

PROVINCIA DI MASSA – CARRARA

SETTORE FORMAZIONE PROFESSIONALE E POLITICHE DEL LAVORO Servizio Politiche del lavoro

Avviso con procedura a sportello per Assegnazione di carte di credito prepagate ILA “Individual Learning Account” POR CRO 2007-2013 Regione Toscana - FSE

ANNUALITA' 2010

Premessa

La Provincia di Massa - Carrara adotta il presente avviso in coerenza ed attuazione:

- del Regolamento (CE) n. 1081 del Parlamento Europeo e del Consiglio del 5 luglio 2006, relativo al Fondo sociale europeo e recante abrogazione del Regolamento (CE) n. 1784/1999;
- del Regolamento (CE) n. 1083 del Consiglio dell'11 luglio 2006, recante le disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione, e che abroga il Regolamento (CE) n. 1260/1999;
- del Regolamento (CE) n. 1828 della Commissione dell'8 dicembre 2006 che stabilisce modalità di applicazione del regolamento (CE) n. 1083/06 del Consiglio recante disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul Fondo di coesione;
- della deliberazione del C.I.P.E. n. 36 del 15 giugno 2007 (pubblicata sulla GU n. 241 del 16/10/2007) concernente “Definizione dei criteri di cofinanziamento nazionale degli interventi socio strutturali comunitari per il periodo di programmazione 2007/2013”;
- della Decisione comunitaria di approvazione del Quadro Strategico Nazionale n. C(2007)3329 del 13 luglio 2007;
- del Programma Operativo Obiettivo 2 Competitività regionale e occupazione della Regione Toscana approvato con Decisione della Commissione COM(2007)5475 del 7 novembre 2007;
- della DGR 832 del 20/11/2007, che prende atto dell'approvazione del Programma Operativo Ob. 2 Competitività regionale e occupazione della Regione Toscana da parte della Commissione con Decisione COM(2007)5475;
- del Provvedimento Attuativo di Dettaglio del Programma Operativo Obiettivo 2 FSE 2007-2013 adottato con DGR 912 del 19/10/2009 e s.m.i.;
- della Legge Regionale n. 32/2002 "Testo unico in materia di educazione, istruzione, orientamento, formazione professionale e lavoro" e s.m.i.;
- del Regolamento di esecuzione della LR 32/2002 approvato con decreto del Presidente della Giunta Regionale n. 47/R del 8/08/2003, e s.m.i.;
- del Piano di indirizzo generale integrato ex articolo 31 LR 32/2002 approvato con delibera del Consiglio regionale n. 93/2006;
- del Regolamento (CE) n. 1998/2006 del 15 dicembre 2006 relativo all'applicazione degli articoli 87 e 88 del trattato CE agli aiuti d'importanza minore (“de minimis”);

- del Nuovo Patto per uno sviluppo qualificato e maggiori e migliori lavori in Toscana sottoscritto il 30.3.2004;
- della DGR 569/06 e s.m.i. che approva le Procedure per la progettazione, gestione e rendicontazione degli interventi;
- della DGR 968 del 17/12/2007 e (come integrata dalla DGR 910/09), che approva la direttiva regionale in materia di accreditamento;
- della DGR 117/2008 “Presa d’atto dei criteri di selezione delle operazioni da ammettere al cofinanziamento FSE approvati dal Comitato di Sorveglianza nella seduta del 29.1.2008”;
- del Patto Regionale per l’Occupazione Femminile sottoscritto il 25 luglio 2008;
- del parere espresso dalla Commissione Provinciale Tripartita nella seduta del 2 aprile 2010;
- della delibera di Giunta provinciale n. 37 del 12/02/2009 che approva gli indirizzi generali di programmazione POR ob2 FSE 2007-2013 ed il piano per le politiche del lavoro per il triennio 2008-2010;
- della Determinazione Dirigenziale n. 2142 del 29 maggio 2010 che approva le procedure e relativa modulistica per la Carta ILA;
- della Determinazione Dirigenziale n. 2326 del 09/06/2010 che approva il presente avviso e la modulistica allegata;
- della Determinazione Dirigenziale n. 3326 del 06/08/2010 che implementa le risorse finanziarie e modifica parzialmente e integra le Determinazioni Dirigenziali n. 2142 del 29.05.2010 e n. 2326 del 09.06.2010

Art. 1

Finalità generali

Si precisa che nel presente avviso l’uso dei vocaboli al maschile risponde a semplici esigenze di leggibilità del testo ed è riferito indistintamente ad entrambi i generi, non sottendendo alcuna discriminazione tra di essi.

