

Progetto Coworking Family Friendly #AccogliamoTalenti

Bando di incubazione per nuovi talenti

1. PREMESSA

Lab Altobello è un insieme di attività, servizi e progetti attenti alla dimensione familiare, gestito dalle cooperative Sumo e Formaset, all'interno dello spazio dato in concessione dal Comune di Venezia, Assessorato alle Politiche Educative e della Famiglia, nel centro di Mestre, nella zona da poco riqualificata di Via Costa. Oltre alle attività e laboratori rivolti a bambini e alle famiglie, il "laboratorio urbano family friendly" di Mestre offre i servizi di coworking e coworking con spazio baby, dedicati a professionisti, freelance, creativi, dipendenti con telelavoro, singoli o gruppi con piccole attività imprenditoriali o in fase di "start-up", associazioni, cooperative, aziende e ai loro figli.

La società Formaset Scarl, componente dell'ATI che gestisce tale "laboratorio urbano family friendly", sito a Mestre (VE) Via Altobello 7L, è risultata assegnataria di un contributo a valere sul bando della Regione del Veneto "Programmi aziende Family Friendly e Audit Famiglia & Lavoro" DGR 6/2014 – All. B.

Grazie a tale contributo, in un'ottica di armonizzazione famiglia e lavoro, Lab intende associare in modo innovativo a strumenti potenti come il coworking e lo smart working (spazi di lavoro condivisi tra free lance e liberi professionisti indipendenti tra loro ma pronti a mettere in comune risorse, competenze e conoscenze) un servizio di cura per i bambini più flessibile di un nido e meno oneroso di una baby sitter a pochi metri dal genitore che lavora.

L'intento è da un lato costruire una rete di professionisti con cui lavorare, parlare, mettere in comune e confrontarsi, ossia creare una rete urbana dove risulta fondamentale la connessione con i servizi comunali e la rete dei soggetti del territorio, dall'altro mettere in campo nuove soluzioni di gender balance che fanno risparmiare tempo, soldi e fatica.

L'obiettivo del progetto è quello di sperimentare un nuovo modello, "che riporta la vita dentro il lavoro e il lavoro dentro alla vita". L'idea all'origine è che si possano recuperare talenti ed energie all'economia mettendo insieme i diversi aspetti della propria vita, senza necessariamente isolare la fase "lavoro" dalla fase "famiglia" e da quella della "persona".

2. DESTINATARI

Il bando di incubazione, grazie anche al contributo regionale, intende selezionare aspiranti lavoratori autonomi o imprenditori di talento da ospitare e supportare presso gli spazi di Lab Altobello.

In particolare si intendono selezionare, ospitare ed assistere n.6 progetti di autoimpiego / autoimprenditoria oppure di imprese / lavoratori autonomi in fase di start-up o di rilancio (il cui fatturato negli ultimi tre anni non abbia tuttavia superato i 150.000 euro annui) che propongano un modello di business innovativo in grado di cogliere opportunità nel settore dei servizi alle imprese ed alle famiglie dei lavoratori, in particolare per la conciliazione vita-lavoro.

Dal 27/04/2015 saranno raccolti i progetti tramite i documenti disponibili sul sito <http://www.labaltobello.it>

La selezione sarà effettuata a cura di una commissione secondo i criteri indicati nel punto 7 e si concluderà al momento dell'ammissione del sesto coworker. **La chiusura della selezione verrà comunicata tramite il sito <http://www.labaltobello.it>.** I sei coworkers selezionati verranno ammessi ai benefici sotto specificati (vedi punto 3).

3. BENEFICI

I sei progetti ammessi al coworking saranno sostenuti con un contributo del valore di € 4.000,00 ciascuno, che sarà erogato attraverso il rimborso di n. 11 mensilità del servizio coworking. e di n. 120 ore di consulenze che saranno erogate al gruppo di coworkers per l'analisi, progettazione ed avvio o sviluppo dell'attività imprenditoriale, il business planning, i finanziamenti agevolati, la valutazione certificata delle competenze (anche eventualmente tramite la partecipazione a progetti regionali promossi dalle due cooperative titolari di Lab Altobello).

