

Agenzia regionale pro su traballu
Agenzia regionale per il lavoro

AVVISO PUBBLICO

PER LA COSTITUZIONE DELLA LISTA DI SOGGETTI PREPOSTI ALL'EROGAZIONE DEI SERVIZI INDIVIDUALI DI ASSISTENZA TECNICA PERSONALIZZATA E TUTORAGGIO DI CUI ALLA SCHEDA 7 "SOSTEGNO ALL'AUTOIMPIEGO E ALL'AUTOIMPREDITORIALITÀ" DEL PIANO DI ATTUAZIONE REGIONALE PER IL PROGRAMMA GARANZIA GIOVANI IN SARDEGNA

SOMMARIO

QUADRO DEI PRINCIPALI RIFERIMENTI NORMATIVI

PREMESSA

Art. 1 OGGETTO E FINALITÀ DELL'AVVISO

Art. 2 DESTINATARI DEI SERVIZI DI ASSISTENZA TECNICA E TUTORAGGIO

Art. 3 SOGGETTI AMMISSIBILI

Art. 4 REQUISITI DI AMMISSIBILITÀ

Art. 5 COMPETENZE E SERVIZI RICHIESTI

Art. 6 MODALITÀ DI EROGAZIONE DEI SERVIZI E OBBLIGHI DEL SOGGETTO ATTUATORE

Art. 7 MODALITÀ DI PARTECIPAZIONE ALL'AVVISO

Art. 8 ESAME DELLE CANDIDATURE PERVENUTE

Art. 9 MOTIVI DI ESCLUSIONE

Art. 10 COSTITUZIONE DELLA LISTA

Art. 11 RISORSE E TRATTAMENTO ECONOMICO

Art. 12 RENDICONTAZIONE DELLE SPESE

Art. 13 VERIFICHE E CONTROLLI

Art. 14 MONITORAGGIO DELLE ATTIVITÀ

Art. 15 INFORMATIVA A TUTELA DELLA RISERVATEZZA

Art. 16 RESPONSABILE DEL PROCEDIMENTO

Art. 17 INFORMAZIONE E PUBBLICITÀ

Art. 18 DISPOSIZIONI FINALI

Allegato I Facsimile Domanda di partecipazione

Allegato II Facsimile Modello annullamento marca da bollo

QUADRO DEI PRINCIPALI RIFERIMENTI NORMATIVI

- Decisione del Consiglio Europeo, 8 febbraio 2013, con la quale si è stabilito di creare un'iniziativa a favore dell'occupazione giovanile per un ammontare di 6.000 milioni di euro per il periodo 2014-2020 al fine di sostenere le misure illustrate nel pacchetto sull'occupazione giovanile del 5 dicembre 2012 e, in particolare, per sostenere la garanzia per i giovani;
- Comunicazione COM (2013) 144, relativa alla *Youth Employment Initiative (YEI)*, con cui la Commissione Europea ha presentato l'iniziativa a favore dell'occupazione giovanile quale opportunità per contrastare il fenomeno della disoccupazione per le Regioni con un tasso superiore al 25%;
- Raccomandazione del Consiglio del 22 aprile 2013, pubblicata sulla GUE Serie C 120/2013 del 26 aprile 2013, che delinea lo schema di opportunità per i giovani, promosso dalla suddetta Comunicazione della Commissione COM (2013) 144, istituendo una "garanzia" per i giovani che invita gli Stati membri a garantire ai giovani con meno di 25 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;
- Regolamento (UE) n. 1303/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013, pubblicato sulla GUE del 20.12.2013, che reca disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e definisce disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca e abroga il Regolamento (CE) n. 1083/2006 del Consiglio;
- Regolamento (UE) n. 1304/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013, pubblicato sulla GUE del 20.12.2013, relativo al Fondo sociale europeo e abrogante il Regolamento (CE) n. 1081/2006 del Consiglio che sostiene, in particolar modo il capo IV, l'"Iniziativa a favore dell'occupazione giovanile per la lotta alla disoccupazione giovanile";
- Regolamento (UE, EURATOM) N. 1311/2013 del Consiglio del 2 dicembre 2013 che stabilisce il quadro finanziario pluriennale per il periodo 2014-2020, in particolar modo l'art. 15 che consente agli Stati membri di anticipare fondi nel primo biennio di programmazione 2014 -2015 per la lotta alla disoccupazione giovanile e il rafforzamento della ricerca;
- Legge n. 196 del 24 giugno 1997 "Norme in materia di promozione dell'occupazione";
- Legge n. 183 del 16 aprile 1987 in materia di "Coordinamento delle politiche riguardanti l'appartenenza dell'Italia alle Comunità europee e all'adeguamento dell'ordinamento interno agli atti normativi comunitari" con la quale all'articolo 5 è stato istituito il Fondo di Rotazione per l'attuazione delle politiche comunitarie;
- Decreto legislativo 21 aprile 2000, n. 181 "Disposizioni per agevolare l'incontro fra domanda e offerta di lavoro" e successive modifiche e integrazioni.
- Decreto legislativo 10 settembre 2003, n. 276 "Attuazione delle deleghe in materia di occupazione e mercato del lavoro, di cui alla legge 14 febbraio 2003, n. 30" e successive modifiche ed integrazioni;
- Legge n. 92 del 28 giugno 2012 "Disposizioni in materia di riforma del mercato del lavoro in una prospettiva di crescita";
- D.G.R. n. 48/15 del 11.12.2012 "Legge regionale 5 dicembre 2005, n. 20. Norme in materia di promozione dell'occupazione, sicurezza e qualità del lavoro. Disciplina dei servizi e delle politiche per il lavoro. Abrogazione della legge regionale 14 luglio 2003 n. 9, in materia di lavoro e servizi per l'impiego". Approvazione definitiva della "Disciplina per l'Accreditamento dei Servizi per il

Lavoro della Regione Autonoma della Sardegna - Istituzione Elenco regionale dei soggetti accreditati per l'erogazione di servizi per il lavoro", con la quale la Regione promuove un sistema pubblico di servizi per il lavoro che coopera con soggetti pubblici e privati, autorizzati e accreditati ai sensi del Decreto Legislativo 10 settembre 2003, n. 276 e successive modifiche e integrazioni;

- Decreto legge n. 76 del 28 giugno 2013, approvato con legge di conversione 9 agosto 2013, n. 99, concernente "Primi interventi urgenti per la promozione dell'occupazione, in particolare giovanile, della coesione sociale, nonché in materia di Imposta sul valore aggiunto (IVA) e altre misure finanziarie urgenti";

