

SVILUPPO DEGLI INTERVENTI DI FORMAZIONE CONTINUA NELLE

IMPRESE ADERENTI A FOR.TE.

CONVENZIONE

TRA

l'Agenzia del Lavoro di Trento (di seguito anche denominata più brevemente Agenzia), con sede in Trento, via Guardini 75, Codice Fiscale 00337460224, rappresentata dal Prof. Riccardo Salomone, nato a Bologna il 10 agosto 1974, che interviene ed agisce nella sua qualità di Presidente

e

il Fondo For.Te. (di seguito anche denominato, più brevemente, Fondo), con sede in Roma, via Nazionale, 89/a, Codice Fiscale 97275180582, rappresentata dal dott. Paolo Arena, nato a Roma il 28 marzo 1968, che interviene ed agisce nella sua qualità di Presidente.

Premesso che

- all'articolo 118 della Legge n. 388/2000 e successive modifiche ed integrazioni, si prevede, al fine di promuovere lo sviluppo della formazione continua, in coerenza con la programmazione regionale e delle due Province Autonome e con le funzioni attribuite al Ministero del Lavoro e della Previdenza Sociale (D. Lgs. n. 112 del 31 marzo 1998), l'istituzione di Fondi Paritetici Interprofessionali, sulla base di accordi stipulati dalle organizzazioni sindacali dei datori di

- lavoro e dei lavoratori maggiormente rappresentative sul piano nazionale;
- For.Te. è il Fondo interprofessionale per la promozione e realizzazione della formazione continua per le imprese del settore terziario, in via prevalente, nonché di altri settori economici ed ha l'obiettivo primario e generale di fornire, attraverso la formazione dei lavoratori, un supporto al rafforzamento del sistema economico e produttivo, ancor più determinante in riferimento al contesto locale, fatto di piccole e medie aziende;
 - il Fondo For.Te. condivide la necessità di prevedere forme ed iniziative di politiche integrate del lavoro e della formazione, promuovendo la partecipazione ed il contributo congiunto del Fondo e della Regione/Provincia Autonoma di riferimento;
 - l'Agenzia del Lavoro della Provincia Autonoma di Trento può sostenere e incentivare, ai sensi del Documento degli interventi di politica del lavoro, interventi di formazione continua, anche in coordinamento ed in collaborazione con Enti bilaterali promossi dalle organizzazioni provinciali dei datori di lavoro e dei lavoratori e con i Fondi interprofessionali, mediante convenzioni stipulate ai sensi dell'Intervento 29.B del citato Documento;

- il modello organizzativo e l'assetto regolamentare per l'utilizzo delle risorse assunti dal Fondo, adottano principi di affidabilità, efficacia ed efficienza e forniscono un valido riferimento per l'azione dell'Agenzia;

considerato che

- tramite la presente Convenzione si intendono promuovere azioni concrete tra i soggetti responsabili delle rispettive programmazioni, ovvero tra Agenzia del Lavoro della Provincia Autonoma di Trento e Fondo For.Te., per sostenere l'integrazione nell'utilizzo delle diverse risorse, con riferimento alle tipologie di destinatari, alle tipologie di intervento ed agli obiettivi specifici, per migliorare efficacia ed efficienza delle risorse stesse e rispondere ai bisogni dei lavoratori dipendenti, degli imprenditori e delle imprese, costituendo così un'opportunità per tutte le persone occupate potenzialmente interessate;

visto in particolare che

l'Agenzia del lavoro:

- individua nella formazione continua una delle leve strategiche per migliorare la competitività delle imprese, anche attraverso la sperimentazione di una sinergia tra le diverse fonti di finanziamento;
- si impegna a integrare le risorse del Fondo For.Te. per

ampliare l'offerta formativa e per innalzare conoscenze e competenze dei lavoratori, inclusi i datori di lavoro ed i collaboratori;

il Fondo For.te:

