
DETERMINAZIONE DELL'AUTORITA' DI GESTIONE
PSR 2007-20013 14 aprile 2014, n. 80

PO Puglia FSE 2007/2013: Piano di attuazione italiano della Garanzia per i Giovani". Avviso per manifestazione di interesse all'adesione alla Rete dei punti di accesso al Piano Regionale Garanzia Giovani.

**LA DIRIGENTE DEL SERVIZIO
AUTORITÀ DI GESTIONE P.O. F.S.E.**

VISTI gli artt. 4, 5 e 6 della Legge Regionale n. 7/97;

VISTA la deliberazione della Giunta Regionale n. 3261/98;

VISTI gli artt. 4 e 16 del D.lgs 165 del 30/03/2001;

VISTE il Decreto del Presidente della Giunta Regionale del 22/02/2008 n. 161;

VISTO l'art. 11, comma 2, del d.lgs. 163/2006;

RILEVATO che è stata espletata l'istruttoria amministrativa da parte del competente Ufficio;

RITENUTO di dover provvedere in merito, con l'adozione della presente decisione finale, in quanto trattasi di materia ricadente in quella di cui all'art. 5/comma 1 della già richiamata L.R. n. 7/97.

VISTA la relazione di seguito riportata:

L'Unione europea ha inserito il tema dei giovani tra le priorità di Europa 2020, la strategia dell'UE per la crescita economica e la creazione di nuovi posti di lavoro. La nuova iniziativa della Commissione europea sul tema si chiama "Youth on the Move" (gioventù in movimento) e ha l'obiettivo di accrescere l'occupabilità dei giovani, ovvero aiutarli ad acquisire le conoscenze, le abilità e le esperienze di cui hanno bisogno per trovare il loro primo posto di lavoro.

Nell'ambito di questa iniziativa, l'Unione Europea ha incoraggiato gli Stati membri ad adottare un sistema di "garanzia per i giovani" per assicurare che ogni studente possa trovare un posto di lavoro, seguire una formazione o avere un'esperienza lavorativa entro sei mesi dalla fine degli studi.

Il Piano Nazionale per la garanzia per i giovani, presentato del Ministero del Lavoro a ottobre 2013, definisce i principi e i criteri per la realizzazione dell'iniziativa e prevede un insieme di azioni da realizzare in stretta collaborazione tra istituzioni per fare in modo che i giovani ricevano una formazione adeguata alle loro attitudini, vengano indirizzati verso il mondo del lavoro o accompagnati in percorsi di creazione di impresa.

A fronte del progressivo peggioramento della condizione giovanile, ma anche della rinnovata centralità dei giovani nelle strategie di sviluppo nazionali ed europee, la Regione Puglia vuole mettere in campo tutta l'esperienza maturata fino ad oggi nel campo delle politiche giovanili per rispondere alle nuove emergenze sociali causate dalla crisi.

A tal riguardo, la Regione Puglia è in procinto di approvare il Piano Regionale YG che prevede servizi e misure di politica attiva per il lavoro per i Giovani in età tra 15 e 29 anni.

Il Piano individua una serie di azioni da attuare in più linee di intervento e prevede il coinvolgimento di una serie di attori che operano sul territorio regionale nel settore delle politiche del lavoro, istruzione, formazione, politiche sociali e sviluppo economico.

Il Piano coinvolge oltre 120.000 giovani residenti nella Regione Puglia e prevede risorse per oltre 130 milioni di euro.

L'alto numero dei soggetti destinatari, il numero delle azioni programmate e la varietà degli attori coinvolti per la realizzazione, fa emergere la necessità per la Regione Puglia di utilizzare altri soggetti, esterni all'Amministrazione e in alcuni casi anche coinvolti nella realizzazione delle azioni previste.

La Regione Puglia a partire dal 2011 si è dotata di una Rete dei nodi per l'animazione del Piano per il Lavoro composta da una serie di soggetti tra cui Nodi di informazione e Nodi di assistenza dislocati su tutto il territorio regionale.