- Decreto legge 20 marzo 2014, n. 34 "Disposizioni urgenti per favorire il rilancio dell'occupazione e per la semplificazione degli adempimenti a carico delle imprese";

- Accordo di Partenariato, trasmesso in data 22.04.2014, che individua il Programma Operativo Nazionale per l'attuazione della "Iniziativa Europea per l'Occupazione dei Giovani" (PON-YEI) e il Programma Operativo Nazionale "Sistemi di Politiche Attive per l'Occupazione" tra i Programmi Operativi Nazionali finanziati dal FSE;

- Piano di attuazione italiano della Garanzia per i Giovani, inviato alla Commissione Europea il 23 dicembre 2013 e recepito dalla Commissione stessa, DG Occupazione, Affari sociali e Inclusione, con nota n. ARES EMPL/E3/ MB/gc (2014), che definisce le azioni comuni da intraprendere sul territorio italiano e il PON-YEI che costituisce l'atto base di programmazione delle risorse provenienti dalla YEI;

- Decisione C(2014)4969 del 11.07.2014 che approva il "Programma Operativo Nazionale Iniziativa Occupazione Giovani";

- Decreto Direttoriale n. D.D. 237\SegrD.G.\2014 del 4 aprile 2014, con cui sono state ripartite le risorse del "Piano di attuazione Italiano della Garanzia per i Giovani" tra le Regioni e la Provincia Autonoma di Trento;

- D.G.R. n. 13/13 del 08.04.2014 - Programma Operativo Nazionale per l'attuazione della Iniziativa Europea per l'Occupazione dei Giovani (Garanzia Giovani). Convenzione e Piano Finanziario, che approva il testo della convenzione da stipulare col Ministero del Lavoro relativa al Programma Operativo Nazionale per l'attuazione della Iniziativa Europea per l'Occupazione dei Giovani, dando mandato al Direttore generale dell'Assessorato del lavoro, formazione professionale, cooperazione e sicurezza sociale di procedere alla stipula della convenzione entro l'11 aprile 2014;

- Determinazione del Direttore Generale dell'Assessorato del Lavoro della Regione Autonoma della Sardegna n. 0028589/Det/3793 del 17.07.2014 "PON per l'attuazione dell'Iniziativa Europea per l'Occupazione dei Giovani (Garanzia Giovani) - Approvazione Piano di Attuazione Regionale (PAR) in attuazione della DGR n. 13/13 dell'8 aprile 2014;

- Determinazione del Direttore Generale dell'Assessorato del Lavoro della Regione Autonoma della Sardegna n. 0010152/Det/596 del 13.03.2015 "Programma Operativo Nazionale per l'attuazione della Iniziativa Europea per l'Occupazione dei Giovani (Garanzia Giovani) – Definizione dei compiti dei Responsabili di Scheda e ratifica del quadro finanziario delineato nel Piano di Attuazione Regionale in esecuzione della DGR n. 13/13 dell'8 aprile 2014 – Integrazione e parziale modifica della Determinazione n. 41940/5510 del 07/11/2014", che individua l'Agenzia regionale per il lavoro quale Responsabile di Scheda relativamente alle seguenti misure definite nel PAR: 1-b, 1-c, 5-a, 5-b, 7, 8.

- Determinazione del Direttore dell'Agenzia regionale per il lavoro della Regione Autonoma della Sardegna n. 31 del 17.03.2015 che individua, ai sensi del Decreto legislativo 196/2003, i responsabili del trattamento dei dati all'interno dell'Agenzia;

-
- Progetto ISFOL “Il monitoraggio e la valutazione del Piano della Garanzia per i Giovani in Italia – piano esecutivo annualità 2014-2018” del 29 luglio 2014, approvato dal Ministero del Lavoro e delle Politiche Sociali con D.D. 1658\Segr DG\2014 in data 4.08.2014;
 - Indicatori del Piano di attuazione Italiano della Garanzia per i Giovani, ai fini del monitoraggio periodico di cui all’articolo 5 e agli Allegati 1 e 2 del Regolamento UE n.1304/2013;
 - Determinazione di impegno del Direttore Generale dell’Assessorato del Lavoro della Regione Autonoma della Sardegna n. 27052/2645 del 18.06.2015 per € 612.625,00 relativa all’Avviso “Per la costituzione della Lista di soggetti preposti all’erogazione dei servizi individuali di assistenza tecnica personalizzata e tutoraggio” di cui alla scheda 7 “Sostegno all’autoimpiego e all’autoimprenditorialità” del Piano di Attuazione Regionale per il Programma Garanzia Giovani in Sardegna”.

PREMESSA

La **Garanzia Giovani** (*Youth Guarantee*) è il Piano Europeo per la lotta alla disoccupazione giovanile che, in sinergia con la Raccomandazione europea del 2013, prevede politiche attive di orientamento, istruzione, formazione e inserimento al lavoro, rivolte ai giovani di età compresa tra i 15 e i 29 anni residenti in Italia (ivi compresi i cittadini comunitari o stranieri extra UE, regolarmente soggiornanti) che non sono impegnati in un'attività lavorativa, né inseriti in un percorso scolastico o formativo (NEET - *Not in Education, Employment or Training*).

Con Determinazione n. 0028589/Det/3793 del 17.07.2014 del Direttore Generale dell'Assessorato del lavoro, formazione professionale, cooperazione e sicurezza sociale, la Regione Autonoma della Sardegna ha approvato il "Piano di Attuazione Regionale Garanzia Giovani" (di seguito PAR), in attuazione del Programma Operativo Nazionale italiano per l'implementazione dell'iniziativa per l'occupazione giovanile, che prevede servizi e misure di politica attiva per il lavoro per i giovani NEET.

L'obiettivo che la Regione intende perseguire con il PAR è contrastare la disoccupazione giovanile e la dispersione scolastica per facilitare l'accesso al mercato del lavoro e favorire maggiori opportunità di studio e formazione.

Il PAR prevede una serie di "misure" volte ad offrire ai giovani NEET, dopo una prima fase di accoglienza, presa in carico e orientamento, la definizione di un percorso personalizzato di servizi: inserimento lavorativo o acquisizione di una qualifica, accompagnamento al lavoro, attivazione di un contratto di apprendistato, attivazione di un tirocinio, inserimento in un progetto di servizio civile, supporto all'autoimpiego e all'autoimprenditorialità, mobilità professionale transnazionale, inserimento lavorativo supportato da un bonus occupazionale.

