saldatrici per MIG/MAG
- impianti di saldatura a TIG
- puntatrici
- seghe a banco
- troncatrici
- pressa
- trapano a colonna
- macchine portatili per molatura metalli
- utensili e attrezzi di uso comune e piccola ferramenta

SPAZI DISPONIBILI

La superficie utilizzabile è di 500 mq, comprensivi di area lavoro e area stoccaggio.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese varia tra le 900 e le 1.000 ore di lavoro, potenzialmente aumentabile del 15% circa.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 6 detenuti con qualifica di operai comuni
- 2 detenuti con qualifica di tirocinanti
- 1 capo reparto, responsabile della produzione, con ruolo di supervisore

COMPETENZE E/O ABILITAZIONI

- Il capo reparto è in possesso del brevetto di saldatore e dei relativi patentini, tra cui il più importante è quello di controllo visivo. Da quando la cooperativa è attiva in istituto, ha impiegato 98 detenuti, di cui 15 hanno preso il brevetto di saldatore. Tale brevetto ha validità di 2 anni e viene ottenuto con l'approfondirsi della scarcerazione per dare al detenuto un'opportunità concreta di impiego post reclusione.
- Impiegati e tirocinanti sono formati specificamente per la saldatura di acciaio, acciaio inox ed alluminio.

ASSICURAZIONE

L'assicurazione della cooperativa copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

- O.M.A.F. Srl
- Torri Spa
- Boschetti Armando Srl

2) PANIFICAZIONE E PASTICCERIA

La cooperativa al presente ha attivato un laboratorio di panificazione e pasticceria ed è disponibile a realizzare qualsiasi prodotto da forno per conto terzi, in base alle indicazioni tecniche del committente e in relazione agli impianti posseduti.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Distribuzione del prodotto finito direttamente ai clienti con propri mezzi (autocarro fino a 35 quintali);
- Produzione di articoli da forno quali: pane biscotto, grissini, biscotti, grandi lievitati da ricorrenza (panettoni e colombe) e crostate;
- Confezionamento in pacchi con termosaldatrice ed etichettatura nel pieno rispetto delle normative igienico-sanitarie vigenti;
- Controllo qualità del prodotto.

MATERIALI

Tutte le materie prime alimentari sono acquistate dalla cooperativa presso fornitori di fiducia e rispettano le normative in materia di igiene, tracciabilità, ecc.

STRUMENTI E MACCHINARI

- 1 forno elettrico
- 2 impastatrici
- 1 cilindro
- 1 formatrice
- 1 spezzatrice volumetrica
- 1 sfogliatrice
- 1 termosaldatrice
- 1 etichettatrice
- piccola utensileria da cucina

SPAZI DISPONIBILI

La superficie utilizzabile è di 120 mq, comprensivi di area lavoro e area stoccaggio, a norma dal punto di vista igienico-sanitario.

CAPACITÀ PRODUTTIVA MEDIA

Considerati i picchi stagionali in concomitanza con le maggiori festività, la cooperativa produce quotidianamente circa:

- 30 kg di lievitati da ricorrenza (40 pezzi da 750 g);
- 50 kg tra crostate e biscotti secchi con varie farine;
- 50 kg di pane biscotto.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 2 detenuti con qualifica di operai comuni
- 1 maestro fornaio

COMPETENZE E/O ABILITAZIONI

Ai sensi della normativa vigente in tema di sicurezza degli alimenti in tutte le fasi della catena alimentare, dalla produzione primaria alla distribuzione, gli operatori impiegati nel laboratorio di panificazione e pasticceria sono attualmente coinvolti nella formazione volta all'acquisizione del patentino HACCP (Hazard Analysis and Critical Control Points, letteralmente «Analisi dei rischi e punti critici di controllo»).

In aggiunta, gli addetti alla produzione sono sottoposti a frequenti visite igienico-sanitarie, così come previsto dalla prassi in vigore nell'istituto penitenziario.

ASSICURAZIONE

La cooperativa assicura il rispetto della normativa vigente in termini di trattamento di prodotti alimentari.

CATENA DISTRIBUTIVA

La cooperativa distribuisce i propri prodotti da forno principalmente presso aziende, studi professionali e qualche privato cittadino.

La cooperativa è sempre alla ricerca di nuovi distributori sul territorio.

3) ASSEMBLAGGIO

La cooperativa al presente svolge attività di assemblaggio di snodi per ponteggi e relativo controllo di qualità. Il know-how acquisito si presta all'applicazione anche ad altri prodotti.