La necessità di costituire un modello a Rete per la gestione del Piano per il lavoro aveva alla base l'intenzione di:

- costruire un sistema territoriale inclusivo di tutti gli attori coinvolti dal Piano del Lavoro regionale, in grado di favorire le relazioni fra di essi nella finalità prioritaria di garantire la crescita occupazionale e professionale dei cittadini;
- assicurare una copertura capillare dei servizi informativi grazie alla presenza di nodi info-orientativi disseminati su tutto il territorio regionale;
- assicurare una equità informativa a tutti i potenziali destinatari delle azioni per garantire loro l'accesso agli interventi;
- fornire un'assistenza di prossimità ai destinatari che assicuri la scelta più appropriata al singolo caso nel rispetto dei tempi e dei processi innovativi messi in campo.

ADEMPIMENTI CONTABILI DI CUI ALLA L.R. 28/01

Non comporta alcun mutamento qualitativo e quantitativo di entrata o di spesa né a carico del bilancio regionale né a carico degli enti per i cui debiti i creditori potrebbero rivalersi sulla Regione

La Dirigente del Servizio
Giulia Campaniello

Si attesta l'adempimento degli obblighi di cui agli art.li 26 e 27 del D.Lgs 14 marzo 2013 n. 33

DETERMINA

Per quanto in premessa citato e che qui s'intende integralmente riportato:

- di prendere atto di quanto indicato in narrativa e che qui si intende integralmente riportato;
- di disporre la pubblicazione dell'Avviso di "Manifestazione di interesse all'Adesione alla Rete dei punti di accesso al Piano Regionale Garanzia Giovani" sul Bollettino Ufficiale della Regione Puglia, con i relativi allegati, a cura del Servizio Autorità di Gestione PO FSE, ai sensi dell'art. 6 della L.R. n. 13/94;

Il presente provvedimento, viene redatto in forma integrale e "per estratto", con parti oscurate non necessarie ai fini di pubblicità legale, nel rispetto della tutela alla riservatezza dei cittadini, secondo quanto disposto dal D.Lgs 196/03 in materia di protezione dei dati personali e ss.mm. e ii.

Il presente provvedimento:

- è immediatamente esecutivo;
- sarà pubblicato all'albo on-line nelle pagine del sito www.regione.puglia.it
- sarà trasmesso in copia conforme all'originale al Segretariato Generale della Giunta Regionale
- sarà disponibile nel sito ufficiale della Regione Puglia, sezione "Amministrazione Trasparente"
- sarà trasmesso in copia all'Assessore competente
- sarà notificato al Servizio Autorità di Gestione per gli adempimenti di competenza
- sarà notificato al beneficiario

Il presente atto, composto da n. 5 pagine più l'Allegato composto da 10 pagine, per un totale di 15 pagine è adottato in originale.

Il Dirigente del Servizio
Autorità di Gestione P.O. FSE
Dott.ssa Giulia Campaniello

Unione europea
Fondo sociale europeo

**REGIONE
PUGLIA**

**Avviso per manifestazione di interesse all'adesione alla
Rete dei punti di accesso al Piano Regionale Garanzia Giovani**

1. Premessa

La Regione Puglia è in procinto di approvare il Piano Regionale GARANZIA GIOVANI, in attuazione del Programma Operativo Nazionale in corso di predisposizione da parte del Governo Italiano, che prevede servizi e misure di politica attiva per il lavoro per i giovani in età tra 15 e 29 anni.

Il Piano individua un insieme di azioni, da attuare in più linee di intervento, che verranno realizzate con il coinvolgimento di una serie di attori operanti sul territorio regionale nei settori delle politiche del lavoro, dell'istruzione, della formazione, delle politiche sociali e dello sviluppo economico.

Il Piano ha una dotazione complessiva di circa 130 milioni di Euro ed è destinato ad una platea di oltre 120.000 giovani residenti in Puglia, potenziali beneficiari delle azioni.

L'alto numero dei destinatari e la varietà delle azioni programmate fanno emergere la necessità di coinvolgere soggetti esterni all'amministrazione regionale, con particolare riferimento a enti, sportelli e organizzazioni più vicini alla popolazione giovanile, per garantire una adeguata attività di informazione, promozione e accesso ai servizi di Garanzia Giovani su tutto il territorio regionale.

