

Il Progetto CENTRI FORMATIVI TERRITORIALI

Firenze, 21 dicembre 2009

I CFT – Cosa sono:

- Una rete di risorse (Agenzie e strutture) diffuse su tutto il territorio provinciale, delegate dalla Direzione Formazione, all'erogazione di corsi a Catalogo finanziati con voucher individuali FSE.
- Una rete di strutture messe a disposizione degli utenti dove ricevere:
 - Informazioni
 - Orientamento
 - Assistenza
 - Formazione

Obiettivi del prg CFT

- Favorire la creazione di poli formativi sul territorio
- Offrire agli Utenti dei riferimenti certi e stabili su titoli dei corsi, date di avvio
- Migliorare la qualità complessiva, ridurre il numero dei corsi e la dispersione degli Utenti
- Favorire la programmazione delle Agenzie con impegni pluriennali

2 Fasi del progetto

Il progetto CFT è articolato in due fasi:

- La prima fase inizia con l'emissione dell'Avviso ed ha durata fino al 31/12/2011. I corsi inseriti a Catalogo saranno ritenuti validi fino a tale data.
- La seconda fase prevede una verifica dei risultati e l'avvio di una nuova gara di attribuzione (gennaio 2012), con valenza fino al termine della corrente programmazione (2007-2013).

La verifica intermedia e la nuova gara permette di migliorare l'impostazione complessiva del servizio e permette alle Agenzie di aggiornare il Catalogo e la compagine dell'ATI.

Processo di attivazione e funzionamento dei CFT

1. Emissione dell'Avviso per la selezione di candidature alla gestione di CFT
2. Selezione delle domande presentate
3. Attribuzione dei CFT nelle Aree Territoriali ai vincitori e avvio dell'attività dei CFT
4. La Provincia emette i bandi per Voucher individuali.
5. I singoli utenti fanno richiesta di voucher presso il CFT prescelto.
6. Valutazione delle richieste di Voucher a cura della Direzione Formazione.
7. Pubblicazione dell'elenco degli assegnatari di voucher.
8. Avvio del corso presso il CFT.
9. Liquidazione.

Localizzazione dei CFT

Mugello

Montagna Fiorentina

Area Metropolitana Nord-Ovest

Area Fiorentina Nord

Firenze Centro

Area Fiorentina Sud

Area Metropolitana Sud-Ovest

Chianti – Val di Pesa

Valdarno

Localizzazione dei CFT

MUGELLO

Barberino di Mugello, Borgo S. Lorenzo, Firenzuola, Marradi, Palazzuolo sul Senio, S. Piero a Sieve, Scarperia, Vaglia, Vicchio

MONTAGNA F.NA

Dicomano, Londa, Pelago, Pontassieve, Rufina, San Godenzo

AREA METR. NORD-OVEST

Calenzano, Campi Bisenzio, Sesto Fiorentino

Localizzazione dei CFT

**AREA METR.
SUD-OVEST**

Lastra a Signa, Scandicci, Signa

**CHIANTI
VAL DI PESA**

**Barberino Valdelsa, Greve in
Chianti, Impruneta, San Casciano
Val di Pesa, Tavarnelle Val di Pesa**

VALDARNO

**Figline Valdarno, Incisa Valdarno,
Reggello, Rignano sull'Arno**

3 CFT nell' Area Fiorentina

Candidatura alla gestione di CFT:

- Chi può partecipare:
 - ATI (o ATS) tra Agenzie Formative accreditate, con sedi in Toscana.
- Cosa si deve presentare al momento della candidatura:
 - Struttura dell'ATI, con individuazione del Capofila
 - Organizzazione, logistica e eventuali servizi accessori
 - Catalogo dell'offerta formativa del CFT

Regole generali :

Le singole Agenzie non possono partecipare in più di una associazione temporanea per la stessa Area Territoriale.

Non è stato fissato un limite max e min di partecipanti per ogni ATI.

Il Capofila dell'ATI è il soggetto referente unico verso la Direzione Formazione della Provincia.

Capofila:

- Ciascuna Agenzia Formativa potrà ricoprire il ruolo di Capofila in 1 sola Area Territoriale;
- Ciascuna Agenzia Formativa capofila potrà partecipare come partner di un'altra ATI in 1 sola altra area territoriale.

Partner:

- Un' Agenzia formativa non capofila di un'ATI può partecipare in qualità di partner, nelle seguenti modalità:
 - partner di un'unica ATI:
 - partner in 2 ATI purché operanti in 2 Aree Territoriali diverse;
 - partner in 3 ATI purché operanti in Aree Territoriali diverse e purché almeno una delle ATI concorra per un'area appartenente alla fascia 1.

Classificazione delle aree:

**Fascia 1:
popolazione
< 8%**

**Mugello, Montagna Fiorentina,
Chianti Val di Pesa, Valdarno**

**Fascia 2:
popolazione
9- 15%**

**Area Metropolitana Nord Ovest,
Area Metropolitana Sud Ovest**

**Fascia 3:
popolazione
>15%**

**Area Fiorentina Nord,
Firenze Centro,
Area Fiorentina Sud**

ATTIVITÀ DEI CFT.