La misura "**Sostegno all'autoimpiego e all'autoimprenditorialità**" ha l'obiettivo di fornire ai giovani NEET, iscritti al Programma Garanzia Giovani e motivati a mettersi in proprio, un supporto qualificato e personalizzato di assistenza tecnica e di accompagnamento per la pianificazione e avvio dell'attività, richiesta di finanziamento e tutoraggio dell'attività avviata.

Il PAR, alla scheda 7, per la realizzazione di questa misura prevede:

- un percorso formativo laboratoriale "Imprendiamoci" (sulla base del modello sperimentato dall'Agenzia regionale per il lavoro) della durata complessiva di 24 ore, rivolto a piccoli gruppi di giovani (massimo 5 componenti) con attitudine all'autoimpiego e all'autoimprenditorialità, organizzato dai CSL;
- la redazione, durante lo svolgimento del corso "Imprendiamoci", di una bozza di *business plan* a cura di ciascun giovane;
- l'erogazione di servizi reali personalizzati di assistenza tecnica alla creazione d'impresa (massimo 32 ore individuali) mirati al perfezionamento del *business plan*, all'affiancamento necessario per l'avvio dell'attività e per la richiesta di un eventuale strumento di finanziamento;
- il supporto allo *start up* (tutoraggio) nei primi 12 mesi successivi all'avvio dell'attività.

La necessità di garantire ai giovani uno standard omogeneo del servizio richiede il coinvolgimento di una pluralità di soggetti qualificati professionalmente che siano in grado di erogare, ai destinatari della misura, un'assistenza tecnica personalizzata omogenea e diffusa su tutto il territorio regionale.

Pertanto con il presente Avviso si intende istituire una Lista di esperti per l'erogazione sul territorio regionale dei servizi reali personalizzati alla creazione d'impresa e di supporto allo *start up* di cui alla scheda 7 del PAR al fine di agevolare i giovani NEET nella scelta del professionista più idoneo alle proprie esigenze.

Art. 1

Oggetto e finalità dell'Avviso

Il presente Avviso, in coerenza con quanto richiamato in premessa, è volto a selezionare i soggetti preposti all'erogazione dei servizi individuali di assistenza tecnica personalizzata e tutoraggio di cui alla misura "Sostegno all'autoimpiego e all'autoimprenditorialità" del Programma Garanzia Giovani in Sardegna.

I soggetti selezionati in base ai requisiti di professionalità e di esperienza minimi stabiliti nel presente Avviso saranno inseriti in una Lista di esperti (di seguito "Lista"), che sarà pubblicata sul portale "SardegnaLavoro", nella sezione Garanzia Giovani: <http://www.sardegnaLavoro.it/garanzia-giovani>.

L'utilizzo della Lista avverrà nel rispetto dei principi di trasparenza, pubblicità, imparzialità, economicità e pari opportunità.

Art. 2

Destinatari dei servizi di assistenza tecnica e tutoraggio

Destinatari dei servizi di assistenza tecnica e tutoraggio previsti dal presente Avviso sono esclusivamente i giovani NEET, iscritti al Programma Garanzia Giovani, di età compresa tra i 18 e i 29 anni, che abbiano sottoscritto un apposito Patto di Attivazione presso un Centro Servizi per il Lavoro (CSL) della Regione Sardegna e che siano stati inseriti nella misura "Sostegno all'autoimpiego e all'autoimprenditorialità", di seguito chiamati "giovani NEET".

In caso di avvio di attività imprenditoriale, destinatarie del servizio di tutoraggio sono le attività avviate in Sardegna da giovani NEET nelle forme previste dalla Scheda 7.1 del PON-YEI (Programma Garanzia Giovani), nelle quali i giovani NEET detengano la maggioranza assoluta numerica e di quote di partecipazione.

Art. 3

Soggetti ammissibili

Possono presentare Domanda di partecipazione soggetti pubblici e privati, qualificati e riconosciuti dalla normativa nazionale e regionale, che abbiano i requisiti richiesti dall'art. 4 del presente Avviso e che rientrino in una delle seguenti categorie:

- Professionisti iscritti da almeno 3 anni agli Ordini e/o Albi professionali in materie giuridico-economiche (Consulenti del Lavoro, Dottori Commercialisti, ecc.) e liberi professionisti esperti in materia giuridica, fiscale, tributaria ed economica che svolgano attività di consulenza/direzione aziendale e/o di consulenza gestionale, in possesso di Partita IVA, operativa da almeno 3 anni;
- Associazioni di categoria dei datori di lavoro che abbiano nel proprio organico personale qualificato in possesso dei requisiti richiesti dal presente Avviso;
- Soggetti pubblici che operino nell'ambito dei servizi di assistenza tecnica alla creazione d'impresa e/o tutoraggio;
- Imprese regolarmente iscritte alla CCIAA e operative da almeno 3 anni, che prevedano nello Statuto e/o nell'Oggetto Sociale come attività esclusiva e/o prevalente attività di consulenza/direzione aziendale e/o di consulenza gestionale;
- Soggetti accreditati, ai sensi della DGR n. 48/15 del 11.12.2012, ai Servizi per il Lavoro della Regione Autonoma della Sardegna alla data di pubblicazione del presente Avviso,

con specifico riferimento ai servizi specialistici per le imprese o per la creazione di lavoro autonomo.

I soggetti ammissibili, di cui al presente articolo, si configurano come soggetti attuatori dei servizi di assistenza tecnica personalizzata e tutoraggio dell'attività avviata di cui al presente Avviso.

È vietata la doppia partecipazione all'Avviso: è possibile partecipare unicamente o come singolo esperto oppure come esperto di un'organizzazione.

L'esperto/organizzazione s'impegna inoltre a dichiarare, in sede di presentazione della Domanda, l'assenza di conflitti d'interesse e/o cause di incompatibilità con l'incarico di cui al presente Avviso.

Nel caso di organizzazioni (Associazioni di categoria, Imprese, Università, altri soggetti pubblici e privati, ecc.) è obbligatorio indicare nella Domanda di partecipazione, sottoscritta dal legale rappresentante/procuratore speciale, i nominativi dei singoli esperti individuati per l'erogazione dei servizi di cui al presente Avviso e allegare, per ciascuno di essi, la documentazione richiesta al successivo art. 7 "Modalità di partecipazione all'Avviso".