Su queste premesse, e in coerenza con l'esperienza della Rete dei Nodi di animazione del Piano straordinario per il Lavoro, la Regione Puglia intende costituire una *Rete di punti di accesso al Piano Regionale Garanzia Giovani*.

Art. 1 - Obiettivi e finalità dell'avviso

Il presente Avviso è finalizzato a raccogliere le manifestazioni di interesse all'adesione alla Rete dei punti di accesso al **Piano Regionale Garanzia Giovani**.

L'obiettivo è attivare su tutto il territorio regionale dei punti di accoglienza e primo orientamento in grado di sostenere gli utenti nell'acquisizione di informazioni utili a valutare la partecipazione al Programma Garanzia Giovani, aiutarli a orientarsi rispetto ai servizi disponibili, facilitare l'autoinserimento degli utenti nel sistema informativo.

Attraverso la Rete di punti di accesso, la Regione Puglia intende:

- ✓ costruire un sistema territoriale inclusivo tra tutti gli attori coinvolti nel Programma Garanzia Giovani, per rafforzare la circolazione delle informazioni e la cooperazione operativa nell'attuazione del Piano, e promuovere la crescita occupazionale e professionale dei giovani cittadini;
- ✓ assicurare una copertura capillare di servizi info orientativi disseminati su tutto il territorio regionale;
- ✓ assicurare pari opportunità di informazione e accesso a tutti i potenziali destinatari.

Art. 2 – Attività e requisiti dei Punti della Rete

I **Punti di Accesso al Piano Regionale Garanzia Giovani** si impegnano a fornire i seguenti servizi in favore della popolazione giovanile pugliese:

- informazione sul Programma Garanzia Giovani, 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 sulle modalità di registrazione per avere accesso formale al Programma;
- supporto all'auto - immissione degli utenti nel portale regionale dedicato.

Per partecipare alla Rete, sono richiesti i seguenti requisiti:

- ✓ disponibilità di un front office al pubblico;
- ✓ accessibilità infrastrutturale, con particolare riferimento ai disabili;
- ✓ una o più postazioni pc attrezzate e collegamento Internet per consentire agli utenti l'accesso al portale regionale Garanzia Giovani e l'eventuale auto - immissione;
- ✓ orari stabili di apertura settimanale, con la previsione di un numero di ore dedicate alle attività di assistenza agli utenti;
- ✓ recapiti telefonici e e-mail attivi da comunicare all'utenza;
- ✓ disponibilità a prendere parte alle attività di informazione, formazione e aggiornamento organizzate dalla Regione Puglia.

Art. 3 – Attività della Regione Puglia a supporto dei punti della Rete

Per supportare l'attività dei punti, la Regione Puglia organizzerà una serie di attività e servizi quali:

- momenti di informazione e formazione sulle singole attività del Piano;
- specifiche azioni formative sull'utilizzo del portale regionale dedicato;
- area riservata nella piattaforma online per l'accesso a risorse e documenti;
- invio di materiale informativo nazionale e regionale sulla Garanzia Giovani;
- promozione dei punti della Rete nel portale regionale e in tutta l'attività di comunicazione realizzata dalla Regione relativamente al Piano.

Art. 4 Soggetti ammessi

Sono ammessi a partecipare al presente avviso, i soggetti già inseriti nella Rete dei Nodi del Piano per il Lavoro della Regione Puglia in seguito agli avvisi di manifestazione di interesse approvati con *D.D. n. 870 del 03.05.2011* pubblicata sul B.U.R.P n. 69 del 05.05.2011 e *D.D. n. 1628 del 13.09.2011* pubblicata sul B.U.R.P n.143 del 15.09.2011.

Le organizzazioni che non risultano ancora accreditate nella Rete dei Nodi del Piano per il Lavoro, nel rispetto dei requisiti strutturali e funzionali/operativi previsti dal presente Avviso, dovranno presentare preliminarmente **istanza di adesione di cui all'All.2**, a partire dalla pubblicazione del presente Avviso sul B.U.R.P a:

