

Codice A1502A

D.D. 19 novembre 2015, n. 886

D.G.R. n. 27-2326 del 29.10.2015 - "Approvazione dello schema di Convenzione tra Regione Piemonte, Italia Lavoro, il Ministero del Lavoro e delle Politiche Sociali per l'attuazione del Programma FixO Youth Guarantee. Azioni in favore dei giovani neet in transizione istruzione-lavoro". Approvazione Piano Regionale FIXO YEI.

Visto il Piano di attuazione italiano della Garanzia per i Giovani, che definisce le azioni comuni da intraprendere sul territorio italiano;

visto il Decreto Direttoriale del MLPS n. 237 del 4 aprile 2014 avente ad oggetto il riparto delle risorse per l'attuazione del Piano italiano della Garanzia per i Giovani;

visto l'Accordo di Partenariato Italia 2014-20, trasmesso alla CE in data 22 aprile 2014 e consultabile a far data dal 04/10/2014 nella sua versione a chiusura del negoziato formale con la CE, che individua il Programma Operativo Nazionale per l'attuazione della Iniziativa Europea per l'Occupazione dei Giovani" e il Programma Operativo Nazionale "Sistemi di Politiche Attive per l'Occupazione" tra i Programmi Operativi Nazionali finanziati dal FSE;

visto il Decreto Direttoriale n.15/SEGR/D.G./2015 del 04/02/2015 con cui il MLPS DG per le politiche attive e passive per il lavoro ha messo a disposizione ulteriori risorse attribuite a Italia Lavoro attraverso il Programma nazionale "FixO YEI Azioni in favore dei giovani NEET in transizione istruzione-lavoro", articolato in Parte A - Azioni di sistema e Parte B - Azioni dirette verso giovani NEET;

vista la DGR 23 aprile 2014, n. 22-7493 di approvazione dello schema di Convenzione tra la Regione Piemonte e il Ministero del Lavoro relativa al Programma Operativo nazionale per l'attuazione della Iniziativa Europea per l'Occupazione dei Giovani anni 2014-2015 e approvazione dello schema di Piano di attuazione regionale;

vista la DD 29 maggio 2014, n. 397 di approvazione del "Piano di Attuazione regionale per la realizzazione della Iniziativa Europea per l'Occupazione dei Giovani allegato", successivamente modificata dalla DD 16 luglio 2014, n. 503 di approvazione della versione definitiva;

vista la DGR n. 34-521 del 3 novembre 2014 "Direttiva pluriennale per l'attuazione del Piano regionale Garanzia Giovani. Indirizzi per la formulazione ei bandi regionali in attuazione della Convenzione tra Regione Piemonte e il Ministero del Lavoro relativa al Programma Operativo Nazionale Iniziativa Europea per l'Occupazione dei Giovani anni 2014-2015, di cui alla DGR n. 22-7493 del 23 aprile 2014";

vista la DD 20 gennaio 2015, n. 12 "Approvazione del bando e delle Linee guida per l'erogazione del catalogo dei servizi di orientamento specialistico in attuazione della Direttiva Pluriennale per l'attuazione del Piano regionale "Garanzia Giovani" di cui alla DGR 34-521 del 3/11/2014;

preso atto della collaborazione con Italia Lavoro, che da anni opera nella realizzazione dei programmi nazionali sul territorio in integrazione con la programmazione regionale, collaborazione da ultimo formalizzata nell'Accordo quadro approvato con DGR 24-7441 del 15 aprile 2014;

considerato il ruolo di Italia Lavoro di supporto alla Regione Piemonte nella realizzazione del citato "Piano di attuazione italiano della Garanzia Giovani" e nelle azioni di sistema che realizza verso la rete degli attori pubblici e privati coinvolti;

ritenuto che le risorse messe a disposizione del Programma FixO Youth Guarantee dal Ministero del Lavoro e delle Politiche Sociali, per finanziare servizi e misure a sostegno dei giovani in transizione istruzione-lavoro possono rinforzare gli interventi della programmazione regionale su questo stesso target e l'azione delle istituzioni scolastiche e universitarie;

considerato che il Programma FixO YG in Regione Piemonte offre ai giovani diplomati e ai giovani disabili laureati servizi di orientamento specialistico con la finalità di supportarli nella ricerca di un'opportunità occupazionale e di rinforzo delle loro competenze professionali