Art. 4 Requisiti di ammissibilità

I soggetti attuatori (singoli esperti e, nel caso di organizzazioni, anche il rappresentante legale/procuratore speciale) devono essere in possesso, alla data di presentazione della Domanda e fino alla conclusione dei servizi erogati, pena l'esclusione, dei requisiti di ammissibilità di seguito specificati:

- cittadinanza italiana (o in alternativa di uno degli Stati membri dell'Unione Europea);
- godimento dei diritti civili e politici;
- non avere procedimenti penali in corso o passati in giudicato che impediscano, ai sensi delle vigenti disposizioni in materia, rapporti di lavoro/collaborazione con le Pubbliche Amministrazioni;
- non avere conflitti d'interesse e/o cause di incompatibilità connessi con la propria condizione lavorativa e/o professionale;
- essere in regola con gli adempimenti previdenziali, contributivi e assicurativi (DURC) e fiscali.

Inoltre, i soggetti attuatori devono possedere, pena l'esclusione, i seguenti requisiti:

- effettive e comprovate capacità e competenze tecnico-specialistiche nell'erogazione di servizi di consulenza e assistenza tecnica a favore delle imprese, in particolare nella creazione d'impresa e nel tutoraggio post avvio attività;
- sede operativa in Sardegna da almeno 3 anni;
- comprovata esperienza negli ultimi 3 anni nello svolgimento di attività di consulenza e/o assistenza alle imprese, con particolare riguardo al supporto nella predisposizione di *business plan* e nella consulenza giuridica, amministrativa, gestionale e/o nel tutoraggio post avvio attività.

Per effettiva e comprovata capacità ed esperienza professionale si intende:

- l'aver redatto, negli ultimi tre anni, almeno 5 *business plan* in favore di altrettanti beneficiari, da indicare nel curriculum vitae (da allegare alla Domanda, come richiesto all'art. 7 "Modalità di partecipazione all'Avviso").

Tutti i requisiti richiesti devono essere posseduti alla data di presentazione della Domanda di partecipazione e mantenuti fino alla conclusione dei servizi erogati.

Il soggetto attuatore dovrà indicare, in sede di Domanda di partecipazione, i territori e le sedi nei quali l'esperto si impegna, con continuità e presenza, a garantire l'erogazione dei servizi di cui al presente Avviso (assistenza tecnica/tutoraggio).

Art. 5 Competenze e servizi richiesti

Le competenze richieste in capo al soggetto attuatore sono riconducibili alla figura professionale di "esperto in creazione di impresa e/o autoimpiego".

L'esperto dovrà erogare al giovane NEET le seguenti prestazioni professionali individuali e personalizzate:

1) Servizi individuali di assistenza tecnica personalizzata connessi all'avvio dell'attività ed alla richiesta di un eventuale finanziamento, cioè supporto tecnico, consulenza specialistica e assistenza amministrativa per:

- l'approfondimento degli elementi essenziali dell'idea imprenditoriale e/o di lavoro autonomo;
- il perfezionamento dell'idea imprenditoriale e/o di lavoro autonomo, al fine di assicurare la coerenza e la sostenibilità dell'iniziativa, nonché la validità tecnico/economica e finanziaria della medesima;
- l'individuazione dello strumento di finanziamento ottimale per l'avvio della specifica attività;
- la presentazione della relativa istanza di finanziamento;
- la predisposizione di un Piano di Impresa (*business plan*) dettagliato e adeguato alla tipologia di finanziamento che si intende richiedere;
- la definizione della struttura giuridica, gestionale ed organizzativa dell'attività funzionale al raggiungimento degli obiettivi del *business plan*;
- l'accompagnamento all'avvio dell'attività d'impresa e/o di lavoro autonomo, in relazione a tutti gli adempimenti a ciò propedeutici (adempimenti burocratici e amministrativi connessi alla costituzione dell'impresa, predisposizione e definizione della struttura aziendale e del sistema organizzativo, accompagnamento alla gestione organizzativa del lavoro).

2) Servizi di tutoraggio all'attività avviata, e cioè:

- supporto tecnico/amministrativo/gestionale (tutoraggio) all'attività avviata nei primi 12 mesi di attività.

Art. 6 Modalità di erogazione dei servizi e obblighi del soggetto attuatore

La Lista dei soggetti ammessi all'erogazione dei servizi individuali di assistenza tecnica personalizzata e tutoraggio di cui alla misura "Sostegno all'autoimpiego e all'autoimprenditorialità" del Programma Garanzia Giovani in Sardegna ed i relativi curriculum vitae saranno pubblicati *on line* sul portale <http://www.sardegna lavoro.it/garanzia-giovani>.

La scelta del soggetto erogatore dei servizi è a cura del giovane NEET che deve scegliere **un unico esperto** tra quelli inseriti nell'apposita Lista consultabile *on line*; il giovane deve formalizzare la scelta recandosi al CSL di appartenenza.

Il CSL supporta il giovane nella scelta dell'esperto e formalizza la scelta attraverso il SIL Sardegna (di seguito SIL), assegnando il nominativo del giovane all'esperto scelto: dal momento dell'assegnazione l'esperto riceverà automaticamente la notifica e potrà visualizzare sul SIL la bozza di *business plan* redatta dal giovane durante il laboratorio "Imprendiamoci" (cfr. Premessa).

Entro 15 giorni dalla notifica automatica, l'esperto deve:

- accettare l'assegnazione del giovane, analizzare la bozza di *business plan*, verificare la fattibilità e definire un **piano preventivo di assistenza individuale**;
- incontrare il giovane per sottoporre il piano preventivo alla sua sottoscrizione per l'approvazione;
- pubblicare sul SIL il piano di assistenza individuale sottoscritto dal giovane per approvazione.

Entro 15 giorni dalla notifica di pubblicazione sul SIL del piano preventivo di assistenza individuale sottoscritto per accettazione dal giovane, l'Agenzia regionale per il lavoro (di seguito Agenzia) contatta il soggetto attuatore (singolo esperto e/o rappresentante legale/procuratore speciale dell'organizzazione) per la stipula di una Convenzione avente ad oggetto l'accettazione delle condizioni previste dal presente Avviso, con specifico riferimento ai termini e alle modalità di erogazione e rendicontazione dei servizi di assistenza tecnica personalizzata e tutoraggio dell'attività avviata, liberatoria al trattamento dei dati, dichiarazione di non sussistenza di conflitto d'interessi e/o cause di incompatibilità.