REGIONE PUGLIA

Servizio Autorità di Gestione

Asse VII – Capacità Istituzionale

Via Corigliano 1 – Zona Industriale

70132 BARI

Possono presentare l'istanza di adesione le **organizzazioni pubbliche e private**, con esperienza comprovata in attività informativa sulle iniziative delle PA, o strutturate per fornire assistenza in orientamento, formazione, attivazione di percorsi di crescita e sviluppo della cittadinanza, nonché le **strutture previste dalla L.152/2001** "Nuova disciplina per gli istituti di patronato e di assistenza sociale" e i soggetti di rappresentanza o di assistenza nel mondo del lavoro, tra i quali:

- ✓ Strutture di relazione con il pubblico degli enti locali fra cui Informagiovani, URP, Sportelli sociali
- ✓ Strutture del terzo settore
- ✓ Soggetti gestori dei Laboratori urbani
- ✓ Scuole secondarie superiori
- ✓ Università e loro sportelli di orientamento
- ✓ Ordine dei dottori commercialisti e degli esperti contabili
- ✓ Fondazione ed Ordine dei Consulenti del Lavoro
- ✓ Sindacati
- ✓ Enti bilaterali
- ✓ Unioncamere ed Aziende Speciali CCIAA
- ✓ Assolavoro e Agenzia per il lavoro
- ✓ Distretti produttivi approvati dalla Regione Puglia
- ✓ Distretti tecnologici
- ✓ CSV – Centri Servizi Volontariato
- ✓ Consigliera Provinciale di Parità
- ✓ Patronati
- ✓ CAF
- ✓ Cofidi
- ✓ Associazioni di categoria
- ✓ ANCI/ Unioni dei Comuni
- ✓ Gruppi di Azione Locale

Per poter essere accreditati nella **Rete dei punti di accesso al Piano regionale per la Garanzia Giovani**, i soggetti di cui sopra, già inseriti nella Rete dei Nodi per l'Animazione del Piano del Lavoro, **dovranno confermare l'adesione, partecipando alle sessioni informative/formative organizzate dalla Regione Puglia, ed in quella sede presentare l'istanza secondo il modello di cui all'All.1.**

L'inserimento nella **Rete dei punti di accesso al Piano regionale per la Garanzia Giovani** e l'avvio delle attività di informazione e accoglienza è subordinato alla partecipazione alle sessioni informative/formative organizzate della Regione Puglia riportate nell'apposita sezione del portale www.sistema.puglia.it/garanziegiovani.

I soggetti che chiederanno l'accreditamento nella Rete dei nodi del Piano per il lavoro e le cui istanze risultino ancora in istruttoria parteciperanno alle successive sessioni formative.

Art. 5 – Modalità di presentazione della domanda

Per aderire alla **Rete dei punti di accesso al Piano regionale per la Garanzia Giovani**, i soggetti in possesso dei requisiti summenzionati dovranno utilizzare la scheda di **"Adesione alla Rete dei punti di accesso al Piano regionale**

per la Garanzia Giovani” di cui all'All. 1, sottoscritta dal titolare o dal legale rappresentante, che dovrà essere compilata e consegnata in occasione delle **sessioni informative/formative organizzate dalla Regione Puglia.**

La Regione provvederà a pubblicare sul proprio sito www.sistema.puglia.it/garanzigiocvani (Sez. **Mappa dei Punti di accesso**) l'elenco dei soggetti ammessi alla Rete pugliese dei nodi per l'animazione del Piano Regionale YG.

La Regione si riserva la facoltà di escludere i soggetti che non risulteranno in possesso dei requisiti ovvero che non utilizzeranno le schede in allegato alla presente manifestazione ovvero che la compileranno solo in parte.

La Regione Puglia si riserva, altresì, la facoltà di promuovere ulteriori iniziative per l'acquisizione di candidature.

Art. 6 – Effetti della manifestazione di interesse

Con il presente Avviso non viene messa in atto alcuna procedura concorsuale. L'Amministrazione si riserva l'insindacabile facoltà di valutare le istanze pervenute al fine della realizzazione delle attività di progetto.

Il presente Avviso e le manifestazioni ricevute non comportano per la Regione Puglia l'assunzione di alcun obbligo nei confronti dei soggetti interessati, né per questi ultimi l'aver maturato alcun diritto a qualsivoglia prestazione e/o impegno da parte della Regione Puglia.