Il presente Avviso finanzia sugli Assi I II III e IV del POR CRO 2007-2013 Regione Toscana FSE interventi finalizzati a facilitare la partecipazione degli individui a percorsi formativi individuali formali, non formali, mediante l’erogazione di carte di credito prepagate ILA “Individual Learning Account” denominate “opportunity card” dell’importo massimo ciascuna di € 2.500,00 a copertura, totale o parziale, dei costi sostenuti per la fruizione di un’attività formativa personalizzata, anche attraverso moduli flessibili e cumulabili.

L’attivazione della Carta, l’esecuzione e la contabilizzazione delle operazioni di prelievo e di ricarica saranno garantite dalla Cassa di Risparmio di Carrara, affidataria del Servizio di Tesoreria e del servizio ILA (Individual Learning Account) per conto della Provincia di Massa - Carrara.

Art. 2

Validità e scadenza dell’avviso.

Il presente Avviso ha validità a far data dal **15/06/2010** fino al **31.12.2012**.

La scadenza di cui sopra cesserà di essere operativa con l’assegnazione e l’esaurimento delle risorse disponibili. La Provincia di Massa-Carrara provvederà a pubblicizzare l’esaurimento delle risorse sul proprio sito Internet (<http://portale.provincia.ms.it>).

L’accesso al finanziamento avverrà mediante la procedura a sportello.

Art. 3

Risorse

Per l’attuazione del presente avviso è disponibile il finanziamento complessivo di **€ 1.100.923,75** come di seguito ripartito:

ASSE I ADATTABILITÀ	€ 106.183,00
ASSE II OCCUPABILITÀ	€ 889.905,89
ASSE III INCLUSIONE SOCIALE	€ 34.996,00
ASSE IV CAPITALE UMANO	€ 69.838,86

Qualora le risorse a disposizione non risultassero sufficienti per il raggiungimento delle azioni di cui al presente Avviso, la Provincia di Massa - Carrara, esaminerà la possibilità di integrare il presente avviso con ulteriori finanziamenti

Art. 4 **Obiettivi – Azioni – Destinatari**

Il presente avviso è rivolto ai **maggioresni domiciliati in Provincia di Massa – Carrara, sono esclusi i dipendenti pubblici e gli imprenditori**, e finanzia solo ed esclusivamente interventi a carattere individuale a valere sugli Assi I, II, III e IV e sugli obiettivi specifici sotto indicati :

ASSE I ADATTABILITA' obiettivi specifici a), b), c):

Sono destinatari delle azioni previste nei singoli obiettivi:

Lavoratori dipendenti, lavoratori autonomi e liberi professionisti, lavoratori in CIGO ed in cassa integrazione in deroga, lavoratori con contratti atipici, soci lavoratori di cooperative.

Obiettivo specifico a) Sviluppare sistemi di formazione continua e sostenere l'adattabilità dei lavoratori.

Azione 4 :

interventi di formazione continua, svolti mediante attività corsuale, mediante forme di personalizzazione dei percorsi e/o mediante metodologie di formazione a distanza, finalizzati al rafforzamento ed aggiornamento delle competenze individuali ed alla stabilizzazione professionale di specifiche categorie di lavoratori (categoria di spesa 62);

Azione 8 :

interventi per i lavoratori over 45 anni finalizzata alla riqualificazione ed aggiornamento delle competenze, per la ricollocazione in azienda o l'avvio di nuove attività lavorative, in forma dipendente o autonoma (categoria di spesa 62);

Obiettivo specifico b) Favorire l'innovazione e la produttività attraverso una migliore organizzazione e qualità del lavoro.

Azione 4:

interventi a favore di donne occupate, finalizzati a consentirne la permanenza nel mercato del lavoro, e a percorsi di crescita professionale e di miglioramento di carriera (categoria di spesa 63);

Azione 7:

interventi formativi rivolti ad occupati con contratti atipici, attraverso percorsi flessibili e/o individualizzati, finalizzati a favorirne il passaggio a forme di lavoro stabile (categoria di spesa 63);

Obiettivo specifico c) Sviluppare politiche e servizi per l'anticipazione e gestione dei cambiamenti, promuovere la competitività e l'imprenditorialità.