A tal fine, i coworkers stipuleranno apposito contratto con Lab Altobello.

4. SERVIZI OFFERTI DA LAB ALTABELLO

Con il coworking si "co-lavora": ossia si lavora in uno spazio attrezzato dove c'è la possibilità di concentrarsi, fare riunioni, godersi la buona qualità dell'ambiente, ma anche di incontrare altri professionisti, avere momenti di relax, scoprire nuove opportunità di business. L'intento è creare un set di soluzioni che, combinandosi, consentono alle persone di costruire (o ricostruire) la propria identità professionale.

Formazione, ma anche network, collegamenti al mondo delle imprese, visibilità, lavoro sull'identità e sulle aspirazioni: scoprire o costruire la propria identità professionale e portarla in una community già attiva e piena di energie diverse.

Abbiamo pensato questo servizio per diverse tipologie di bisogni: per chi è al primo ingresso nel mondo del lavoro, nel difficile passaggio tra formazione e "mondo reale" in cui spesso ci si ritrova da solo e senza riferimenti utili; per chi invece nel mondo del lavoro vuole rientrare dopo un periodo di assenza; ma anche per chi sta già lavorando e cerca nel lavoro qualcosa di più, si mette in discussione, si reinventa e facendolo crea innovazione e ricchezza per tutti – ecco quindi un percorso che facilita questo cambiamento.

A disposizione dei coworker una sala comune con rete wifi, un servizio fotocopie e stampe, attrezzature per videoproiezione, un angolo ristoro con macchina del caffè, frigorifero e microonde, uno spazioso giardino all'aperto per i momenti di relax e le pause pranzo, oltre ai servizi "salvatempo" (spesa a domicilio, gruppi di acquisto, disbrigo pratiche, babysitting, ecc) che potranno essere attivati in base alle necessità. Inoltre i coworker potranno usufruire di una convenzione per consulenze e incontri formativi e di orientamento al lavoro e per l'utilizzo di spazi per corsi, eventi, riunioni e feste di compleanno per adulti e bambini.

Lo spazio coworking è aperto dal lunedì al venerdì ed il sabato mattina.

Lo spazio baby, attivabile su richiesta del coworker, è un servizio pensato per permettere ai neogenitori di tornare a lavorare con più serenità condividendo un luogo di lavoro ma anche un luogo di accudimento e cura, contrastando la tendenza imposta dall'attuale mercato del lavoro, che rende spesso difficile la conciliazione fra tempo per il lavoro e tempo per la famiglia.

È uno spazio di comunità e condivisione, dove i genitori possano trovare un sostegno professionale nella gestione quotidiana del proprio figlio. Qui il bambino potrà socializzare con i pari, sperimentare attività e laboratori stimolanti, sviluppare relazioni significative, non allontanandosi necessariamente per tante ore dal genitore; promuovendo un concetto di educazione condivisa e non delegante, che tenga conto delle esigenze di mamma e papà, ma soprattutto dei bisogni del bambino.

Nelle sale del primo piano, appositamente attrezzate, i bambini fino ai tre anni verranno seguiti da personale esperto e qualificato, sulla base di un piano educativo annuale con un programma pedagogico specifico per l'età dei bambini iscritti. I genitori professionisti saranno presenti nella stessa struttura e pranzeranno insieme ai propri figli. Inoltre potranno avvalersi di un servizio di coaching a sostegno del ruolo genitoriale e dell'armonizzazione dei tempi vita-lavoro.

5. MODALITA' DI PARTECIPAZIONE AL BANDO

Per la partecipazione al bando è necessario presentare:

- domanda di partecipazione (reperibile a partire dal 27/04/2015 sul sito <http://www.labaltobello.it>)
- descrizione del progetto oppure business plan
- curricula in formato europeo dei proponenti.

Questi documenti dovranno essere inviati via email a info@formaset.com; nel caso di progetti relativi ad imprese che prevedano il coinvolgimento di più persone, la domanda dovrà riportare tutti i nominativi dei proponenti ed essere firmata da tutti, con indicazione specifica della persona che farà da referente unico per le comunicazioni con Formaset Scarl, fino all'eventuale costituzione dell'impresa. Una stessa persona non può presentare in forma singola o aggregata più di un progetto.