vista la D.G.R. n. 27-2326 del 29.10.2015 con la quale è stato approvato lo schema di Convenzione tra Regione Piemonte, Italia Lavoro, il Ministero del Lavoro e delle Politiche Sociali per l'attuazione del Programma FixO Youth Guarantee "Azioni in favore dei giovani neet in transizione istruzione-lavoro";

vista la sottoscrizione della predetta Convenzione in data 18.11.2015;

considerato che per l'adozione degli atti amministrativi relativi alla Convenzione non sono previsti oneri a carico della Regione Piemonte;

considerato che nella Convenzione sopraccitata è previsto che il Programma FIXO YEI venga declinato con apposito piano Piano Regionale;

valutata la conformità del Piano sopra citato con gli indirizzi espressi nella Convenzione di cui alla D.G.R. n. 27-2326 del 29.10.2015;

considerata la necessità di approvare il predetto Piano così come riportato nell'allegato alla presente determinazione di cui ne fa parte integrante;

attestata la regolarità amministrativa del presente atto;

IL DIRETTORE REGIONALE

Vista la L.R. 7/2001

Vista la L.R. 23/2008

In conformità con gli indirizzi e i criteri disposti nella materia del presente provvedimento dalla Giunta Regionale con D.G.R. n. 27-2326 del 29.10.2015;

determina

Di approvare il Piano Regionale FIXO YEI allegato alla presente determinazione di cui fa parte integrante.

La presente determinazione non prevede oneri finanziari a carico della Regione Piemonte.

La presente determinazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della l.r. 22/2010, nonché ai sensi dell'art. 23, comma 1, lett. d, d.Lgs n. 33/2013 nel sito istituzionale dell'ente, nella sezione Amministrazione trasparente.

Il Direttore Regionale
Gianfranco BORDONE

Allegato

UNIONE EUROPEA
Iniziativa a favore dell'Occupazione Giovanile
Fondo Sociale Europeo

*Ministero del Lavoro
e delle Politiche Sociali*

PIANO REGIONALE FIXO YEI

REGIONE PIEMONTE

PREMESSA

La raccomandazione del Consiglio d'Europa del 22 aprile 2013 sull'istituzione di una "Garanzia per i Giovani" invita gli Stati membri a garantire ai giovani con meno di 25 anni (limite max. in Italia di 29 anni) un'offerta qualitativamente valida di lavoro, di proseguimento degli studi, di apprendistato o di tirocinio o altra misura di formazione, entro quattro mesi dall'inizio della disoccupazione o dall'uscita dal sistema di istruzione formale. Al raggiungimento degli obiettivi dichiarati concorrono risorse nazionali, finanziate dalla Youth Employment Initiative (YEI), Fondo Sociale Europeo (FSE) e relativo cofinanziamento nazionale.

Per dare attuazione alla Raccomandazione, il Ministero del Lavoro e le Regioni hanno definito delle modalità attuative ed operative del piano, avendo condiviso alcune scelte strategiche, quale la gestione del Piano Garanzia Giovani attraverso un unico Programma Operativo Nazionale che vede il Ministero del Lavoro Autorità di Gestione, con il compito di realizzare la piattaforma tecnologica, il sistema di monitoraggio e la valutazione delle attività di comunicazione ed informazione, e le Regioni Organismi Intermedi (quindi, "gestori delegati"), con il compito di attuare delle azioni di politica attiva, rivolte ai beneficiari del Programma.

Il Ministero e le Regioni hanno concordato lo schema generale dei servizi e misure, da rendere disponibili ai beneficiari del Programma, stabilendo costi standard a processo e a risultato, come contributo per i servizi, resi dagli operatori del mercato del lavoro al giovane NEET, nonché gli incentivi e le risorse stesse degli interventi (incentivi all'assunzione, borse lavoro per tirocinio, etc.).

Le Regioni hanno definito, sulla base dei propri orientamenti e dei propri sistemi di accreditamento, il ruolo e i compiti dei vari operatori territoriali.

In questa logica, si inserisce il Programma FIxO YEI. Infatti, sul tema della transizione scuola/lavoro, il Ministero ha affidato ad Italia Lavoro il compito di sostenere scuole e università nell'erogazione dei servizi predisposti per i giovani (NEET diplomati, NEET laureati e per i NEET in obbligo formativo). Italia Lavoro implementerà in ciascuna regione il Programma FIxO YEI, in complementarietà con quanto previsto e già in atto sul territorio. L'intervento a carattere nazionale si declina operativamente su ciascuna Regione, dando vita al presente Piano Regionale.