La Convenzione, da sottoscrivere nei termini indicati con successiva comunicazione, costituisce l'atto attraverso il quale l'Agenzia rilascia formalmente al soggetto attuatore (singolo esperto e/o rappresentante legale/procuratore speciale dell'organizzazione) l'autorizzazione a erogare al giovane NEET i servizi di assistenza tecnica e tutoraggio; in seguito alla stipula della Convenzione, l'Agenzia provvede a impegnare le relative risorse finanziarie. Nella Convenzione il contraente dovrà dichiarare inoltre l'assenza di rapporti di coniugio e parentela diretta e/o affinità entro il 2° grado tra l'esperto e il giovane da assistere e/o il titolare e/o i soci dell'impresa avviata.

Il **piano di assistenza individuale** è finalizzato ad affiancare e sostenere il giovane nel perfezionamento del *business plan*, nell'individuazione/accesso di uno strumento di finanziamento, nella definizione di un progetto d'investimento e nell'avvio dell'attività e deve precisare le azioni necessarie a tal fine, specificando l'agenda degli incontri programmati, la valutazione della bozza di *business plan*, gli obiettivi da raggiungere, l'oggetto e la durata dei singoli incontri (almeno il 70% degli incontri pianificati deve avvenire in presenza), lo strumento finanziario individuato, ecc.

L'assistenza tecnica personalizzata da dedicare a ciascun giovane, finalizzata all'avvio dell'attività imprenditoriale e/o lavoro autonomo, deve essere erogata entro 3 mesi dalla stipula della Convenzione tra l'esperto/organizzazione e l'Agenzia, non può superare le **32 ore** e deve concludersi con la redazione di un progetto d'impresa e/o piano d'investimento dettagliato.

Il giovane deve avviare l'attività imprenditoriale e/o di lavoro autonomo entro e non oltre il 30 settembre 2017. Per avvio dell'attività s'intende l'iscrizione all'Agenzia delle Entrate con l'attribuzione di Partita IVA e/o l'iscrizione alla Camera di Commercio.

Successivamente all'avvio dell'attività imprenditoriale e/o lavoro autonomo il giovane NEET deve confermare, tramite e-mail, al CSL di appartenenza di continuare ad avvalersi dello stesso esperto per l'erogazione del servizio di tutoraggio. Il CSL inserisce sul SIL l'avvenuta conferma dell'esperto da parte del giovane.

Soltanto nel caso di gravi difformità del servizio erogato dall'esperto rispetto al piano preventivo sottoscritto per accettazione dal giovane, quest'ultimo può, previa esplicita e motivata richiesta scritta all'Agenzia, essere autorizzato dall'Agenzia ad individuare un altro esperto.

Entro 30 giorni dalla notifica di conferma, l'esperto deve predisporre il **piano di tutoraggio dell'attività**, indicando l'agenda degli incontri programmati, gli obiettivi da raggiungere, l'oggetto e la durata dei singoli incontri (almeno il 70% degli incontri deve avvenire in presenza), eventuali azioni correttive da porre in essere, ecc. e deve sottoporlo alla sottoscrizione del giovane per l'approvazione. Entro 15 giorni dalla sottoscrizione del giovane l'esperto lo pubblica sul SIL.

Il tutoraggio della nuova attività deve essere effettuato nei primi 12 mesi di attività e non può superare le **36 ore**.

Al termine dell'erogazione di ciascun servizio (assistenza tecnica/tutoraggio), entro 30 giorni dall'ultimo incontro con il giovane, il soggetto attuatore deve redigere e pubblicare sul SIL:

- la relazione consuntiva dei servizi effettivamente erogati controfirmata dal giovane;
- il prospetto di rendicontazione dettagliato delle ore di servizio effettuate per l'assistenza tecnica personalizzata per l'avvio attività e/o per il tutoraggio dell'attività avviata, controfirmati per accettazione dal giovane NEET assistito;
- la copia del *business plan* e/o del progetto d'investimento (in caso di assistenza tecnica).

Tutti i documenti redatti dal soggetto attuatore (piano di assistenza individuale, piano di tutoraggio, relazioni consuntive e prospetti di rendicontazione) dovranno essere controfirmati per accettazione dal giovane e archiviati sul SIL; tutti i documenti dovranno essere custoditi in originale, a cura del soggetto attuatore, per un periodo di almeno 5 anni.

Il soggetto attuatore deve inoltre coordinarsi con l'Amministrazione regionale per la rendicontazione secondo le modalità che saranno in seguito comunicate.

Al termine dell'erogazione del servizio (assistenza tecnica/tutoraggio), al giovane verrà richiesta la compilazione di un questionario di gradimento e valutazione sui servizi ricevuti dall'esperto.

Art. 7

Modalità di partecipazione all'Avviso

Il procedimento amministrativo relativo al presente Avviso pubblico si intende avviato il giorno successivo alla data di presentazione della candidatura. L'obbligo di comunicazione di avvio del procedimento a tutti i soggetti che hanno presentato richiesta di candidatura, sancito dalla legge n. 241/1990 e ss.mm.ii, è assolto di principio con la presente informativa.

La Domanda di partecipazione, con gli allegati richiesti, deve essere inoltrata esclusivamente per via telematica tramite il SIL dalle ore 10:00 del 21 ottobre 2015 e non oltre le ore 13:00 del 7 gennaio 2016, nelle modalità di seguito specificate.

Al fine della presentazione della domanda farà fede la data e l'ora di invio telematico e il codice di comunicazione generato in automatico e rilasciato dal SIL Sardegna.

Per la partecipazione all'Avviso è necessario dotarsi di un kit per la firma digitale.

Qualora si rendesse necessario, l'Amministrazione si riserva la possibilità di riaprire i termini per la presentazione di nuove candidature.

La documentazione da inoltrare, **a pena di esclusione**, è la seguente:

- **Allegato I** - Domanda di partecipazione firmata digitalmente dal candidato e/o dal legale rappresentante/procuratore speciale, corredata di copia del documento di identità in corso di validità e di copia della procura, in caso di procuratore speciale.
- **Allegato II** - Modello annullamento marca da bollo.
- **Allegato III** - Curriculum Vitae in formato europeo e/o Statuto:
 - nel caso di partecipazione di singoli professionisti: Curriculum Vitae del professionista in formato europeo sottoscritto, con la liberatoria per la pubblicazione on line e per il trattamento dei dati ai sensi del Decreto Legislativo 196/2003.
 - nel caso di partecipazione di organizzazioni: Curriculum/Statuto dell'organizzazione sottoscritto dal legale rappresentante/procuratore speciale + Curriculum Vitae in formato

europeo dei singoli esperti indicati nella Domanda, con la sottoscrizione della liberatoria per la pubblicazione on line e per il trattamento dei dati ai sensi del Decreto Legislativo 196/2003.