Azione 1 :

interventi per le categorie di lavoratori colpite da crisi aziendali e settoriali, tramite interventi diretti a migliorarne le competenze, a sostenere la riconversione aziendale o la ricollocazione dei lavoratori in altri settori produttivi (categoria di spesa 62)

ASSE II OCCUPABILITA': obiettivi specifici e), f)

Sono destinatari delle azioni previste nei singoli obiettivi:

inattivi, inoccupati, disoccupati, lavoratori in CIGS e mobilità, immigrati, donne disoccupate, inoccupate e inattive.

Obiettivo specifico e) Attuare politiche del lavoro attive e preventive con particolare attenzione all'integrazione dei migranti nel mercato del lavoro, all'invecchiamento attivo, al lavoro autonomo e all'avvio di imprese.

Azione 2 :

interventi per il conseguimento da parte delle persone in giovane età di un livello minimo di competenze, attraverso una qualifica professionale e finalizzati ad assicurare l'inserimento lavorativo (categoria di spesa 66);

Azione 4 :

work experience e tirocini finalizzati all'inserimento lavorativo, con specifici strumenti di supporto anche alle persone con disabilità (categoria di spesa 66);

Azione 5 :

percorsi formativi finalizzati al sostegno dell'inserimento lavorativo e a prevenire i fenomeni di disoccupazione giovanile e di lunga durata (categoria di spesa 66);

Azione 8 :

integrazione occupazionale degli immigrati attraverso azioni formative focalizzate sulle competenze di base e specialistiche e su servizi di accompagnamento (categoria di spesa 70);

Azione 11 :

percorsi formativi personalizzati per il potenziamento delle competenze dei lavoratori over 45 (categoria di spesa 67);

Azione 12 :

interventi per i lavoratori in cassa integrazione guadagni straordinaria e in mobilità finalizzati al rientro nel mercato del lavoro (categoria di spesa 67);

obiettivo specifico f) Migliorare l'accesso delle donne all'occupazione e ridurre le disparità di genere

Azione 1:

interventi, finalizzati a sostenere l'inserimento ed il reinserimento delle donne nel mercato del lavoro ed in percorsi di carriera individuale sia nel lavoro autonomo che dipendente (categoria di spesa 69);

Azione 2 :

interventi per l'inserimento o reinserimento lavorativo delle donne, con particolare attenzione alle esigenze di conciliazione tra tempi di vita e di lavoro (categoria di spesa 69);

Azione 4 :

voucher di conciliazione per servizi di cura per minori e anziani, finalizzati a consentire l'accesso e la permanenza delle donne nel mercato del lavoro e nelle attività di formazione (categoria di spesa 69)

Azione 6 :

esperienze di tirocini, e altre forme di work experience, nell'ambito delle professioni a maggiore segregazione orizzontale e nelle nuove professioni (categoria di spesa 69);

ASSE III INCLUSIONE SOCIALE, obiettivo specifico g):

Sono destinatari delle azioni previste nel singolo obiettivo:

persone disabili

obiettivo specifico g) Sviluppare percorsi integrati e migliorare il reinserimento lavorativo dei soggetti svantaggiati, combattere ogni forma di discriminazione nel mercato del lavoro.

Azione 2:

Interventi finalizzati all'inserimento e reinserimento lavorativo dei soggetti svantaggiati (categoria di spesa 71);

Azione 6:

work experience, tirocini, finalizzate all'inserimento lavorativo di soggetti disabili, con specifici strumenti di supporto (categoria di spesa 71);

ASSE IV CAPITALE UMANO, obiettivo specifico i)

Sono destinatari delle azioni previste nei singoli obiettivi:

popolazione in età attiva

obiettivo specifico i) aumentare la partecipazione alle opportunità formative lungo tutto l'arco della vita e innalzare i livelli di apprendimento e conoscenza;

Azione 1:

Interventi post diploma, flessibili alle richieste della domanda, finalizzata a garantire un coerente inserimento occupazionale anche con attività di stage e tirocinio formativo. (categoria di spesa 73);

Azione 3:

interventi di formazione permanente non formale e formale, e a carattere professionalizzante, finalizzati all'inserimento lavorativo, accompagnati da interventi di supporto nel caso delle persone disabili (categoria di spesa 74).