OBIETTIVO DELL'INTERVENTO NELLA REGIONE PIEMONTE

L'obiettivo generale atteso dall'attuazione del Piano è rafforzare la rete dei servizi presente nella Regione Piemonte (di seguito Regione), coinvolgendo le Scuole e le Università in qualità di soggetti attivi nella promozione ed erogazione dei servizi pensati per i giovani.

L'intervento è strutturato in 2 azioni che distinguono le attività realizzate in assistenza tecnica, a valere sulle risorse del Fondo di Rotazione (Parte A _Azioni di Sistema) da quanto realizzato in modalità diretta affiancando gli operatori delle scuole, a valere sulle risorse PON YEI (Parte B _Azioni Dirette verso i giovani NEET in transizione istruzione-lavoro).

La Regione ha scelto di coinvolgere nel programma FIxO YEI gli Istituti Scolastici per rafforzare la loro capacità di intervento nei confronti dei propri studenti e di strutturare nel tempo un'offerta di servizi sempre più qualificata, e i tre Atenei FIxO S&U per strutturare e qualificare i Job placement universitari, all'erogazione di servizi dedicati ai giovani con disabilità.

In particolare, nella Regione il Programma prevede di :

- attivare i servizi relativi alle **schede 1 A, 1 B, 1 C** per il target **giovani NEET diplomati e laureati entro i 12 mesi dall'acquisizione del titolo di studio**;
- individuare **almeno 50 Istituti Scolastici**, in forma singola o associata, in accordo con l'Ufficio Scolastico Regionale e le Province, valorizzando l'esperienza pregressa di FIxO;
- gestire le attività di accoglienza e informazione per **5.750** giovani diplomati (**scheda 1 B**);
- promuovere le azioni di orientamento specialistico per **3.800** ragazzi diplomati (**scheda 1 C**);
- attivare i servizi relativi alle **schede 1 A, 1 B, 1 C** per il target **dei giovani NEET con disabilità che hanno conseguito la laurea triennale (senza proseguire gli studi) o la laurea magistrale a partire dal 2014, oltre a coloro che hanno interrotto gli studi universitari**;
- **coinvolgere i 3 atenei di FIxO S&U**;
- gestire le attività di accoglienza e informazione per **250 giovani con disabilità** che hanno terminato o interrotto gli studi universitari (**scheda 1 B**);
- promuovere le azioni di orientamento specialistico per **200 giovani con disabilità** che hanno terminato o interrotto gli studi universitari (**scheda 1 C**).

1. TARGET DEI BENEFICIARI DELLE MISURE

La Regione utilizzerà il Programma FIxO YEI per promuovere le possibilità offerte da Garanzia Giovani sul territorio e intervenire in complementarità con quanto già attivato e promosso sul territorio.

L'intervento si concentrerà, per gli Istituti scolastici, prioritariamente sui giovani diplomati;
per quel che riguarda le Università, l'intervento si concentrerà sui giovani laureati con disabilità e vedrà coinvolti:

Schede/servizi	Diplomati	Laureati con disabilità	TOTALI
Scheda 1 A	n . 8.250	n. 750	n. 9.000
Scheda 1 B	n . 5.750	n. 250	n. 6.000
Scheda 1 C	n. 3.800	n. 200	n. 4.000

Il Programma potrà coinvolgerà sia i giovani che hanno conseguito il diploma o la laurea nel 2014, sia i giovani che si diplomeranno o laureeranno a partire dall'a.s.2014/2015.

2. CARATTERISTICHE DELL'INTERVENTO NEGLI ISTITUTI SECONDARI SUPERIORI

Il Ministero, la Regione e Italia Lavoro, nell'attuazione delle azioni previste, opereranno nella prospettiva del massimo coinvolgimento e partecipazione delle parti istituzionali e sociali interessate.

La selezione delle Scuole che parteciperanno al Programma "FixO YEI" compete in esclusiva alla Regione Piemonte che, d'intesa con l'Ufficio Scolastico Regionale, ne garantirà l'individuazione sulla base del possesso di specifici requisiti minimi di accesso che assicurano la massima trasparenza e parità di trattamento. Italia Lavoro S.p.A. fornirà unicamente assistenza tecnica alla Regione ma non avrà alcun ruolo decisionale, né diretto, né indiretto, nelle procedure di selezione.