- **Allegato IV** (in caso di organizzazioni) - copia di un documento d'identità in corso di validità per ogni esperto indicato nella Domanda.

Nel caso partecipi all'Avviso un'organizzazione, nella Domanda di partecipazione dovranno essere obbligatoriamente indicati i nominativi dei singoli esperti individuati per l'erogazione dei servizi e dovrà essere specificato, per ognuno di essi, il numero di *business plan* redatti negli ultimi 3 anni, i territori comunali nei quali ciascun esperto si impegna ad erogare, con continuità e presenza, i servizi di cui all'art. 5 del presente Avviso e le sedi nelle quali avverranno gli incontri. Inoltre dovrà essere allegato, per ogni esperto indicato, il Curriculum Vitae in formato europeo e fotocopia di un documento di identità in corso di validità.

I soggetti attuatori s'impegnano a garantire lo svolgimento dei compiti e delle attività oggetto del presente Avviso con continuità e presenza nei territori e nelle sedi indicati all'atto della presentazione della Domanda.

Per l'assolvimento dell'imposta di bollo, pari a € 16,00, dovrà essere utilizzato lo specifico "Modello annullamento marca da bollo" (**Allegato II**), salva l'esenzione ai sensi degli artt. 10 e 17 del Decreto Legislativo del 04.12.1997, n. 460.

La presentazione della Domanda deve avvenire **esclusivamente mediante procedura informatica attraverso il Sistema Informativo Lavoro** – SIL Sardegna, nel sito tematico www.sardegna lavoro.it.

I soggetti identificati all'art. 3 e in possesso dei requisiti di ammissibilità di cui all'art. 4, che intendono presentare Domanda in relazione al presente Avviso, dovranno:

1. **Registrarsi nel SIL Sardegna** all'interno dell'area dedicata del portale istituzionale "*SardegnaLavoro*" (www.sardegna lavoro.it) in qualità di:
 - o "*Soggetti abilitati*", nel caso di liberi professionisti iscritti agli Ordini e/o Albi professionali in materie giuridico-economiche riconducibili ad una delle voci previste dagli standard tecnici del Ministero del Lavoro in ambito "CO" (cfr "Rev.059 – CO – Allegato D – ClassificazioniCO.xls, ad es. consulenti del lavoro, avvocati e procuratori, dottori commercialisti, etc);
 - o "*Impresa*", nel caso di imprese iscritte alla CCIAA, soggetti pubblici e liberi professionisti non rientranti nell'area "soggetti abilitati" di cui sopra;
 - o "*Soggetti accreditati*", nel caso di soggetti, pubblici e privati, accreditati ai sensi della DGR n. 48/15 del 11.12.2012 ai Servizi per il Lavoro della Regione Autonoma della Sardegna (RAS) alla data di pubblicazione del presente Avviso.

Gli utenti già registrati nel SIL con una delle suddette tipologie potranno utilizzare le credenziali d'accesso in loro possesso senza effettuare una nuova registrazione e accedere all'area riservata del portale per utilizzare i nuovi servizi on line.

2. **Compilare la Domanda** di candidatura e il modello annullamento marca da bollo attraverso i servizi *on line* disponibili nella sezione dedicata del SIL Sardegna.
3. **Inviare la Domanda** firmata digitalmente e gli allegati richiesti per via telematica in un'unica soluzione a partire dalle ore 10,00 del 21 ottobre 2015 ed entro le ore 13:00 del 07 gennaio 2016.

Tutti i candidati dovranno compilare e trasmettere i modelli allegati al presente Avviso esclusivamente attraverso le sopracitate procedure.

Si precisa che i modelli relativi agli Allegati I e II del presente Avviso saranno automaticamente generati dal SIL Sardegna, pre-compilati con i dati inseriti in fase di predisposizione della Domanda stessa.

Le Domande che perverranno con modalità differenti saranno dichiarate non ammissibili ai fini del presente Avviso e non potranno essere successivamente sanate: non saranno in nessun caso accettate successive integrazioni di allegati mancanti e/o incompleti.

Si evidenzia che la Domanda può essere compilata in momenti successivi (stato "bozza"), ma dovrà essere inviata, corredata degli allegati, perentoriamente entro i termini previsti. Pertanto, eventuali Domande create nel SIL ma non inviate entro il termine predefinito (ossia le Domande in stato "bozza") non potranno essere più inviate successivamente al suddetto termine perché non saranno più rese fruibili nel sistema.

Una volta inviata la Domanda telematica, il SIL genererà automaticamente una ricevuta attestante il corretto invio della stessa e contenente gli estremi di riferimento (codice comunicazione, data e ora dell'invio).

Le Domande correttamente inviate nell'intervallo temporale previsto potranno eventualmente essere **annulate e si potrà procedere ad un nuovo invio**, ma **solo entro il termine di chiusura previsto dall'Avviso; laddove ad un annullamento di una Domanda non dovesse corrispondere un successivo re-invio nell'intervallo temporale valido, la stessa Domanda non sarà considerata valida ai fini istruttori.**

L'Agenzia non assume alcuna responsabilità per disagi dovuti a cause non imputabili alla stessa.

Ai sensi del Decreto Legislativo 196/2003, i dati forniti dai partecipanti saranno trattati unicamente per finalità connesse al presente Avviso.

Art. 8 Esame delle candidature pervenute

Per la verifica della validità delle candidature, salvo impedimenti non imputabili all'Amministrazione procedente, è prevista una durata massima di 45 giorni, a far data dal termine ultimo per la presentazione delle stesse. In caso di comprovate esigenze non imputabili alla responsabilità dell'Amministrazione procedente, detti termini potranno essere prorogati per il tempo strettamente necessario, informando con apposita comunicazione gli interessati.

L'esame delle candidature si concluderà con un giudizio di ammissibilità o non ammissibilità e avverrà secondo le seguenti modalità:

- verifica della completezza e della correttezza della documentazione inviata;
- verifica della presenza di tutte le dichiarazioni richieste;
- verifica della presenza dei requisiti minimi di professionalità posseduti.

