

LET'S TALENT

scoprire, orientare e sostenere giovani talenti

BANDO RECLUTAMENTO ALLIEVI

LA PRESENTE INIZIATIVA PROGETTUALE E' STATA SELEZIONATA NEL QUADRO DELL'AVVISO PUBBLICO "ORIENTAMENTO E PLACEMENTO GIOVANI TALENTI" PRESIDENZA DEL CONSIGLIO DEI MINISTRI - DIPARTIMENTO DELLA GIOVENTU' E DEL SERVIZIO CIVILE NAZIONALE

Art. 1 FINALITÀ DELL'INTERVENTO

L'iniziativa progettuale si prefigge l'obiettivo di promuovere e sostenere l'inserimento lavorativo e l'auto-imprenditorialità di giovani talenti nel settore delle tecnologie ambientali e dell'agricoltura sostenibile, per mezzo di azioni integrate di orientamento e consulenza. Attraverso tali attività si intende supportare le potenzialità dei giovani che hanno intrapreso percorsi di studi per acquisire conoscenze e competenze necessarie nell'affrontare problematiche oggi appaiono sempre più pressanti e che richiedono soluzioni innovative e capacità di agire tempestivamente per salvaguardare il patrimonio agricolo, urbano e naturale della nostra terra. L'orientamento, come pratica esperienziale, svolge il ruolo di azione di monitoraggio/valutazione delle competenze e di dotazione generale di ogni soggetto di strumenti funzionali alla sua crescita professionale.

Art. 2 DESTINATARI E REQUISITI DI AMMISSIONE AL CORSO

La presente proposta progettuale ha come destinatari 100 giovani residenti nelle Regioni Sicilia ed Emilia Romagna, laureandi delle sessioni marzo e luglio 2020 e laureati dal 01/07/2019 presso gli Atenei di Palermo, Bologna, Parma, Ferrara, Modena e Reggio Emilia tra i 21 e 28 anni, preferibilmente in uno dei seguenti corsi: L15 - Agroingegneria; L2-Biotecnologie; L-27 e LM-54 Chimica; L-13 e LM-6 Scienze Biologiche e Biologia marina; L-32 e LM-60 Scienze della natura e dell'ambiente e Scienze della natura; Ingegneria ambientale L-7; Ingegneria Chimica e Biochimica L-9; Scienze e tecnologie agrarie L-25; Scienze e tecnologie agroalimentari L-26; Imprenditorialità e qualità per il sistema agroalimentare LM-69; Mediterranean food science and technology LM-7; Scienze delle produzioni e delle tecnologie agrarie LM-69; Scienze e tecnologie forestali e agro-ambientali LM-73.

I suddetti requisiti devono essere posseduti alla data di scadenza del bando e possono essere comprovati con dichiarazioni, contestuali all'istanza, secondo le modalità previste dal D.P.R. 28 dicembre 2000 n. 445.

Art. 3 ARTICOLAZIONE DEL PROGETTO

Il progetto è articolato nelle seguenti attività:

- *Comunicazione orientativa*: presentazione degli obiettivi delle azioni e delle single fasi - analisi del fabbisogno orientativo (1 giorno per 4 ore).
- *Career counseling e life designing*: percorsi di autovalutazione con il supporto di strumenti psicodiagnostici a fini occupazionali (2 gg. di 4 ore ciascuno).
- *Constructing life counseling di gruppo*: colloqui individuali e di gruppo volti all'individuazione degli step necessari per la definizione del progetto di sviluppo di carriera (2 giorni di 4 ore ciascuno e due giorni di 1 ora ciascuno per colloqui individuali).
- *Placement – laboratorio di ricerca attiva del lavoro* (2 gg. di 4 ore ciascuno).
- *Placement – seminari di orientamento al lavoro* (2 gg. di 4 ore ciascuno).
- *Consulenza all'autoimprenditorialità* (2 gg. di 4 ore ciascuno).

Al termine del percorso di orientamento verranno redatti dei dossier personali e sarà cura di un'apposita Commissione di esperti, individuare n.20 soggetti (talenti) da inserire nelle maggiori aziende del comparto delle due regioni per lo svolgimento dello Stage individuale della durata di n° 2 mesi (per un totale di numero 200 ore).