La Regione, entro 45 giorni dalla firma della Convenzione, comunicherà a ItaliaLavoro, a mezzo casella di posta certificata istruzionelavoro@pec.italialavoro.it, l'elenco delle Scuole che parteciperanno al Programma FixO YEI, unitamente all'atto amministrativo con cui tale elenco risulta approvato dall'Amministrazione regionale. E' in ogni caso, facoltà di Italia Lavoro richiedere ogni ulteriore documentazione relativa al procedimento amministrativo propedeutico all'adozione del summenzionato atto.

3. CARATTERISTICHE DELL'INTERVENTO NELLE UNIVERSITÀ

La Regione con l'assistenza tecnica di Italia Lavoro ha individuato, quale target da trattare all'interno del Programma FixO YEI presso i Job Placement delle Università, i giovani con disabilità¹.

Le 3 Università che hanno partecipato al Programma FixO S&U: Politecnico di Torino, Università degli Studi di Torino, Piemonte Orientale saranno invitate dalla Regione a partecipare al Programma "FixO YEI" esclusivamente per i laureati con disabilità e risponderanno a tale invito con lettera di adesione firmata dal legale rappresentante.

Per l'avvio delle attività con le Università verrà stipulato con Italia Lavoro un "Protocollo Operativo" che regolerà le modalità di attuazione dell'intervento.

Le Università che non aderiranno al Programma Fixo YEI per l'erogazione dei servizi di Garanzia Giovani (schede 1 A, 1B, 1C – persone con disabilità) avranno comunque la possibilità di partecipare alle attività di consolidamento dei servizi di placement previste nel Programma "Fixo YEI".

4. UTILIZZO DEI SISTEMI INFORMATIVI

Per la gestione efficace e trasparente dei servizi, saranno utilizzati i sistemi informativi della Regione Piemonte messi a disposizione di Italia Lavoro, degli Istituti scolastici e delle Università aderenti al Programma FiXO YEI.

La realizzazione dei servizi previsti nelle schede 1B e 1C è affidata agli operatori di Italia lavoro, degli Istituti scolastici e delle Università aderenti al Programma FiXO YEI.

Fase	Attività	Descrizione	Requisito
1	Informazione e promozione SCHEDA 1.A	Gli operatori del progetto promuovono la Garanzia Giovani presso il target invitandolo ad iscriversi	Monitoraggio delle attività realizzate
2	SAP, Profiling e presa in carico SCHEDA 1.B	Attività erogate dagli operatori: inserimento/aggiornamento della SAP, profiling e la presa in carico dei soggetti appartenenti al target (Piano d' Azione Individuale)	Apertura del PAI Profiling Assegnazione dello Stato di Adesione Registrazione ore di servizio sul PAI
3	Erogazione dei servizi di politica attiva SCHEDA 1.C	Attività erogate dagli operatori: erogazione dei servizi di orientamento specialistico	Registrazione ore di servizio sul PAI Assegnazione dello Stato di Adesione Chiusura PAI al termine delle attività

Verranno fornite agli operatori tutte le informazioni necessarie per la corretta gestione delle procedure amministrative e gestionali.

5. AMBITI DI ASSISTENZA TECNICA IN FAVORE DI: REGIONE, SCUOLE E UNIVERSITA' (A VALERE SULLA QUOTA DI FDR)

Le azioni che Italia Lavoro prevede di implementare sulla Parte A _Azioni di Sistema saranno finalizzate a potenziare quanto già avviato con il Programma FxO S&U, con particolare riferimento alla qualificazione dei servizi di placement scolastici e universitari, e a supportare la Regione e gli Istituti scolastici e le Università nella gestione delle attività previste dalla Garanzia Giovani.

1. Assistenza tecnica ai servizi di orientamento a placement universitari per il loro consolidamento

L'azione si pone nel solco della esperienza del progetto FIXO, con l'obiettivo di favorire il miglioramento della qualità dei servizi di placement e la loro piena integrazione all'interno della rete dei servizi per il lavoro della Regione.

In particolare, per favorire l'integrazione alla rete regionale dei servizi per il lavoro, il programma fornirà assistenza tecnica alle Università per favorirne la partecipazione alle misure previste nel PAR GARANZIA GIOVANI.