Per quanto riguarda l'Asse II e III i destinatari devono essere in stato di disoccupazione ovvero iscritti all'Elenco anagrafico del Centro per l'Impiego della Provincia di Massa – Carrara nelle condizioni di cui al D.lgs. 181/00 e s.m.e i., con sottoscrizione del Patto di Servizio Integrato come previsto nelle procedure di attivazione della Carta prepagata ILA.

In particolare i destinatari dell'Asse III, dovranno anche essere in possesso dell'iscrizione all'elenco unico di cui alla legge 68/99.

Per quanto riguarda i lavoratori autonomi e i liberi professionisti, ricompresi tra i destinatari dell'ASSE I, gli stessi saranno soggetti alla normativa sugli aiuti di stato, ai sensi della vigente normativa comunitaria. In tal caso il contributo sarà erogato in regime de minimis (Regolamento CE n. 1998/2006 del 15 dicembre 2006 relativo all'applicazione degli articoli 87 e 88 del trattato CE agli aiuti d'importanza minore), di cui si riportano in allegato le modalità applicative. La richiesta di Carta ILA sarà pertanto subordinata alla presentazione della dichiarazione relativa al rispetto della regola del "de minimis" utilizzando l'apposita scheda allegata al presente avviso.

Art. 5

Modalità di accesso

Per accedere al percorso di assegnazione della Carta ILA, i destinatari sopra indicati dovranno presentarsi agli sportelli Orientamento - prima accoglienza, presso le sedi territoriali del Centro per l'Impiego della Provincia di Massa-Carrara e sostenere i colloqui con gli addetti incaricati.

I colloqui si svolgeranno previo appuntamento e saranno finalizzati a:

1. fornire informazioni sulla Carta prepagata e sulla procedura per l'accesso al finanziamento
2. verificare il possesso dei requisiti di ammissibilità;
3. definire il Piano di Azione Individuale
4. valutare, ai fini della concessione della carta, la proposta di progetto individuale presentata dal richiedente, redatta secondo il Modello A "Progetto Formativo" allegato al presente avviso.

In caso di **non ammissibilità**, sarà data comunicazione tramite lettera Raccomandata A.R. nella quale saranno riportate le motivazioni.

La valutazione del progetto sarà effettuata, secondo i seguenti criteri:

1. chiarezza nella definizione dell'obiettivo professionale e nella definizione del percorso formativo.
2. qualità del percorso formativo e livello di esplicitazione dei contenuti, congruità del monte ore e della durata temporale rispetto ai contenuti del percorso formativo
3. rispondenza del percorso formativo rispetto ai risultati attesi.
4. livello di realizzabilità e sostenibilità dell'intervento formativo in relazione alle specificità del destinatario.
5. valutazione del piano finanziario.

Per i criteri sopra citati si terrà presente la seguente griglia di valutazione:

Bassa	= 1
Media	= 2-4
Alta	= 5-6

Il progetto sarà finanziabile se raggiungerà almeno 10 punti su 30 (per ciascuna voce si deve ottenere il valore minimo di 2 punti).

Art. 6

Formalizzazione della domanda

A seguito della valutazione, in caso di esito positivo, il richiedente dovrà formalizzare la richiesta di finanziamento mediante sottoscrizione della seguente modulistica reperibile presso le sedi territoriali del Centro per l'Impiego:

- Domanda in bollo da € 14.62
- Atto Unilaterale di Impegno

Art. 7

Tipologie di intervento

Sono finanziabili percorsi formativi individuali di tipo formale e non formale, consulenza personalizzata da parte di esperti qualificati, spese di supporto alla partecipazione a tirocini ed altre attività, purché finalizzate al percorso di sviluppo professionale individuale e coerenti con il progetto formativo.

Non sono ammissibili a finanziamento:

- contributi individuali (es. buoni di studio, indennità di frequenza, etc) finalizzati all'integrazione socio assistenziale e di reddito dei destinatari;
- costi di iscrizione e frequenza a corsi di laurea triennale, specialistica, master, dottorati di ricerca, corsi universitari di perfezionamento.

