

PROVINCIA DI CAGLIARI – PROVINCIA DE CASTEDDU
Assessorato Politiche del Lavoro

SETTORE LAVORO

**BANDO PUBBLICO PER L'ATTIVAZIONE DI TIROCINI FORMATIVI E DI
ORIENTAMENTO AI SENSI DELLA LEGGE 68/99 DESTINATI AD AZIENDE PRIVATE
OPERANTI NELLA PROVINCIA DI CAGLIARI**

IL DIRIGENTE

Premesso che:

- la Giunta provinciale, con deliberazione n. 266 del 01/10/2010 ha disposto l'approvazione del progetto "Orientamento&Lavoro Persone con Disabilità" consistente nell'attivazione di tirocini formativi e di orientamento sotto forma di borse di frequenza per il tramite di aziende private;
- Il progetto di tirocinio in favore dei disabili nasce con l'obiettivo di favorire un proficuo inserimento dei disabili nel contesto lavorativo in quanto rappresenta un'esperienza di "formazione sul campo" presso un'azienda pubblica o privata, che costituisce un'occasione di conoscenza diretta del mondo del lavoro oltre che di acquisizione di una specifica professionalità;
- l'esperienza di tirocini formativi e di orientamento presso datori di lavoro privati rappresenta un efficace strumento di orientamento al lavoro;
- l'attivazione di un tirocinio permette all'azienda in obbligo ai sensi della legge 68/99 di avviare il processo di assolvimento dell'obbligo medesimo;
- la qualità della formazione "on the job" in un tirocinio formativo è indispensabile ai fini dell'acquisizione di competenze di base, tecnico professionali e trasversali ed è senz'altro decisiva per l'innalzamento del tasso di occupabilità;

VISTA la L. R. 5 dicembre 2005 n. 20 che, all'art. 6, comma 6 lett. d), prevede che le Province promuovano programmi e progetti nell'ambito dei tirocini formativi e di orientamento e delle borse lavoro;

VISTO l'art. 12 della Legge n. 68/99 in materia di inserimento lavorativo temporaneo dei disabili con finalità formative;

VISTO il D.M. 25 marzo 1998, n. 142. Regolamento recante norme di attuazione dei principi e dei criteri di cui all'articolo 18 della L. 24 giugno 1997, n. 196, sui tirocini formativi e di orientamento.

In esecuzione della determinazione dirigenziale n. 171 del 07/12/2010, emana il seguente bando.

ART. 1
(Finalità)

Nell'ambito degli interventi di politica attiva per il lavoro previsti nel programma dell'Assessorato alle politiche per il lavoro, è promossa l'attivazione di **N. 67** tirocini formativi e di orientamento rivolti a persone disabili, ai sensi dell'art. 12 della L. n. 68/99, presso aziende private operanti nel territorio provinciale (e aventi in esso sede legale e/o operativa), che si rendano disponibili ad

ospitare tirocinanti. Il tirocinio è mirato a favorire la successiva assunzione del tirocinante nella medesima azienda.

ART. 2 (Destinatari)

Possono partecipare all'iniziativa le seguenti tipologie di aziende:

1. Aziende in obbligo ai sensi della L. 68/99 aventi sede legale e/o operativa nella Provincia di Cagliari (soggetti ospitanti);
2. Aziende non in obbligo che hanno almeno un dipendente a tempo indeterminato operanti nel territorio provinciale (soggetti ospitanti).

L'individuazione dei tirocinanti verrà svolta dai seguenti soggetti:

1. dall'azienda, mediante la segnalazione del nominativo del tirocinante, compilando all'atto della presentazione della manifestazione di interesse l'allegato () al presente Avviso;
2. dal Centro Servizi per il Lavoro, qualora l'azienda non proponga alcun nominativo e richieda la preselezione.

Il tirocinante, in entrambe i casi, deve possedere i seguenti requisiti:

- essere disabile iscritto nell'elenco della legge 68/99 della Provincia di Cagliari (nel caso di segnalazione del nominativo da parte dell'azienda);
- essere disabile iscritto nella graduatoria pubblicata dalla Provincia di Cagliari in data 31/12/2009 (nel caso di preselezione da parte della Provincia);
- essere residente in un Comune della Provincia di Cagliari;
- essere in possesso almeno della licenza di scuola dell'obbligo;
- compatibilità della disabilità alle mansioni da svolgere;
- avere età minima 18 anni compiuti

ART. 3 (Requisiti per l'ammissione delle aziende)

Le aziende in obbligo ai sensi della L. 68/99 dovranno possedere i seguenti requisiti:

- essere in regola con le normative in materia di lavoro ad eccezione dell'attuale scopertura della quota dell'obbligo ai sensi della L. 68/99;
- avere sede legale e/o operativa nella provincia di Cagliari
- non avere licenziato dipendenti aventi lo stesso profilo negli ultimi 6 mesi.