6. COMMISSIONE GIUDICATRICE

La Commissione Giudicatrice, appositamente nominata dai partner di Lab Altobello, determinerà l'ammissibilità o meno della domanda, in base ai criteri stabiliti al punto 7.

La Commissione in sede di ammissibilità dei progetti, si riserva la facoltà di contattare e/o richiedere ai concorrenti ulteriori notizie per l'approfondimento dell'istruttoria, fissando se ritenuto necessario un colloquio di approfondimento.

Il giudizio della Commissione è insindacabile.

7. CRITERI DI SELEZIONE

La selezione / ammissione dei sei coworkers verrà effettuata nell'ordine cronologico, in base alla data e ora di ricezione della domanda, sulla base dei seguenti criteri e punteggi:

- Coerenza e qualità del progetto presentato: massimo 10 punti
- Valutazione del contesto competitivo e degli aspetti di marketing: massimo 10 punti
- Sostenibilità del piano economico finanziario: massimo 10 punti
- Competenze del/dei proponenti e dei partner funzionali allo sviluppo del progetto: massimo 10 punti.
- Descrizione della possibile organizzazione a supporto del progetto: massimo 10 punti.
- Possibilità di creazione di un network articolato e di relazioni di valore con gli attori privati e pubblici del territorio: massimo 20 punti.
- Capacità di cogliere opportunità nel settore dei servizi alle imprese ed alle famiglie dei lavoratori, in particolare per la conciliazione vita-lavoro: massimo 30 punti.

Verranno ammesse le candidature che raggiungeranno un punteggio pari almeno a 60 punti su 100.

8. RISULTATI

Gli ammessi al coworking verranno pubblicati in ordine cronologico di ammissione sul sito www.labaltobello.it. **La chiusura della selezione verrà comunicata tramite il sito <http://www.labaltobello.it>.**

I promotori dei progetti beneficiari riceveranno via email/fax la comunicazione scritta con gli esiti del concorso. Gli ammessi saranno tenuti a comunicare via email/fax (info@formaset.com) la conferma dell'accettazione dei benefici entro 7 giorni dal ricevimento della comunicazione dell'assegnazione dei benefici.

9. REQUISITI PER L'AMMISSIONE AI BENEFICI

Alla data di presentazione della domanda i richiedenti devono:

- impegnarsi ad avviare l'attività di lavoro autonomo (partita IVA) o l'attività d'impresa (iscrizione in CCIAA) entro 3 mesi dall'invio della comunicazione della conferma di accettazione dei benefici **(in caso di richiesta motivata da effettuare entro il termine del terzo mese di contratto, sarà comunque offerta l'opportunità di rimanere all'interno del coworking, rideterminando le condizioni di fruizione dei servizi);**

Inoltre, in caso di imprese già costituite devono essere in possesso dei seguenti requisiti:

- dovranno essere costituite o in attività da non oltre 12 mesi dalla data di avvio del bando ed avere realizzato un fatturato nei 12 mesi precedenti non superiore a Euro 240.000,00.

- non essere soggetti a procedure concorsuali di fallimento, di concordato preventivo e di amministrazione controllata;

- i vincitori che siano stati o siano attualmente titolari o soci di impresa non devono essere o essere stati sottoposti a procedure concorsuali o liquidazione (liquidazione coatta o volontaria, fallimento, concordato preventivo, amministrazione straordinaria) o essere in stato di difficoltà ai sensi della Comunicazione della Commissione Europea 2004/C244/02

- i vincitori devono essere in regola con i pagamenti contributivi, assicurativi e previdenziali, nonché con la normativa antimafia.