Art. 4 PUBBLICIZZAZIONE DELL'AVVISO E MODALITÀ DI ISCRIZIONE

La domanda di ammissione al progetto dovrà essere presentata entro la data di mercoledì 15/01/2020, redatta in carta semplice, a pena di esclusione, dovrà contenere le indicazioni richieste.

- Copia documento di identità
- Codice Fiscale
- Certificato di Residenza
- Curriculum studium

Sono ritenute nulle le domande prive di sottoscrizione o mancanti anche di uno solo dei documenti richiesti o le domande incomplete nel contenuto. La domanda, in busta chiusa, dovrà pervenire, per mezzo di Raccomandata A/R o brevi manu o inviata per pec a iifs@pec.it, presso la sede legale dell'Istituto Italiano Fernando Santi in via Simone Cuccia 45 Palermo. **Ai fini del termine di scadenza non fa fede il timbro postale dell'ufficio accettante.**

L'avviso sarà pubblicato nel sito dell'Istituto Italiano Fernando Santi (www.iifs.it) e nei luoghi pubblici e privati per consentire la massima diffusione. Ugualmente altre comunicazioni o avvisi saranno pubblicati sul sito dell'Istituto Italiano Fernando Santi e in altri luoghi per darne massima visibilità.

Art. 5 MODALITA' DI SELEZIONE

Nel caso in cui le istanze dovessero superare i posti disponibili, verrà effettuata una selezione come di seguito specificato.

La selezione avrà una valenza sia qualitativa che quantitativa, basandosi su fattori di automotivazione al percorso progettuale e su elementi che concretamente connotano e caratterizzano le capacità, le attitudini e le potenzialità dei candidati rispetto alle finalità del progetto. Gli strumenti che saranno utilizzati per il percorso selettivo sono:

- ♣ prove psicoattitudinali (a fini occupazionali) e/o di conoscenze e cultura generale;
- ♣ colloqui individuali;
- ♣ valutazione curriculum e titoli.

L'accertamento dei requisiti, il controllo delle domande pervenute e lo svolgimento delle prove selettive saranno effettuati da una apposita Commissione nominata dall'Ente gestore.

L'eventuale selezione dei partecipanti avrà luogo giovedì 23 gennaio 2020 alle ore 15,00 e seguenti:

- presso la sede legale dell'Istituto Italiano Fernando Santi in via Simone Cuccia 45 Palermo.
- presso la sede di Promimpresa in Viale Pietro Pietramellara 5 Bologna.

Date e orari di eventuali successive prove saranno comunicate nella giornata stessa delle selezioni.

Sarà redatta una graduatoria interregionale unica degli idonei alla selezione formulata sulla base dei seguenti criteri:

Prove (punteggio max.50/100 pt)

- ♣ Esito dei test psico-attitudinali e/o di conoscenze e cultura generale (max. 30/100 pt) - (ore 15,15-16,15).
- ♣ Esito dei colloqui individuali (max. 20/100 pt) – (ore 16,15-20,15).

Valutazione Titoli (punteggio max.50/100 pt).

- ♣ Curriculum di studio e media dei voti degli esami universitari sostenuti - per studenti, oppure voto di laurea - per laureati (max. 50/100 pt).

Le istanze di ammissione, qualora non si creerà l'esigenza di effettuare le selezioni, saranno esaminate in ogni caso dalla Commissione e saranno ammessi quelli ritenuti in possesso dei requisiti per partecipare al progetto.

L'effettuazione della selezione, se si renderà necessaria, sarà comunicata entro venerdì 17 gennaio 2020.

Art. 6 MODALITA' DI PARTECIPAZIONE

La frequenza alle attività progettuali è gratuita.

Saranno ritenute giustificate le assenze comprovate da idonea documentazione.

I candidati idonei alla selezione saranno assegnati alle sedi di svolgimento delle attività di orientamento/placement.

Alla fine del percorso di orientamento verranno redatti dei dossier personali e sarà cura di un'apposita commissione composta da esperti del settore di riferimento e dai consulenti dell'orientamento, individuare nr. 10 talenti per ciascuna regione (totale 20 soggetti) che saranno inseriti in azienda per lo svolgimento delle attività di stage. Per ciascuno dei soggetti individuati verrà stilato un progetto di stage della durata di 200 ore, supervisionato da un tutor aziendale.