Le aziende non in obbligo che hanno almeno un dipendente a tempo indeterminato operanti nel territorio provinciale dovranno possedere i seguenti requisiti:

- essere in regola con le normative in materia di lavoro;
- avere sede legale e/o operativa nel territorio provinciale;
- avere almeno un dipendente a tempo indeterminato;
- non avere licenziato dipendenti aventi lo stesso profilo negli ultimi 6 mesi.

Entrambe le tipologie di aziende potranno ospitare tirocinanti in rapporto al numero dei dipendenti assunti a tempo indeterminato nei seguenti limiti (art.1 D.M. 142/98):

- Aziende da 1 a 5 dipendenti = 1 tirocinante;
- Aziende da 6 a 19 dipendenti = 2 tirocinanti;
- Aziende con oltre 20 dipendenti = tirocinanti pari al 10% dei lavoratori assunti a tempo indeterminato.

In ogni caso le aziende con oltre 20 dipendenti non possono attivare più di 5 Tirocini Formativi.

ART. 4 (Obblighi e benefici dei soggetti ammessi - Aziende)

Prima dell'attivazione del tirocinio il Soggetto Ospitante si impegna a:

- stipulare apposita convenzione predisposta dall'ufficio competente "Servizio inserimento mirato disabili";

- elaborare in collaborazione con il Centro Servizi per il Lavoro territorialmente competente, in base alla localizzazione della sede operativa del Soggetto Ospitante, il progetto formativo e di orientamento;
- garantire, durante lo svolgimento del Tirocinio, la presenza di un tutor aziendale come responsabile delle attività previste nel progetto formativo e di orientamento;
- osservare le norme di cui al D. Lgs. 81/2008 e s.m.i.;
- segnalare, in caso di incidente, l'evento alla Provincia entro i tempi previsti dalla normativa vigente.

Il Soggetto ospitante non potrà ospitare tirocinanti aventi un legame di parentela, entro il terzo grado, con il Legale Rappresentante, con i Soci o con gli Amministratori del Soggetto Ospitante stesso, né con soggetti con i quali si è già instaurato in passato un rapporto di lavoro, e/o di tirocinio.

ART. 5 (Durata)

Il Tirocinio Formativo e di Orientamento avrà una durata di mesi 6 (sei), eventualmente prorogabili di ulteriori sei mesi in base alle risorse del bilancio dell'Ente; gli orari di frequenza e le modalità di svolgimento verranno definiti nell'ambito dello specifico progetto formativo da definire prima dell'avvio del tirocinio stesso.

ART. 6 (Attività del soggetto promotore - Provincia)

La Provincia di Cagliari, in qualità di "Soggetto Promotore", si fa carico:

- degli oneri assicurativi contro gli infortuni sul lavoro presso l'INAIL e per la Responsabilità Civile verso terzi, per ogni tirocinante;
- di corrispondere ai Soggetti Ospitanti (Imprese) un contributo complessivo di Euro 2.400,00 che a sua volta l'azienda provvederà ad erogare al tirocinante in rate mensili da € 400,00 per la durata di 6 mesi;

La Provincia di Cagliari, a cura dei Centri Servizi per il Lavoro (CSL), nomina un tutor e garantisce l'assistenza tecnica per la predisposizione del Progetto Formativo per ogni singolo Tirocinio e per la stesura di tutta la documentazione necessaria all'avvio sia in favore delle aziende che dei tirocinanti e supporta l'azienda nell'individuazione della figura professionale richiesta.

A cura dei CSL, inoltre, è prevista la realizzazione di un Seminario formativo e di orientamento di gruppo della durata di 3 gg., Bilancio di competenze a favore dei tirocinanti.

ART. 7 (Attività del soggetto ospitante - Azienda)

Il Soggetto Ospitante-azienda svolge la seguente attività:

- eroga mensilmente al tirocinante il contributo concesso dalla Provincia, sotto forma di borsa di frequenza;
- garantisce un corretto ed efficace svolgimento del tirocinio formativo;
- nomina un tutor interno con il compito di seguire il tirocinante nel corso dell'attività per un numero di ore pari a quelle del Tirocinio formativo;
- segnala tempestivamente eventuali difformità o problemi verificatisi nel corso dell'attività;
- fornisce il rapporto di valutazione finale del tirocinio;
- tiene aggiornato quotidianamente il registro presenze del tirocinante;
- effettua la comunicazione obbligatoria on line dell'attivazione del tirocinio.