Nell'ambito delle attività che il Programma FIXO YEI prevede per il consolidamento della qualità dei servizi di placement, alle **Università** verrà fornito un supporto per **migliorare il raccordo con il sistema delle imprese**. Si prevede la elaborazione di una reportistica, fondata sulla lettura dei dati delle comunicazioni obbligatorie, riguardante *L'analisi della domanda di lavoro e degli sbocchi professionali di laureati*, allo scopo di supportare l'implementazione di politiche attive del lavoro a livello territoriale da parte dei servizi di placement universitari (con riferimento alla promozione di tirocini, contratti di Alta formazione e ricerca, etc). Sulla base delle evidenze dell'analisi si intende accompagnare la rete dei servizi di placement scolastici e universitari nella definizione di strategie di marketing che aumentino la loro capacità di intermediazione e sostegno allo sviluppo del capitale umano e che orientino la costruzione di partnership con le imprese dei settori e/o ambiti dove è emersa la necessità di nuova occupazione.

Il Programma proseguirà l'attività di **promozione dell'apprendistato di alta formazione e ricerca**, attraverso :

- a) L'assistenza tecnica alle Università per progettare e realizzare i percorsi formativi in esercizio di apprendistato di alta formazione e ricerca
- b) La diffusione presso il sistema formativo regionale e imprenditoriale dell'Avviso Pubblico nazionale a sportello con cui viene concesso alle imprese un contributo per la stipula di contratti di apprendistato di alta formazione e di ricerca per diplomati, laureandi, laureati, dottorandi e dottori di ricerca, per una durata del periodo formativo pari ad almeno 12 mesi.

Relativamente **agli Istituti Scolastici**, l'attività proseguirà secondo la direzione già individuata in FxO S&U, supportando i servizi di orientamento e placement nel loro radicamento all'interno della scuola e nell'utilizzo dei dispositivi di politica attiva volti a favorire la transizione scuola-lavoro. In particolare si intende estendere agli Istituti scolastici secondari di secondo grado la promozione del contratto di apprendistato di alta formazione e ricerca per il conseguimento del diploma di scuola secondaria superiore.

L'intervento si articolerà in azioni finalizzate a:

- supportare la sottoscrizione di un Protocollo d'intesa tra MIUR, MLPS e Regione Piemonte per il superamento delle criticità connesse all'attuazione del contratto, relativamente alla coerenza tra percorsi didattici e figure professionali, ai vincoli ordinamentali e amministrativi, nonché alla promozione dell'istituto presso gli stakeholder locali;

- fornire assistenza metodologica alle scuole per la riprogettazione dei percorsi formativi in relazione alle figure professionali acquisibili.

2. Assistenza tecnica alle Regioni, agli Istituti Scolastici e alle Università per l'avvio e la gestione delle attività previste dalla Garanzia Giovani

Questa azione è specificatamente rivolta al supporto che il programma intende offrire a Regione, Istituti Scolastici e Università per la gestione a regime delle attività previste dalla Garanzia Giovani.

Nello specifico si intende:

- promuovere la Garanzia Giovani negli istituti scolastici già aderenti a FIXO S&U
- condividere con le scuole l'organizzazione, la pianificazione e la gestione di attività volte all'erogazione dei servizi previsti dalla Garanzia Giovani nei confronti dei giovani diplomati
- condividere con le Università l'organizzazione, la pianificazione e la gestione di attività volte all'erogazione dei servizi previsti dalla Garanzia Giovani nei confronti dei giovani disabili
- formare gli operatori dei placement all'applicazione del modello di intervento e all'erogazione e rendicontazione dei servizi previsti dalla Garanzia Giovani
- supportare gli istituti scolastici e le Università nell'utilizzo dei sistemi informativi nazionali e regionali e della piattaforma per la gestione e la rendicontazione a Italia Lavoro
- garantire il monitoraggio dell'intervento.

Più in generale la Regione intende ricorrere alla assistenza tecnica di Italia Lavoro per:

- supporto a Scuole e Università per l'organizzazione e il consolidamento degli uffici di placement;
- assistenza a Scuole e Università per l'adozione del sistema di accreditamento ai servizi per il lavoro regionali e assistenza per lo sviluppo della collaborazione con la rete degli operatori accreditati;
- assistenza nel coinvolgimento della domanda di lavoro.

6. RISORSE ECONOMICHE E MODALITA' DI RENDICONTAZIONE

Nell'ambito della Parte A Azioni di sistema non sono previste erogazioni di risorse economiche a Università e Istituti Scolastici.

Nell'ambito della Parte B _Azioni Dirette verso i giovani NEET in transizione istruzione-lavoro sono invece previste erogazioni di risorse economiche agli Istituti Scolastici e alle Università in base ai risultati raggiunti come di seguito descritto.