I CFT si occupano di:

- Gestire il proprio Catalogo dell'Offerta Formativa;
- Curare la pubblicizzazione dei corsi;
- Curare l'informazione e l'orientamento degli utenti, recepirne i fabbisogni formativi, le esigenze di tipo logistico e organizzativo;
- Supportare gli utenti nei vari adempimenti amministrativi relativi all'utilizzo del voucher;
- Avviare ed erogare i corsi.

Il Catalogo dell'Offerta Formativa

- Si confermano gli indirizzi generali del Catalogo dell'Offerta Formativa Provinciale relativamente a:
 - prezzi
 - durata dei corsi
 - numero minimo di allievi per l'avvio obbligatorio del corso
- Si riduce il numero complessivo dei corsi presenti sul Catalogo
- Si opera affinché sia contenuto il numero dei voucher assegnati ma non utilizzati

Il Catalogo dell'Offerta Formativa

I corsi dovranno essere progettati secondo quanto previsto dal Sistema Regionale delle Competenze.

I settori in cui sarà suddiviso il Catalogo sono quelli stabiliti dal SRC.

Numero massimo di corsi per ciascuna ATI concorrente:

- il numero massimo di corsi si definisce moltiplicando il numero dei partner di ciascuna ATI (compreso il capofila) per un moltiplicatore fisso pari a 10.
- Il numero così ottenuto definisce il numero massimo dei corsi presenti nel Catalogo dell'Offerta Formativa di ciascun CFT, che in ogni caso non potranno essere superiori a 50 corsi per ATI.

Modalità di composizione del Catalogo dei corsi:

Nella domanda di costituzione dei CFT dovrà essere previsto solamente il 90% del totale massimo dei corsi del totale massimo dei corsi.

Il restante 10% dei corsi, potrà essere sottoposto alla valutazione della Direzione Formazione in fasi successive, secondo le esigenze dei CFT e i fabbisogni formativi riscontrati.

Tipologie di corsi

Ogni ATI/ATS potrà proporre per ciascun CFT corsi relativi a tre aree tematiche:

Catalogo e SRC

Tutti i corsi proposti per l'inserimento a catalogo dovranno necessariamente essere standardizzati rispetto al Sistema Regionale delle Competenze.

E' possibile attivare corsi al di fuori di tale sistema laddove non si riscontrino nel repertorio Capacità o Conoscenze adeguate alla progettazione.

Il numero dei corsi fuori-sistema RC non può essere superiore al 25% del totale dei corsi del catalogo di ciascun CFT.

Indicazioni per la Caratterizzazione e specializzazione di ogni CFT

Mugello	Agricoltura, Ambiente, Sociale
Montagna fiorentina	Agricoltura, Ambiente, Moda, Pelletteria
Area metropolitana Nord-ovest	Manifatturiero, Commercio
Area metropolitana Sud-ovest	Moda, Pelletteria, Servizi, Editoria
Chianti – Val di Pesa	Agricoltura, Ambiente, Turismo

Indicazioni per la Caratterizzazione e specializzazione di ogni CFT

Valdarno	Commercio, Chimica, Sociale, Meccanica
Area Fiorentina Nord	Meccanica, Energia-Acqua - Gas, Servizi
Firenze Centro	Turismo, Cultura, Artigianato Artistico, Commercio
Area Fiorentina Sud	Servizi, Ambiente

Tematiche libere (10%)

- Ogni ATI o ATS potrà proporre a propria scelta dei corsi, nella misura massima del 10% del catalogo, su altri temi in base alla domanda del territorio o ad altri elementi discrezionali, rispondenti ad esigenze di attualità o contingenti.
- La Provincia valuterà di volta in volta ogni corso proposto

Valutazione delle proposte.

Le proposte di candidatura saranno valutate dalla Direzione Formazione sulla base dei seguenti macro-criteri:

- **Offerta formativa a catalogo;**
- **Composizione, organizzazione e logistica dei CFT;**
- **Coerenza fra il catalogo e le competenze delle agenzie componenti l'ATI:**

Finanziamento delle attività:

- I CFT sono finanziati tramite i Voucher individuali.
- La Provincia assegnerà al progetto CFT un budget predefinito.
- Ogni CFT ha una riserva di budget con la quale può avviare corsi fino al raggiungimento del suo “volume per area”, secondo la fascia di appartenenza.

Attribuzione dei volumi per area:

**Fascia 1:
popolazione
< 8%**

**Mugello, Montagna Fiorentina,
Chianti Val di Pesa, Valdarno**

**6,2 %
per area**

**Fascia 2:
popolazione
9- 15%**

**Area Metropolitana Nord Ovest,
Area Metropolitana Sud Ovest**

**12 %
per area**

**Fascia 3:
popolazione
>15%**

**Area Fiorentina Nord,
Firenze Centro,
Area Fiorentina Sud**

**17 %
per area**

Promozione CFT

- Azioni di pubblicizzazione promosse dalla Provincia
- Il Catalogo sarà consultabile sul sito web della Provincia
- Un logo CFT caratterizzerà tutti i corsi e le strutture