L'esame delle candidature non è finalizzato a costituire una graduatoria di merito degli esperti, ma soltanto a individuare i soggetti che abbiano i requisiti, previsti all'art. 4 del presente Avviso, per l'inserimento nell'apposita Lista.

Fermo restando quanto indicato al precedente art. 7 circa l'insanabilità di Domande erronee o incomplete, per le Domande presentate correttamente l'Agenzia potrà richiedere informazioni e/o chiarimenti aggiuntivi rispetto a quelli risultanti dalle Domande e verificare il contenuto delle stesse; qualora il candidato non dovesse provvedere a trasmettere le informazioni e/o i chiarimenti richiesti entro 15 giorni dalla richiesta, la Domanda potrà essere dichiarata inammissibile.

Art. 9 Motivi di esclusione

Saranno considerati motivi di esclusione:

- la presentazione della candidatura con modalità differenti da quella prevista al precedente art. 7 del presente Avviso;
- la presentazione della Domanda di partecipazione da parte di un soggetto non appartenente ad alcuna delle categorie di cui all'art. 3 "soggetti ammissibili" del presente Avviso;
- la mancanza di uno dei requisiti di ammissibilità di cui all'art. 4 del presente Avviso;
- l'assenza di uno degli allegati richiesti di cui all'art. 7 del presente Avviso;
- la mancata sottoscrizione, nelle modalità richieste, di uno dei documenti allegati (Domanda di partecipazione, Modello annullamento Marca da bollo, Curriculum e/o Statuto);
- la mancata sottoscrizione della liberatoria relativa alla pubblicazione *on line* del Curriculum Vitae e al trattamento dei dati ai sensi del Decreto Legislativo 196/2003;
- l'assenza della copia del documento di identità in corso di validità del sottoscrittore della Domanda e/o dei singoli esperti individuati;
- la mancata indicazione del/i Comune/i e della sede/i presso i quali l'esperto intende erogare i servizi;
- per le organizzazioni, la mancata indicazione dei nominativi (e della relativa documentazione) dei soggetti individuati per l'erogazione del servizio per conto della stessa organizzazione;
- tutti gli altri casi previsti dal presente Avviso a pena di esclusione.

Art. 10 Costituzione della Lista

L'esame delle candidature pervenute si concluderà nei termini stabiliti all'art. 8 con la trasmissione degli esiti dell'istruttoria al Responsabile del procedimento, per la predisposizione degli atti dovuti.

I nominativi dei soggetti idonei saranno inseriti nella Lista da approvarsi con Determinazione del Direttore dell'Agenzia regionale per il lavoro, entro 5 giorni lavorativi dalla trasmissione degli atti.

La Determinazione sarà pubblicata nel portale <http://www.sardegna lavoro.it/garanzia-giovani> entro i successivi 5 giorni lavorativi dall'approvazione, salvo cause non riconducibili a volontà dell'Amministrazione. La pubblicazione della Lista e della Determinazione assolve l'obbligo di comunicazione dell'esito dell'istruttoria a tutti i soggetti che hanno partecipato all'Avviso.

La Lista verrà utilizzata esclusivamente per l'erogazione delle attività di assistenza tecnica personalizzata e tutoraggio a favore di giovani NEET iscritti alla misura Sostegno all'autoimpiego e all'autoimprenditorialità del Programma Garanzia Giovani, di cui alla Scheda 7 del PAR per la Garanzia Giovani in Sardegna.

La Lista degli esperti ammessi, corredata dai relativi CV, sarà pubblicata sul portale: <http://www.sardegna lavoro.it/garanzia-giovani>.

La Lista non costituisce graduatoria di merito né obbligo a contrarre: pertanto, l'inserimento dei candidati non comporterà alcun impegno e/o obbligazione da parte dell'Agenzia, per l'affidamento degli incarichi o contratti di collaborazione, né farà maturare alcuna minima pretesa e/o aspettativa da parte dei soggetti iscritti. La Lista ha, infatti, il solo scopo di manifestare la disponibilità degli esperti ad erogare i servizi di cui all'art. 5 del presente Avviso.

La Lista sarà valida fino al 31 dicembre 2017, salvo proroghe, ma l'Agenzia potrà determinarne la cessazione in qualunque momento.

Saranno automaticamente esclusi dalla Lista gli esperti per i quali si riscontrano delle difformità/irregolarità rispetto a quanto dichiarato e coloro per i quali emerga, anche in seguito a segnalazione da parte del giovane e opportune verifiche, un servizio inadeguato rispetto a quanto richiesto dal presente Avviso.

Art. 11 **Risorse e trattamento economico**

Ai fini dell'erogazione dei servizi individuali di assistenza tecnica personalizzata e tutoraggio all'avvio dell'attività (*start up*) previsti dal presente Avviso, la Regione Autonoma della Sardegna ha stanziato la dotazione finanziaria di € 612.625,00, salvo successive modifiche e integrazioni nella programmazione delle risorse finanziarie stabilite dall'Autorità di Gestione e/o dall'Organismo Intermedio.

Il costo standard riconosciuto è di € 40,00/h, da erogare per il 70% in un'unica tranche a processo, in base alle effettive ore di accompagnamento svolte e la restante parte sottoposta alle seguenti condizionalità, coerentemente al parametro di costo stabilito a livello nazionale dal Ministero del Lavoro e delle Politiche Sociali (D.G.R. n. 13/13 del 08/04/2014; PAR approvato con Determinazione N. 3793 del 17.04.2014 del Direttore Generale dell'Assessorato del lavoro).

La condizionalità è da intendersi:

- per i servizi di assistenza tecnica personalizzata:
 - **l'effettiva conclusione dell'erogazione** del servizio di assistenza tecnica, nel rispetto delle modalità previste al precedente articolo 6 "Modalità di erogazione del servizio e obblighi del soggetto attuatore"
 - **e la redazione di un piano di impresa/business plan** dettagliato o la definizione di un progetto di investimento

oppure:

- l'avvio dell'attività da parte del giovane NEET (iscrizione alla C.C.I.A.A. o apertura di Partita IVA).
- per i servizi di tutoraggio:
 - **l'effettiva conclusione dell'erogazione** del servizio di tutoraggio, nel rispetto delle modalità previste al precedente articolo 6 "Modalità di erogazione del servizio e obblighi del soggetto attuatore".