Le risorse economiche saranno messe a disposizione delle Scuole e delle Università, per il tramite di Italia Lavoro, che provvederà al trasferimento delle stesse, per conto del Ministero. A tal fine, e come previsto all'art. 5 della Convenzione, Italia Lavoro stipulerà con le singole Scuole ed Università il Protocollo operativo a cui saranno allegate le Procedure di rendicontazione degli interventi della Linea 5.

Le risorse economiche a disposizione per la realizzazione delle attività fanno riferimento alle Unità di Costo Standard (UCS) definite dal Ministero del Lavoro per l'attuazione del Programma Operativo Nazionale Iniziativa Occupazione Giovani e in particolare si fa riferimento al documento Metodologia di determinazione delle opzioni di semplificazione di costo (costi standard) nell'ambito del Programma Operativo Nazionale Iniziativa Occupazione Giovani versione 1.1 del 18/07/2014 e smi.

Attività dirette a processo

Scheda di riferimento	Ore erogabili previste nella scheda	UCS	Numero di ore previste nel Programma Fixo YEI	Numero beneficiari previsti nel Programma Fixo YEI	Importi
Scheda 1B	Minimo 1 h massimo 2 h	€ 34,0	2 h	n. 6.000	€ 408.000
Scheda 1 C	Fino a 8 h	€ 35,5	Fino a 6 h individuali (diplomati)	n. 3.800	€ 809.400
			Fino a 8h individuali (università target disabili)	n. 200	€ 56.800
				Totale	€ 1.274.200

Si stima che le attività saranno realizzate nella misura del 20% direttamente da Italia Lavoro e nella misura del 80% dalle Scuole e Università.

7. GANTT

TIPLOGIA ATTIVITA'	Attività	II TRIMESTRE 2015			III TRIMESTRE 2015			IV TRIMESTRE 2015			I TRIMESTRE 2016			II TRIMESTRE 2016			III TRIMESTRE 2016			IV TRIMESTRE 2016			
		APR	MAG	GIU	LUG	AGO	SET	OTT	NOV	DIC	GEN	FEB	MAR	APR	MAG	GIU	LUG	AGO	SET	OTT	NOV	DIC	

Di seguito il dettaglio delle azioni previste

REGIONE PIEMONTE

SCHEDA 1 A - ACCOGLIENZA E INFORMAZIONI SUL PROGRAMMA

Target	1. NEO DIPLOMATI
Principali attori coinvolti	Istituti Scolastici
Obiettivi numerici	Obiettivo: n. 8.250 (SCHEDA 1A)
Misura:	<p>Ø Tutte le attività</p> <ul style="list-style-type: none"> • Informazione sul Programma YG, sui servizi e le misure disponibili; • Informazioni sulla rete dei servizi competenti; • Informazione sulle modalità di accesso e di fruizione, nell'ambito della rete territoriale del lavoro e della formazione; • Informazioni sugli adempimenti amministrativi legati alla Registrazione presso i servizi competenti; • Rilevazione e registrazione nel sistema informativo delle caratteristiche personali, formative e professionali, che sancisce l'accesso formale del giovane al Programma.
Misure direttamente collegate nell'ambito di FIXO YEI	<p>Scheda 1/B - Accesso alla garanzia (presa in carico, colloquio individuale e profiling, consulenza orientativa)</p> <p>Scheda 1/C - Orientamento specialistico</p>
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020)</p> <p>Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN)</p> <p>Scheda 3 - Accompagnamento al lavoro (GGN)</p> <p>Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020)</p> <p>Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020)</p> <p>Scheda 5- Tirocinio extra-curriculare, anche in mobilità geografica (GGN)</p> <p>Scheda 6 - Servizio Civile (GGN esaurita)</p> <p>Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020)</p> <p>Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>

SCHEDA 1 B - ACCESSO ALLA GARANZIA (PRESA IN CARICO, COLLOQUIO INDIVIDUALE E PROFILING, CONSULENZA ORIENTATIVA)