SERVIZI OFFERTI

Nell'ambito del settore, la cooperativa offre i seguenti servizi:

- Ritiro e consegna merce presso gli stabilimenti del committente con propri mezzi (autocarro fino a 35 quintali) o con autotrasportatore privato in caso di quantità superiori;
- Smontaggio di snodi per ponteggi ai fini della pulizia con strumenti ad aria compressa, volti al ripristino della qualità del pezzo, ricomposizione degli stessi e consegna al committente su pallet;
- Controllo qualità del prodotto.

La cooperativa è in grado di eseguire una lavorazione a partire dalla scheda tecnica fornita dal committente.

MATERIALI

I materiali utilizzati sono forniti dal committente.

STRUMENTI E MACCHINARI

- utensili e attrezzi di uso comune e piccola ferramenta;
- strumenti ad aria compressa quali pistole, spazzole, avvitatori.

SPAZI DISPONIBILI

La superficie in uso è condivisa con il reparto di saldatura.

CAPACITÀ PRODUTTIVA MEDIA

La capacità produttiva media sviluppata in un mese è di circa 500 ore di lavoro.

NUMERO MEDIO DI PERSONE IMPIEGATE

- 4 detenuti con qualifica di tirocinanti
- 1 capo reparto, responsabile della produzione, con ruolo di supervisore.

COMPETENZE E/O ABILITAZIONI

Ai sensi della normativa vigente in tema di sicurezza degli alligati. Non sono richiesti particolari attestati di specializzazione o abilitazione. Il lavoro svolto viene presidiato costantemente, sotto il profilo della precisione e dell'accuratezza, dal capo reparto, impiegato anche nella supervisione del reparto saldatura.

ASSICURAZIONE

L'assicurazione copre il valore del materiale per tutta la fase produttiva, dal ritiro presso l'azienda fino alla riconsegna.

COMMITTENTI ATTUALI

Edilnoleggi Valente Srl

AGEVOLAZIONI ECONOMICHE

AGEVOLAZIONI PREVISTE IN ITALIA PER L'INSERIMENTO LAVORATIVO DEI DETENUTI

La legge 22 giugno 2000, n. 193, meglio nota come "legge Smuraglia", e la legge 381/91 sulle cooperative sociali prevedono varie misure con le quali si intende favorire l'attività lavorativa dei detenuti, con la possibilità di applicare sgravi fiscali e contributivi per quei soggetti pubblici o privati (imprese o cooperative sociali) che assumono lavoratori che si trovano nella condizione di detenuti in esecuzione di pena.

DATORI DI LAVORO

I datori di lavoro destinatari dell'agevolazione contributiva e dei benefici fiscali sono:

- le cooperative sociali,
- le aziende pubbliche,
- le aziende private.

MODALITÀ DI ASSUNZIONE

Contratto di lavoro subordinato, che può essere stipulato:

- a tempo pieno,
- parziale,
- determinato superiore 30 giorni,
- indeterminato,
- a domicilio.

TRATTAMENTO RETRIBUTIVO

Al rapporto di lavoro con la persona detenuta si applica la normativa vigente prevista per le persone libere: l'impresa garantisce il rispetto della normativa assistenziale, assicurativa e previdenziale; svolge ove occorra attività di formazione per i detenuti impiegati e versa la retribuzione loro spettante direttamente alla Direzione dell'Istituto Penitenziario.

Il trattamento retributivo da riconoscersi ai lavoratori detenuti ed internati assunti da soggetti terzi non deve essere inferiore a quanto stabilito dai contratti collettivi di lavoro (art. 3, comma 1, lett. b) D.M. n. 148 del 24/07/2014).

AGEVOLAZIONI PREVISTE PER LE AZIENDE CHE ASSUMONO PERSONE IN ESECUZIONE PENALE INTERNA

a) Sgravi contributivi

L'agevolazione è costituita da una riduzione delle aliquote contributive dovute dai datori di lavoro relativamente alle retribuzioni corrisposte alle persone detenute.

Ai sensi di quanto previsto dall'art. 8 D.M. 24/7/2014 n. 148 lo sgravio è stabilito nella misura del 95% della contribuzione complessivamente dovuta (quota a carico sia del datore di lavoro che del lavoratore).

Per le cooperative sociali l'agevolazione è sempre concessa, indipendentemente dal luogo nel quale si svolge l'attività lavorativa.

Per le imprese l'agevolazione è riconosciuta solo se la prestazione lavorativa si svolge all'interno dell'Istituto Penitenziario.

b) Benefici fiscali

D.M. 24/7/2014 n. 148

Alle imprese e cooperative sociali che abbiano assunto o assumeranno lavoratori dipendenti, che da tale data risultino o risulteranno detenuti od internati presso Istituti di pena, ovvero siano ammessi al lavoro all'esterno ai sensi dell'art. 21 della legge 354/75, è concesso un credito mensile di imposta pari 520 euro per ogni lavoratore assunto, da riproporzionare in base alle ore lavorate.