Art. 8

Spese ammissibili

Sono ammissibili, in aggiunta alle spese direttamente riconducibili ai costi di iscrizione alle attività formative formali e non formali:

- le spese per l'acquisto di libri e dispense, materiale individuale (cancelleria in genere), indumenti protettivi, materiali per la FAD, licenze d'uso per software, nella misura in cui siano direttamente riconducibili al progetto formativo o siano previste nei relativi piani di studio;
- le spese accessorie alla formazione, ovvero: spese per viaggi, vitto e alloggio direttamente riconducibili alla necessaria presenza presso la sede della formazione/attività;
- altre spese necessarie a rendere fattibile la fruizione della formazione.

Saranno riconosciute solamente le spese sostenute successivamente alla data di registrazione nel patto di servizio integrato o nel colloquio orientativo di accoglienza dell'azione relativa all'attivazione della Carta di credito formativa concordata.

Per quanto concerne le spese ammissibili, le modalità di rendicontazione delle stesse, il monitoraggio delle attività, la rinuncia e la revoca del finanziamento si rimanda integralmente a quanto indicato nel Modulo B "Nota Informativa", allegato al presente avviso.

Il soggetto che ha concluso il percorso ed ha presentato la relativa documentazione a rendiconto finale, nel caso in cui abbia utilizzato un importo inferiore a 2.500,00 euro, può presentare una nuova domanda di finanziamento, anche per altre attività, fino al raggiungimento dell'importo sopraddetto.

Lo stesso richiedente non potrà comunque presentare più di una domanda di finanziamento nel periodo di validità del presente avviso oltre l'importo massimo di € 2.500.

I contributi richiesti ai sensi del presente avviso **non sono cumulabili** con Voucher formativi assegnati/erogati dall'Amministrazione Provinciale di Massa-Carrara o da altri enti pubblici, per le stesse attività.

Art. 9

Validità della Carta

La Carta di Credito Prepagata ha un periodo di validità di 12 mesi dalla data di attivazione, con obbligo di documentazione e rendicontazione delle spese sostenute, come previsto dal modulo di accettazione. Il termine di validità può essere riconosciuto fino ad un max di 24 mesi, unicamente per i percorsi formativi individuali che prevedano, all'atto dell'assegnazione, tale durata temporale.

Art. 10

Tutela della privacy

I dati dei quali la Provincia entra in possesso a seguito del presente bando verranno trattati nel rispetto della vigente normativa D. Lgs. 196/2003 "Codice in materia di protezione dei dati personali" e in conformità al regolamento dell'Amministrazione Provinciale sulla tutela della riservatezza dei dati personali.

Art. 11

Norme di salvaguardia

Il presente avviso è soggetto ad integrazioni ed aggiornamenti, qualora si dimostrino necessari per la migliore attuazione dello stesso e/o per rispondere a nuovi obiettivi e finalità. Può inoltre essere sospeso e/o revocato per esigenze amministrative o giuridiche. In tal caso ne verrà data comunicazione sul sito ufficiale dell'Ente, assolvendo agli obblighi di cui alla L.241/90.

Art. 12

Responsabile del procedimento

Ai sensi della L. 241/90, e s.m.e i., la struttura amministrativa responsabile dell'adozione del presente Avviso è il Servizio Politiche del Lavoro nella persona della Dott.ssa Paola Marini (Responsabile PO) Via delle Carre 55 – 54100 Massa, tel. 0585 816662.

Art. 13

Informazioni sull'avviso

Il presente avviso è reperibile sul sito internet della Provincia : www.provincia.ms.it

Ulteriori informazioni possono essere richieste al Centro per l'Impiego della Provincia di Massa-Carrara, nelle sedi territoriali di:

Massa: Via delle Carre, 55 – presso Sportello Orientamento

tel. 0585 / 816651 - 652

Carrara: Viale XX Settembre, 3 – presso Sportello Orientamento

tel. 0585 / 8484212

Aulla: Via Pisacane, 3 – presso Sportello Orientamento

tel. 0187 4223213 – 214

ALLEGATI:

ALL A): Modulo Progetto Formativo

ALL B): Nota informativa spese ammissibili e gestione carta ila

Scheda de minimis

La Responsabile P.O.
Paola Marini