Target	1. NEO DIPLOMATI
Principali attori coinvolti	Istituti Scolastici
Obiettivi numerici	Obiettivo: n. 5.750 (SCHEDA 1B)
Misura:	<p>Ø Tutte le attività</p> <ul style="list-style-type: none"> • Compilazione/aggiornamento e rilascio della scheda anagrafico-professionale; • Informazione orientativa sul mercato del lavoro territoriale, con particolare attenzione ai settori trainanti e ai profili richiesti dal mercato del lavoro e ai titoli di studio più funzionali; • Valutazione della tipologia di bisogno espresso dal giovane e, quando definito nelle sue componenti, individuazione del profiling del giovane; • Individuazione del percorso e delle misure attivabili, in relazione alle caratteristiche socio-professionali rilevate e alle opportunità offerte dalla Youth Guarantee; • Stipula del Patto di Attivazione (Patto di servizio) e registrazione delle attività/misure/servizi progettati ed erogati. • Rimando eventuale ad altri operatori abilitati ad erogare i servizi successivi e a gestire le misure specialistiche. • Assistenza tecnico-operativa per lo sviluppo di competenze quali ad esempio parlare in pubblico, sostenere un colloquio individuale; invio del curriculum ecc.
Misure direttamente collegate nell'ambito di FIXO YEI	<p>Scheda 1/B - Accesso alla garanzia (presa in carico, colloquio individuale e profiling, consulenza orientativa)</p> <p>Scheda 1/C - Orientamento specialistico</p>
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020)</p> <p>Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN)</p> <p>Scheda 3 - Accompagnamento al lavoro (GGN)</p> <p>Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020)</p> <p>Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020)</p> <p>Scheda 5- Tirocinio extra-curriculare, anche in mobilità geografica (GGN)</p> <p>Scheda 6 - Servizio Civile (GGN esaurita)</p> <p>Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020)</p> <p>Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>

SCHEDA 1 C - ORIENTAMENTO SPECIALISTICO

1. NEO DIPLOMATI	
Target	1. NEO DIPLOMATI
Principali attori coinvolti	Istituti Scolastici
Obiettivi numerici	Obiettivo: n. 3.800 (SCHEDA 1C)
Misura:	<p>Ø Tutte le attività</p> <p>Il processo orientativo di II livello si articola essenzialmente in tre fasi:</p> <ul style="list-style-type: none"> ○ I fase: Analisi dei bisogni del giovane e formulazione e definizione degli obiettivi da raggiungere; ○ II fase; Ricostruzione della storia personale con particolare riferimento all'approfondimento della storia formativa e lavorativa del giovane. ○ III fase: Messa a punto di un progetto personale che deve fondarsi sulla valorizzazione delle risorse personali (caratteristiche, competenze, interessi, valori, ecc,) in una prospettiva sia di ricostruzione del pregresso ma anche di valutazione delle risorse di contesto (famigliari, ambientali ecc..) e specificazione del ruolo che possono svolgere a sostegno della specifica problematica/transizione del giovane..
Misure direttamente collegate nell'ambito di FIXO YEI	<p>Scheda 1/B - Accesso alla garanzia (presa in carico, colloquio individuale e profiling, consulenza orientativa)</p> <p>Scheda 1/C – Orientamento specialistico</p>
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020)</p> <p>Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN)</p> <p>Scheda 3 - Accompagnamento al lavoro (GGN)</p> <p>Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020)</p> <p>Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020)</p> <p>Scheda 5- Tirocinio extra-curriculare, anche in mobilità geografica (GGN)</p> <p>Scheda 6 – Servizio Civile (GGN esaurita)</p> <p>Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020)</p> <p>Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>

SCHEDA 1 A - ACCOGLIENZA E INFORMAZIONI SUL PROGRAMMA

Target	1. LAUREATI CON DISABILITA'
Principali attori coinvolti	Università
Obiettivi numerici	Obiettivo: n. 750
Misura:	<p>Ø Tutte le attività</p> <ul style="list-style-type: none"> • Informazione sul Programma YG, sui servizi e le misure disponibili; • Informazioni sulla rete dei servizi competenti; • Informazione sulle modalità di accesso e di fruizione, nell'ambito della rete territoriale del lavoro e della formazione; • Informazioni sugli adempimenti amministrativi legati alla Registrazione presso i servizi competenti; • Informazioni sugli adempimenti necessari per l'iscrizione alle liste di cui all'art. 8 della L. 68/99; • Rilevazione e registrazione nel sistema informativo delle caratteristiche personali, formative e professionali, che sancisce l'accesso formale del giovane al Programma.
Misure direttamente collegate nell'ambito di FIXO YEI	<p>Scheda 1/B - Accesso alla garanzia (presa in carico, colloquio individuale e profiling, consulenza orientativa)</p> <p>Scheda 1/C - Orientamento specialistico</p>
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020- FRD/GGD)</p> <p>Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN)</p> <p>Scheda 3 - Accompagnamento al lavoro (GGN - FRD/GGD)</p> <p>Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020)</p> <p>Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020)</p> <p>Scheda 5- Tirocinio extra-curricolare (FRD/GGD), anche in mobilità geografica (GGN)</p> <p>Scheda 6 - Servizio Civile (GGN esaurita)</p> <p>Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020)</p> <p>Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>