L'Amministrazione si riserva, in ogni caso ed in qualsiasi momento, il diritto di sospendere, revocare o modificare o annullare definitivamente la “manifestazione di interesse” consentendo, a richiesta dei manifestanti, la restituzione della documentazione inviata, senza che ciò possa costituire diritto o pretesa a qualsivoglia risarcimento, rimborso o indennizzo dei costi o delle spese eventualmente sostenute dall'interessato o dai suoi aventi causa.

Art. 7 – Informazioni e pubblicità

Il presente Avviso è disponibile sul sito della Regione Puglia: www.sistema.puglia.it/garanzigiocvani

Eventuali informazioni o chiarimenti possono essere richiesti esclusivamente via posta elettronica al servizio “Richiedi info” nella pagina del portale www.sistema.puglia.it/garanzigiocvani dedicata all'iniziativa.

La responsabile del procedimento è la ***dott.ssa Valentina Donati***, funzionario del Servizio Autorità di Gestione PO FSE.

Art. 8 – Trattamento dei dati personali

Ai sensi della normativa vigente, si precisa che il trattamento dei dati personali sarà improntato a liceità e correttezza nella piena tutela dei diritti dei concorrenti e della loro riservatezza.

**REGIONE
PUGLIA**

(Allegato 1 – Modello di adesione)

Da compilarsi a cura dei soggetti già inseriti nella Rete dei Nodi del Piano per il Lavoro della Regione Puglia

**Manifestazione di interesse
per l'adesione alla Rete dei punti di accesso al Piano regionale per la Garanzia Giovani**

Ai sensi dell'art. 46 del D.P.R. n. 445/2000 il/la sottoscritto/a

..... **

nato/a..... il .../.../..... C.F. **

residente a CAP via

DICHIARA

di essere legale rappresentante di:

DENOMINAZIONE:

..... **

C.F./ P.I. numero **

con sede legale a **

CAP..... ** in via **

telefono..... **

fax e-mail **

la sede operativa del Nodo

di:.....

Prov..... CAP

via n°

telefono..... fax e-mail

Tipologia Soggetto (es. Patronato) _____

Dichiarazione sostitutiva dell'atto di notorietà

(art. 47 del D.P.R. n. 445/2000)

Il sottoscritto dichiara di possedere tutti i requisiti strutturali, funzionali ed operativi di cui all'articolo 2 - 4 dell'avviso di manifestazione di interesse ovvero:

Requisiti strutturali:

- ✓ Disponibilità di una sede per il ricevimento del pubblico
- ✓ Accessibilità infrastrutturale con particolare riferimento ai disabili

- ✓ Presenza di postazioni pc attrezzate a disposizione dell'utenza per consultare offerte di
- ✓ lavoro, inviare candidature, adesione a bandi o richieste di informazioni su opportunità di impiego
- ✓ Collegamento internet per l'utilizzo della piattaforma telematica resa disponibile da Innovapuglia

Requisiti funzionali/operativi:

- ✓ Apertura settimanale con la previsione di un numero di ore dedicate esclusivamente alle attività di front office per l'assistenza agli utenti
- ✓ Indirizzo e-mail + numero telefonico
- ✓ Disponibilità a prendere parte alle attività di aggiornamento che la Regione organizzerà

Tutto ciò premesso ed attestato

CHIEDE

di aderire alla Rete dei punti di accesso al Piano regionale per la Garanzia Giovani

che prevede la realizzazione sul territorio regionale delle seguenti attività:

- ✓ 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.

Firma e timbro

Luogo e Data/...../.....

Documenti da allegare:

1. titolo del possesso del locale che si intende utilizzare quale Nodo Regionale/Locale e della disponibilità dello stesso;
2. copia fotostatica non autenticata di un documento di identità del sottoscrittore.