Il credito di imposta è concesso anche alle imprese o cooperative che svolgono attività di formazione nei confronti di detenuti od internati o ammessi al lavoro esterno ai sensi del suddetto art. 21, a condizione che ultimato il periodo di formazione tali soggetti vengano assunti per un periodo minimo corrispondente al triplo del periodo di formazione.

CESSAZIONE DELLO STATO DETENTIVO DEL LAVORATORE ASSUNTO

Il credito di imposta dei 520 euro e lo sgravio fiscale del 95% spettano anche per i mesi successivi alla cessazione dello stato detentivo con questa ripartizione:

- nel caso di detenuti ed internati che non hanno beneficiato né dell'art. 21, né delle misure alternative, né della semilibertà, il datore di lavoro potrà godere di tali benefici per un periodo di 24 mesi;
- nel caso di detenuti che abbiano beneficiato delle misure alternative gli sgravi si applicano per un periodo di 18 mesi.

LAVORO INTRAMURARIO E COMODATO D'USO GRATUITO DEI LOCALI

Oltre ai vantaggi su descritti vi sono altri vantaggi per le imprese che decidono di avviare una lavorazione all'interno degli Istituti Penitenziari. Si ridurranno ad esempio i costi relativi all'affitto e/o all'acquisto di locali e capannoni, macchinari ed attrezzature (se già presenti all'interno dell'Istituto), sorveglianza e assicurazione degli impianti produttivi, imposte locali... (D.P.R. 230/2000 "Regolamento recante norme sull'ordinamento penitenziario e sulle misure private della libertà").

AGEVOLAZIONI PER LE AZIENDE CHE ASSUMONO PERSONE IN SEMILIBERTÀ

Alle imprese che assumono per un periodo di tempo non inferiore a 30 giorni persone ammesse alla semilibertà, spetta un credito di imposta di 300 euro (art. 1 comma 2, D.M. 148/2014).

Qualora la persona in esecuzione penale sia ammessa al beneficio della semilibertà, solo le cooperative sociali potranno abbattere l'aliquota contributiva per il 100%, sia per la quota a carico del datore di lavoro, sia per la quota a carico del lavoratore (art. 4 L. 381/1991).

Sono invece previste da parte degli Uffici dell'Esecuzione Penale Esterna borse di lavoro che accompagnano economicamente i detenuti in attività di tirocinio lavorativo di durata variabile presso cooperative sociali od imprese, senza oneri a carico della azienda (fondi su capitoli di bilancio annualmente assegnati agli UEPE).

ADEMPIMENTI PER L'ASSUNZIONE DI PERSONE SOTTOPOSTE A CONDANNA PENALE

Sono previsti determinati adempimenti per l'assunzione di persone sottoposte a condanna penale. Tali adempimenti possono riguardare attività lavorative da svolgersi all'esterno dell'Istituto, come impieghi all'interno dello stesso, nell'ambito di laboratori produttivi costituiti per questo scopo.

CONVENZIONE

Il primo atto formale da compiersi è la stipula di una convenzione con l'Amministrazione Penitenziaria secondo quanto previsto dall'art. 47 del regolamento di esecuzione dell'Ordinamento Penitenziario (D.P.R. 230/2000).

Nel caso in cui il detenuto lavori all'esterno ai sensi dell'art. 21 L. 354/75 la convenzione regolerà:

- l'obbligo di stipulare un contratto di lavoro subordinato;
- il rispetto della normativa in materia assistenziale, assicurativa e previdenziale;
- i rapporti fra l'impresa e l'Istituto Nazionale della Previdenza Sociale;
- i rapporti con la Direzione dell'Istituto Penitenziario;
- le modalità per la corresponsione spettante al detenuto lavoratore.

Se il rapporto di lavoro riguarda invece l'impiego in una attività produttiva organizzata presso un laboratorio interno all'Istituto, la convenzione definirà:

- l'utilizzo in comodato gratuito dei locali e delle eventuali attrezzature in possesso dell'Amministrazione Penitenziaria;
- le modalità di addebito all'impresa delle spese sostenute dal carcere per lo svolgimento delle attività produttive;
- i diritti e doveri delle parti;
- le modalità di avviamento al lavoro;
- le norme riguardanti la manutenzione ordinaria e straordinaria dei locali;
- le tipologie dei contratti applicati e le retribuzioni da corrispondere ai detenuti assunti;
- la responsabilità civile;
- il contratto di assicurazione;
- la facoltà di accesso ai locali e di ispezione per il personale di Istituto;
- la durata e la risoluzione della convenzione stessa.

PROCEDURE PER L'ASSUNZIONE DEL DETENUTO

Il datore di lavoro dovrà:

- firmare la convenzione;
- comunicare in via telematica l'assunzione alla Direzione Provinciale del lavoro almeno un giorno prima dell'inizio attività;
- effettuare la registrazione sul libro unico del lavoro;
- inviare alla direzione dell'Istituto una copia del contratto di assunzione;
- comunicare l'avvenuta assunzione all'Istituto di Previdenza allegando copia della Convenzione.