SCHEDA 1 B – ACCESSO ALLA GARANZIA (PRESA IN CARICO, COLLOQUIO INDIVIDUALE E PROFILING, CONSULENZA ORIENTATIVA)

Target	1. LAUREATI CON DISABILITA'
Principali attori coinvolti	Università
Obiettivi numerici	Obiettivo: n. 250
Descrizione attività	<p>Ø Tutte le attività</p> <ul style="list-style-type: none"> • Compilazione/aggiornamento e rilascio della scheda anagrafico-professionale; • Informazione orientativa sul mercato del lavoro territoriale, con particolare attenzione ai settori trainanti e ai profili richiesti dal mercato del lavoro e ai titoli di studio più funzionali; • Valutazione della tipologia di bisogno espresso dal giovane e, quando definito nelle sue componenti, individuazione del profiling del giovane; • Individuazione del percorso e delle misure attivabili, in relazione alle caratteristiche socio-professionali rilevate e alle opportunità offerte dalla Youth Guarantee e da altre misure attive sul territorio (GGD, FRD, POR FSE); • Stipula del Patto di Attivazione (Patto di servizio) e registrazione delle attività/misure/servizi progettati ed erogati. • Rimando eventuale ad altri operatori abilitati ad erogare i servizi successivi e a gestire le misure specialistiche. • Assistenza tecnico-operativa per lo sviluppo di competenze quali ad esempio parlare in pubblico, sostenere un colloquio individuale; invio del curriculum ecc.
Misure direttamente collegate nell'ambito di FIXO YEI	Scheda 1/C – Orientamento specialistico
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020- FRD/GGD) Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN) Scheda 3 - Accompagnamento al lavoro (GGN - FRD/GGD) Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020) Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020) Scheda 5- Tirocinio extra-curriculare (FRD/GGD), anche in mobilità geografica (GGN) Scheda 6 – Servizio Civile (GGN esaurita) Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020) Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>

SCHEDA 1 C – ORIENTAMENTO SPECIALISTICO

Target	1. LAUREATI CON DISABILITA'
Principali attori coinvolti	Università
Obiettivi numerici	Obiettivo: n. 200

Descrizione attività	<p>Ø Tutte le attività</p> <p>Il processo orientativo di II livello si articola essenzialmente in tre fasi:</p> <ul style="list-style-type: none"> ○ I fase: Analisi dei bisogni del giovane e formulazione e definizione degli obiettivi da raggiungere; ○ II fase; Ricostruzione della storia personale con particolare riferimento all'approfondimento della storia formativa e lavorativa del giovane e con un affondo sull'analisi del profilo di funzionamento, elemento fondamentale da considerare nella costruzione del progetto personale e professionale dei giovani con disabilità. ○ III fase: Messa a punto di un progetto personale che deve fondarsi sulla valorizzazione delle risorse personali (caratteristiche, competenze, interessi, valori, ecc,) ma anche di valutazione delle risorse di contesto (famigliari, ambientali ecc..) e specificazione del ruolo che possono svolgere a sostegno della specifica problematica/transizione del giovane.
Misure direttamente collegate nell'ambito di FIXO YEI	<p>Nessuna</p>
Altre misure collegate	<p>Scheda 2/A - Formazione mirata all'inserimento lavorativo (POR 2014-2020- FRD/GGD)</p> <p>Scheda 2/B - Formazione per il rientro nel sistema della formazione e istruzione (GGN)</p> <p>Scheda 3 - Accompagnamento al lavoro (GGN - FRD/GGD)</p> <p>Scheda 4/A - Apprendistato per la qualifica e per il diploma professionale (POR 2014-2020)</p> <p>Scheda 4/C- Apprendistato per l'alta formazione e la ricerca (POR 2014-2020)</p> <p>Scheda 5- Tirocinio extra-curriculare (FRD/GGD), anche in mobilità geografica (GGN)</p> <p>Scheda 6 - Servizio Civile (GGN esaurita)</p> <p>Scheda 7 - Sostegno all'autoimpiego e all'autoimprenditorialità (POR 2014-2020)</p> <p>Scheda 8 - Mobilità professionale transnazionale e territoriale (POR 2014-2020)</p>