REGIONE PUGLIA

(Allegato 2 – Modello di adesione)

Da compilarsi a cura dei soggetti non ancora accreditati alla Rete dei Nodi del Piano per il Lavoro della Regione Puglia

REGIONE PUGLIA
Servizio Autorità di gestione PO FSE 2007/2013
Via Corigliano, 1- Zona Industriale
70132 Bari

**Domanda di partecipazione
per l'adesione alla Rete dei Nodi per l'animazione del Piano del Lavoro**

Ai sensi dell'art. 46 del D.P.R. n. 445/2000 il/la sottoscritto/a

..... **
nato/a..... il .../.../..... C.F. **
residente a CAP via

DICHIARA

di essere legale rappresentante di:

Organizzazioni pubbliche e private, con esperienza comprovata in attività informativa sulle iniziative delle PA, o strutturate per fornire assistenza in orientamento, formazione, attivazione di percorsi di crescita e sviluppo della cittadinanza

Strutture previste dalla L.152/2001 "Nuova disciplina per gli istituti di patronato e di assistenza sociale", ovvero soggetti di rappresentanza o di assistenza nel mondo del lavoro, i quali all'interno del Piano del lavoro e sulla base di un'apposita procedura di accreditamento, possono fornire assistenza ai destinatari degli interventi

DENOMINAZIONE:

..... **

C.F./ P.I. numero **

con sede legale a **

CAP..... ** in via **

telefono..... **

fax e-mail **

la sede operativa del Nodo Locale¹ di:.....

Prov.....CAP

via n°

telefono..... fax e-mail

Dichiarazione sostitutiva dell'atto di notorietà

(art. 47 del D.P.R. n. 445/2000)

Il sottoscritto dichiara di possedere tutti i requisiti strutturali, funzionali ed operativi così di seguito elencati:

I Tipologia - Nodi informativi e di orientamento

Attività di sportello:

- Informazioni sulle opportunità del piano del Lavoro
- Orientamento

Requisiti strutturali:

- Disponibilità di una sede aperta al pubblico e accessibile a norma di legge
- Accesso a internet

Requisiti funzionali/operativi:

- Apertura al pubblico per almeno 15 ore settimanali dedicate esclusivamente alle attività di accoglienza degli utenti rispetto alle iniziative promosse dal Piano
- Posta elettronica + numero telefonico

¹ In caso di sede/i operative diverse da quella legale, riportare per ciascuna di esse le informazioni richieste.
 ** : campo obbligatorio.

- Sito/Pagina web di riferimento
- Presenza di operatori qualificati per il rapporto con il pubblico, esperti di orientamento al lavoro e di attività cofinanziate dal FSE, assegnati alle finalità del Piano
- Disponibilità a prendere parte alle attività di aggiornamento organizzate dalla Regione

Il Tipologia - Nodi per l'assistenza

Attività di sportello:

- Assistenza alla compilazione domande on line
- Assistenza alla individuazione di soggetti intermediari/consulenti che possano supportare eventuali progetti preliminari
- Accompagnamento durante l'iter procedurale

Requisiti strutturali:

- Disponibilità di una sede per il ricevimento del pubblico
- Accessibilità infrastrutturale con particolare riferimento ai disabili
- Presenza di postazioni pc attrezzate a disposizione dell'utenza per consultare offerte di lavoro, inviare candidature, adesione a bandi o richieste di informazioni su opportunità di impiego
- Collegamento internet per l'utilizzo della piattaforma telematica resa disponibile da Innovapuglia

Requisiti funzionali/operativi:

- Apertura settimanale con la previsione di un numero di ore dedicate esclusivamente alle attività di front office per l'assistenza agli utenti
- Indirizzo e-mail + numero telefonico
- Disponibilità a prendere parte alle attività di aggiornamento che la Regione organizzerà
- Presenza di un orario stabile settimanale per le attività di back office (istruttoria di casi, raccolta informazioni, tenuta relazioni, dotazione e aggiornamento della piattaforma, ecc.)

Tutto ciò premesso ed attestato

si CHIEDE

di aderire alla Rete dei Nodi per l'animazione del Piano del Lavoro

Firma e timbro

Luogo e Data/...../.....

Documenti da allegare:

1. descrizione sintetica da cui si evinca la comprovata esperienza in attività informativa sulle iniziative delle P.A. ovvero la strutturazione adeguata dell'organizzazione per fornire assistenza in orientamento, formazione, attivazione di percorsi di crescita e sviluppo della cittadinanza (Solo per la I tipologia di soggetti);
2. titolo del possesso del locale che si intende utilizzare quale Nodo Regionale/Locale e della disponibilità dello stesso;
3. copia fotostatica non autenticata di un documento di identità del sottoscrittore.