Le aziende in obbligo che attivano il tirocinio ai sensi della legge 68/99 potranno perfezionare l'ottemperanza all'obbligo attraverso l'assunzione del tirocinante.

Qualora il Soggetto Ospitante dichiari la propria indisponibilità a proseguire l'attività, il tirocinio e l'erogazione del contributo vengono interrotti.

In ogni caso l'azienda non può interrompere il Tirocinio prima di due mesi, pena la restituzione

della prima tranches di contributo.

L'azienda, in caso di interruzione del tirocinio, potrà avere la possibilità di individuare un altro tirocinante o di richiedere alla Provincia l'individuazione mediante la preselezione.

ART. 8 (Modalità di erogazione del contributo)

I contributi previsti dal predetto bando saranno concessi dalla Provincia sino alla concorrenza delle risorse finanziarie disponibili, mediante procedura a sportello, tenendo conto dell'ordine di presentazione delle manifestazioni di interesse, in 3 tranches di € 800,00 ciascuna, la prima con inizio del tirocinio e le successive con cadenza bimestrale e previa verifica della regolare attuazione del Tirocinio. Il Soggetto Ospitante eroga mensilmente al Tirocinante il contributo concesso dalla Provincia, sotto forma di borsa di frequenza.

Ai sensi della Legge regionale 20 del 2002, la RAS potrà finanziare, su richiesta:

- del tirocinante, il rimborso spese viaggio, l'indennità giornaliera di presenza e di mensa;
- dell'azienda, un contributo per la copertura delle spese sostenute per il percorso formativo individuale.

ART. 9 (Modalità di presentazione delle manifestazioni d'interesse)

Le aziende che intendono partecipare al presente bando dovranno far pervenire in busta chiusa recante all'esterno, ben evidenziata, la seguente dicitura: **“Progetto “Orientamento&Lavoro Persone con Disabilità” - manifestazione d'interesse ad ospitare tirocinanti ai sensi legge 68/99”**; **entro e non oltre** il termine perentorio delle **ore 12.00** del giorno **31/01/2011**, all'Ufficio Protocollo del Settore Lavoro della Provincia di Cagliari, in Via Giudice Guglielmo, 46 – 09131 Cagliari, con consegna a mano o con raccomandata (**non fa fede la data del timbro postale**), il plico con la seguente documentazione, pena l'esclusione:

- manifestazione di interesse secondo il modello allegato al presente bando (**All. A**);
- copia della carta di identità in corso di validità del rappresentante legale dell'azienda;
- autocertificazione del tirocinante (**All. B**), qualora l'azienda segnali nominativamente il tirocinante;
- copia della carta di identità in corso di validità del tirocinante eventualmente individuato.

Come criterio di selezione **prevarrà l'ordine cronologico di ricevimento** delle manifestazioni di interesse.

Art. 10 (Informativa sulla privacy)

Ai sensi dell'art.13 del D. Lgs. 196/2003, i dati personali richiesti saranno trattati esclusivamente per istruire le domande di partecipazione. Il trattamento dei dati sarà effettuato su supporto cartaceo e/o informatico con modalità in grado di tutelarne la riservatezza. In ogni momento potranno essere esercitati i diritti di cui all'art. 7 del D. Lgs. 196/2003, scrivendo al Dirigente presso la sede dell'Assessorato Politiche del Lavoro della Provincia di Cagliari via Giudice Guglielmo, 46 – 09100 Cagliari.

Art. 11 (Rinvio)

Per quanto non esplicitamente disciplinato dal presente bando, si fa espresso richiamo alle norme di legge applicabili in materia.

Art. 12
(Informazioni sul Bando Pubblico)

Il presente Bando, completo degli allegati, è reperibile:

- sul sito web istituzionale della Provincia di Cagliari www.provincia.cagliari.it
- sul sito internet del SIL - Sardegna;
- presso i Centri Servizi per il Lavoro della Provincia di Cagliari.

Art. 13
(Disposizioni finali)

Ai sensi della L. 241/90 e s.m.i., si indica quale Responsabile del procedimento il Dirigente del Settore Lavoro della Provincia di Cagliari, dott. Bruno Orrù.

IL DIRIGENTE
(Dott. Bruno Orrù)