10. OBBLIGHI DEL BENEFICIARIO

Il soggetto beneficiario per aver diritto ai benefici previsti dal presente bando avrà i seguenti obblighi (salvo eventuali proroghe che potranno essere accordate su richiesta motivata):

- sottoscrivere e far decorrere l'eventuale contratto di service con Lab Altobello entro 1 mese dall'invio dalla comunicazione della conferma di accettazione dei benefici;
- nel caso non fosse ancora avviata l'attività costituirsi entro 3 mesi dall'invio della comunicazione della conferma di accettazione dei benefici (in caso di richiesta motivata, sarà comunque offerta l'opportunità di rimanere nel coworking, rideterminando le condizioni di fruizione dei servizi);
- produrre copia della seguente documentazione (se non già allegata alla domanda di ammissione):
- atto costitutivo e statuto in forma di atto pubblico o scrittura privata autenticata, per le società di persone, di capitali, cooperative o associazioni professionali;
- eventuali autorizzazioni amministrative o abilitazioni professionali previste dalla vigente normativa, nonché concessioni e licenze relative all'attività svolta;
- non apportare modifiche o variazioni sostanziali ai contenuti dell'iniziativa presentata, né variare la compagine sociale per tutto il periodo del bando, fatta salva l'eventuale preventiva autorizzazione di Formaset Scarl che ha facoltà di negarla nell'eventualità che tali variazioni alterino o snaturino l'iniziativa originaria;
- fornire a Formaset Scarl durante la realizzazione del progetto, tutte le informazioni sull'attuazione dello stesso, nonché i dati relativi agli indicatori economici di monitoraggio;
- consentire a Formaset Scarl l'effettuazione in qualsiasi momento di controlli per la verifica della sussistenza dei requisiti;
- attenersi a quanto disposto dal contratto di cui al punto 3, nonché dal regolamento interno del coworking.

11. REVOCA DEL BENEFICIO

La revoca dell'assegnazione dei benefici potrà essere determinata da Formaset Scarl nei seguenti casi:

- mancato rispetto degli obblighi generali o specifici di cui al precedente punto 10;
- qualora il beneficiario non consenta i controlli di cui al precedente punto 10;
- sottoscrizione di dichiarazioni mendaci, produzione di documenti o comunicazioni non veritiere;
- qualora il beneficiario non destini i locali del coworking alle attività per le quali gli stessi sono stati concessi;
- cessazione o modificazione dell'attività in modo da renderla non più finalizzata alla realizzazione del progetto;
- qualora eventuali controlli rivelino modifiche sostanziali nella realizzazione del progetto stesso;
- gravi e reiterate infrazioni al regolamento del coworking.

12. GARANZIA DI RISERVATEZZA

Tutti i soggetti coinvolti nell'assistenza e valutazione dei progetti presentati sono tenuti a garantire il pieno rispetto della riservatezza delle informazioni fornite dai partecipanti al concorso.

I progetti d'impresa rimarranno di esclusiva proprietà dei proponenti.

13. PER ULTERIORI INFORMAZIONI

Formaset Scarl: Via Torre Belfredo 13, 30174 Mestre (VE); e-mail info@formaset.com – tel. 0415067130

14. MANIFESTAZIONI DI INTERESSE PER IL PROGETTO

Il progetto ha ricevuto le manifestazioni d'interesse dei seguenti soggetti, pubblici e privati: Comune di Venezia, Direzione Politiche educative, della famiglia e sportive; Venezia@Opportunità Azienda Speciale Camera di Commercio di Venezia; Cral Camera di Commercio di Venezia; Istituto Comprensivo Statale Caio Giulio Cesare, che comprende le Scuola dell'Infanzia Cesare Battisti e Giulio Cesare, le Scuole Elementari Silvio Pellico e Cesare Battisti e la Scuola Media Caio Giulio Cesare; Biolandia La Via Naturale Srl; Ordine degli Architetti, Paesaggisti e Conservatori della Provincia di Venezia; Baby Bazar Mestre di Lenia Messina; Demetra opinioni.net Srl; Associazione CNGEI Sez. Scout di Venezia; Palestra A.S.D. Candiani Linea Gym; Primo Nordest Srl (Ristorante Pizzeria Rosso Pomodoro); Elena Faraguna Assicurazioni; Edoardo Montagnani studio legale,; Habitat Ufficio snc.