Qualora il servizio di assistenza tecnica personalizzata e/o di tutoraggio dovesse interrompersi prima dell'effettiva conclusione dello stesso (rispetto a quanto previsto nei rispettivi piani preventivi d'attuazione di cui all'art. 6), per espressa volontà del giovane e, in ogni caso, per cause non imputabili a responsabilità/inadempimenti del soggetto attuatore, a quest'ultimo verrà corrisposto, in un'unica tranche, fino al 70% dell'importo relativo al servizio fino ad allora effettivamente erogato, a patto che siano state erogate al giovane almeno 5 ore di assistenza individuale nell'ambito di almeno 3 incontri con il giovane in presenza.

Prima dell'erogazione delle somme sarà effettuata una verifica su tutte le richieste di erogazione.

In ogni caso, l'erogazione delle somme dovute avverrà nel rispetto delle modalità previste nell'art. 6, cioè previa stipula della Convenzione con l'Agenzia e previa pubblicazione sul SIL, a cura del soggetto attuatore, della relazione consuntiva, della copia del *business plan/progetto* d'investimento, perfezionato grazie all'assistenza dell'esperto, e del rendiconto consuntivo delle ore di servizio effettivamente erogate dall'esperto, controfirmati per accettazione dal giovane.

Nulla sarà dovuto al soggetto attuatore nei casi in cui il rapporto con il giovane s'interrompa in qualunque momento per cause esclusivamente imputabili a responsabilità/inadempimenti del soggetto attuatore oppure s'interrompa prima che siano state erogate al giovane almeno 5 ore di assistenza tecnica individuale nell'ambito di almeno 3 incontri in presenza.

A norma dell'art.125 - comma 11 - ultimo periodo - del Decreto Legislativo 12 aprile 2006 n. 163 gli incarichi di collaborazione esterna ed i servizi inerenti alle prestazioni professionali oggetto del presente Avviso di valore inferiore a € 40.000,00 I.V.A. esclusa, potranno essere affidati a professionisti/associazioni/soggetti pubblici e privati individuati tra gli iscritti alla Lista senza particolari formalità.

A tal fine ciascun contraente non potrà prendere in carico più di 14 giovani NEET cui erogare il servizio complessivo (assistenza tecnica/tutoraggio).

Art. 12 Rendicontazione delle spese

Saranno ammessi a rendicontazione esclusivamente i servizi erogati nel pieno rispetto delle modalità stabilite all'art 6 di cui al presente Avviso.

Per garantire la massima tracciabilità del percorso individuale di assistenza tecnica personalizzata offerto al giovane e del tutoraggio dell'attività avviata, le ore di servizio erogate e la relativa documentazione (cfr art. 6), dovranno essere necessariamente inseriti, a cura dei soggetti attuatori, nel SIL Sardegna.

Art. 13 Verifiche e controlli

L'Agenzia effettuerà i controlli, ai sensi degli artt. 46 e 47 del D.P.R. n. 445/2000, sulle dichiarazioni sostitutive presenti nella Domanda di partecipazione e farà ogni opportuno accertamento che si dovesse rendere necessario per verificare l'attendibilità delle informazioni dichiarate in sede di presentazione della Domanda.

I soggetti responsabili dei controlli effettueranno i controlli di 1° livello sulle rendicontazioni finanziarie inviate dai beneficiari (dagli esperti o dalle organizzazioni).

In itinere, saranno inoltre effettuate verifiche a campione (anche in loco) al fine di accertare la correttezza dei dati dichiarati e l'effettiva sussistenza dell'erogazione dei servizi individuali di assistenza tecnica personalizzata e/o tutoraggio (previsti dall'art. 6).

Art. 14 Monitoraggio delle Attività

Le attività saranno monitorate attraverso il Sistema Informativo del Lavoro e della Formazione Professionale "SIL Sardegna" della Regione Sardegna.

Art. 15 Informativa a tutela della riservatezza

I dati di cui l'Amministrazione regionale entrerà in possesso a seguito del presente Avviso, saranno trattati nel rispetto di quanto previsto dal Decreto Legislativo 196/2003 "Codice in materia di protezione dei dati personali" e ss.mm.ii.

Titolare del trattamento dei dati personali è il dott. Massimo Temussi - Direttore dell'Agenda regionale per il lavoro della RAS.

I dati forniti all'Amministrazione regionale, a seguito della partecipazione al presente Avviso, saranno oggetto di trattamento esclusivamente per le finalità dell'Avviso e per scopi istituzionali e saranno trattati nel rispetto dei principi di correttezza, liceità, trasparenza e di tutela della riservatezza e dei diritti, in conformità al Decreto Legislativo 196/2003.

Ai sensi dell'art. 13 del citato Decreto Legislativo si forniscono le seguenti informazioni:

- la raccolta ed il trattamento dei dati saranno effettuati mediante strumenti informatici, telematici e manuali;
- il conferimento dei dati personali è strettamente necessario ai fini dello svolgimento delle attività connesse al procedimento e l'eventuale opposizione o richiesta di cancellazione da parte dell'interessato in relazione al conferimento e utilizzo dei dati personali comporta l'impossibilità di partecipare o portare avanti la procedura;
- i dati saranno trattati secondo quanto previsto dal Decreto Legislativo 196/2003 e diffusi in forma di pubblicazione secondo le norme che regolano la pubblicità degli atti amministrativi sul sito internet dell'Amministrazione regionale.

Art. 16 Responsabile del procedimento

Ai sensi della Legge 241/90 e ss.mm.ii. e del Regolamento sul rapporto tra i cittadini e l'amministrazione nello svolgimento delle attività e dei procedimenti amministrativi" il responsabile del procedimento è la dott.ssa Paola Maria Laj.

Art. 17 Informazione e Pubblicità

Eventuali informazioni potranno essere richieste all'Ufficio Relazioni con il Pubblico (URP) dell'Agenda, al seguente recapito telefonico: 070.6067039, oppure potranno essere richieste in forma scritta all'indirizzo di posta elettronica: autoimpiego.garanziamgiovani@regione.sardegna.it.

Del presente Avviso viene data pubblicità con la sua pubblicazione nel sito istituzionale della Regione Autonoma della Sardegna <http://www.regione.sardegna.it> e nel portale <http://www.sardegnalavoro.it/garanzia-giovani>.

Art. 18 Disposizioni finali

Gli interessati potranno fare richiesta di accesso agli atti del presente procedimento rivolgendosi al Servizio Ufficio Relazioni con il Pubblico (URP) dell'Agenda regionale per il lavoro.

Le determinazioni adottate a conclusione di ogni fase potranno essere impugnate ai sensi della normativa vigente.