PROCEDURE PER LA FRUIZIONE DEL CREDITO D'IMPOSTA (ART. 6 D.M. N. 148 DEL 24/07/2014)

A decorrere dall'anno 2015 i soggetti che intendono fruire del credito di imposta devono presentare, entro il 31 ottobre dell'anno precedente a quello per cui si chiede la fruizione del beneficio, una istanza, relativa sia alle assunzioni già effettuate sia a quelle che si prevede di effettuare, presso l'Istituto Penitenziario con il quale hanno stipulato la convenzione, che indichi i detenuti o internati lavoratori all'interno dell'Istituto, i detenuti o internati ammessi al lavoro all'esterno ai sensi dell'articolo 21 legge 26 luglio 1975, n. 354, ovvero i semiliberi, quantificando l'ammontare del credito d'imposta di cui intendono fruire per l'anno successivo.

Il Dipartimento dell'Amministrazione Penitenziaria determina l'importo massimo dell'agevolazione complessivamente spettante a ciascun soggetto beneficiario per l'anno successivo, dandone tempestiva comunicazione agli interessati. Nel caso in cui gli importi complessivamente richiesti eccedano le risorse stanziare, l'accoglimento delle istanze è effettuato rideterminando gli importi fruibili in misura proporzionale alle risorse stesse.

Le agevolazioni sono fruite nei limiti dell'importo del credito d'imposta complessivamente concesso e dell'importo maturato mensilmente sulla base dell'effettivo sostenimento dei costi relativi al personale che rientra tra le categorie agevolabili. L'utilizzo in compensazione del credito d'imposta per un importo superiore a quello concesso determinerà lo scarto delle relative operazioni di versamento.

In caso di accertata indebita fruizione totale o parziale del contributo per il verificarsi del mancato rispetto delle condizioni o dei requisiti previsti dalla norma, il Dipartimento dell'Amministrazione Penitenziaria, oltre a revocare il credito d'imposta concesso, procede contestualmente, ai sensi dell'articolo 1, comma 6, del decreto-legge 25 marzo 2010, n. 40, convertito, con modificazioni, dalla legge 22 maggio 2010, n. 73, al recupero del relativo importo, maggiorato di interessi e sanzioni secondo legge, fatte salve le eventuali responsabilità di ordine civile, penale ed amministrativo.

	COOPERATIVE				ALTRE IMPRESE			
	Credito d'imposta	Normativa di riferimento	Agevolazioni contributive	Normativa di riferimento	Credito d'imposta	Normativa di riferimento	Agevolazioni contributive	Normativa di riferimento
Semiliberi	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	100%	Art. 4 L. 381/91	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	NO	
Affidati	No		100%	Art. 4 L. 381/91	No		No	
Misure Alternative	No		100%	Art. 4 L. 381/91	No		No	
Art. 21	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	95%	Art. 1 L. 193/00 Art. 8 D.M. 148/14 Art. 1 L. 193/00 Art. 8 D.M. 148/14	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	NO	
Reclusi	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	95%	Art. 1 L. 193/00 Art. 8 D.M. 148/14	Si	Art. 3 L. 193/00 Art. 1 D.M. 148/14	95%	Art. 2 L. 193/00 Art. 8 D.M. 148/14
Formazione	Si	Art. 3 L. 193/00 Art. 2 D.M. 148/14	NO		Si	Art. 3 L. 193/00 Art. 2 D.M. 148/14	NO	

Si ringraziano per la preziosa collaborazione:

Per la scheda sulle agevolazioni economiche
si ringrazia il Gruppo Alternativa

IMMAGINI:

Andrea Gattini
Lorenzo Scaldaferrò
Sinfonia Sc
Umberto Ferro

Ministero della Giustizia

DIPARTIMENTO DELL'AMMINISTRAZIONE PENITENZIARIA

Provveditorato Regionale per il Veneto - Friuli Venezia Giulia - Trentino Alto Adige

**Provveditorato Regionale
dell'Amministrazione Penitenziaria per il Veneto,
Friuli Venezia Giulia e Trentino Alto Adige**
Piazza Castello, 12 - 35141 Padova
Tel. 049 82 42 111
Fax 049 82 42 154
pr.padova@giustizia.it

REGIONE DEL VENETO

**Regione del Veneto
Sezione Industria e Artigianato**
Palazzo Grandi Stazioni
Fondamenta Santa Lucia
Cannaregio, 23 - 30121 Venezia
Tel. 041 2795810
Fax. 041 2795803
industria.artigianato@regione.veneto.it