- finanzia e diffonde iniziative di formazione continua all'interno di piani formativi promossi in sede di dialogo sociale, volte alla valorizzazione delle risorse umane ed allo sviluppo dei settori di attività delle imprese del commercio, turismo, servizi, delle piccole e medie imprese;
- promuove una progettazione di qualità delle azioni formative, in coerenza con la Circolare ANPAL n.1 del 10/04/2018 e tende ad una strutturazione dei progetti formativi per unità di competenze/figure professionali, nonché alla possibilità di formalizzare e certificare le competenze acquisite dai partecipanti nei diversi percorsi;
- si impegna a rendere disponibili e valorizzare le risorse già assegnate al territorio della Provincia di Trento;

rilevato che

- sui precedenti Avvisi di For.Te. si è dato luogo ad una proficua ricaduta di servizi formativi sul territorio che, attraverso anche l'operato delle Parti sociali territoriali coinvolte e con l'adesione dell'Agenzia del lavoro a specifiche iniziative, ha consentito di

sviluppare interventi di formazione continua nelle imprese trentine, consentendo ai destinatari di partecipare a molteplici iniziative formative;

- che è interesse dell'Agenzia del Lavoro di Trento di ampliare l'offerta di opportunità formative, migliorando gli impatti attesi sui singoli lavoratori e sulle imprese, attraverso la formazione dei soggetti che la legge esclude quali beneficiari dei Fondi Interprofessionali, ovvero gli imprenditori ed i collaboratori;

tenuto conto che

- l'Agenzia del Lavoro condivide l'obiettivo di realizzare un intervento integrato e coordinato per perseguire una più efficiente sinergia tra le risorse della Provincia Autonoma di Trento e le risorse del Fondo For.Te., con lo scopo di rafforzare le misure volte a sostenere il mantenimento e la crescita occupazionale e salvaguardare il capitale umano, mediante la sottoscrizione di un Accordo operativo che regola l'utilizzo di risorse dell'Agenzia stessa non superiori ad Euro 150.000,00 e comunque non superiori al 50% delle risorse complessive messe a disposizione dalle parti per la realizzazione dei progetti formativi svolti in modo integrato;

SI CONVIENE E SISTIPULA QUANTO SEGUE

1. l'Agenzia del lavoro di Trento ed il Fondo For.Te. si

- impegnano a valorizzare interventi unitari, che individuino tra le diverse fonti di finanziamento le necessarie complementarità, per consentire l'accesso alle opportunità formative alla più ampia platea di lavoratori, dei titolari e dei collaboratori delle imprese aderenti al Fondo;
2. l'Agenzia del Lavoro di Trento ed il Fondo For.Te. concordano sull'opportunità di promuovere le logiche dell'integrazione nel presupposto che nel settore terziario e, più in generale, nelle piccole imprese italiane, la qualità delle competenze, la qualità del servizio e la capacità di competere risultano imprescindibili nell'organizzazione dell'impresa nel suo complesso;
3. l'Agenzia del Lavoro di Trento ed il Fondo For.Te. si impegnano a perseguire gli obiettivi posti nell'accordo, nel pieno rispetto delle rispettive competenze e obiettivi di programmazione, compatibilmente con il sistema di regole proprie di ciascuna fonte di finanziamento e nel rispetto dell'autonomia organizzativa e gestionale dei soggetti gestori;
4. l'Agenzia del Lavoro di Trento ed il Fondo For.Te. si impegnano a sostenere congiuntamente gli interventi formativi sulla base di un apposito Accordo

operativo;

5. l'Agenzia del lavoro si attiva, in attuazione della presente Convenzione ed a seguito della sottoscrizione del conseguente Accordo operativo, ad erogare alle imprese trentine aderenti al Fondo For.Te., risorse fino all'ammontare complessivo non superiore Euro 150.000,00 e comunque non superiori al 50% delle risorse complessive messe a disposizione dalle parti per la realizzazione dei progetti formativi svolti in modo integrato;

6. gli effetti della presente Convenzione decorrono dal giorno di firma della stessa e si concludono dopo 24 mesi da tale data.

Letto, firmato e sottoscritto

Trento,

Roma,

Per l'Agenzia del Lavoro

Per il Fondo For.Te.

Il Presidente

Il Presidente

Riccardo Salomone

Paolo Arena


Firmato da ARENA PAOLO

La Firma è stata verificata correttamente


Firmato da Riccardo Salomone

La Firma è stata verificata correttamente