Le attività di Orientamento saranno effettuate in un massimo di 13 giornate, da svolgersi nell'arco temporale di due/tre mesi. Le attività di orientamento, avranno inizio da lunedì 27 gennaio 2020 e termineranno, entro il 27 marzo 2020.

Art. 7 SEDI ATTIVITA'

La sedi di svolgimento delle attività progettuali si terranno di norma a Bologna e a Palermo.

Art. 8 BORSE DI STUDIO

A ciascuno dei 20 partecipanti sarà riconosciuta una borsa di studio del valore di € 500,00 al lordo delle ritenute fiscali ove previste.

In caso di attivazione di tirocini extracurricolari, le normative di riferimento saranno le direttive regionali vigenti di acquisizione dell'Accordo tra il Governo, le Regioni e Province autonome di Trento e Bolzano, sul documento recante "Linee-guida in materia di tirocini" 19 Luglio 2017 e le successive disposizioni regionali.

Art. 9 CERTIFICAZIONE FINALE

E' previsto il rilascio di un attestato di partecipazione alle attività progettuali. Inoltre il progetto prevede alla fine del percorso di orientamento il rilascio di un Portafoglio delle competenze occupazionali, che riporterà le competenze ed abilità acquisite durante lo svolgimento delle attività progettuali.

Art. 10 CONTATTI ED INFORMAZIONI

Per informazioni e chiarimenti relativi all'iscrizione contattare la **Segreteria** degli Enti ai seguenti recapiti: via Simone Cuccia 45 cap 90144 città Palermo Tel. 091588719 mail: segreteria@iifs.it sito web: www.iifs.it via San Carlo 22 cap 40121 città Bologna Tel. 0513512842 mail: emiliaromagna@iifs.it sito web: www.iifs-emiliaromagna.it

Art. 11 CONTROLLI

Il progetto è sottoposto alla vigilanza e al controllo del Dipartimento della Gioventù e del Servizio civile nazionale – Presidenza del Consiglio dei Ministri.

Palermo, li 19/12/2019

Il Presidente
Luciano Lupiani

INFORMATIVA

ai sensi dell'art. 13 del Regolamento UE 2016/679

Ai sensi dell'art. 13 del Regolamento UE 2016/679 (di seguito "GDPR 2016/679"), recante disposizioni a tutela delle persone e di altri soggetti rispetto al trattamento dei dati personali, desidero informarla che i dati personali da Lei forniti formeranno oggetto di trattamento nel rispetto della normativa sopra richiamata e degli obblighi di riservatezza cui sono tenuto.-

Le rendo altresì noto che:

- **Titolare del trattamento:** il Titolare del trattamento è il dott. Luciano Luciani Presidente Istituto Italiano Fernando Santi Società Cooperativa a r.l. – Impresa Sociale con sede legale a Palermo in Via Simone Cuccia n.45, tel. 091588719 e sede operativa a Bologna in Via San Carlo n.22, tel. 0513512842, indirizzo e-mail segreteria@iifs.it, indirizzo p.e.c. iifs@pec.it ;
- **finalità del trattamento:** i dati personali da Lei forniti sono necessari per l'espletamento dell'incarico professionale conferito, nonché per gli adempimenti previsti per legge;
- **conferimento dei dati, rifiuto e revoca:** il conferimento dei Suoi dati personali è necessario ai fini dello svolgimento delle attività di cui al punto che precede e l'eventuale manifestazione di rifiuto (o di revoca del consenso) al trattamento comporta l'impossibilità di adempiere alle medesime attività;
- **modalità di trattamento e conservazione:** il trattamento sarà svolto in forma analogica (cartacea) e digitale (a mezzo strumenti informatici), nel rispetto di quanto previsto dall'art. 32 del GDPR 2016/679 in materia di misure di sicurezza, ad opera del Titolare e/o di soggetti appositamente incaricati e in ottemperanza a quanto previsto dagli art. 29 GDPR 2016/679; nel rispetto dei principi di liceità, limitazione delle finalità e minimizzazione dei dati, ai sensi dell'art. 5 GDPR 2016/679, previo rilascio di consenso libero ed esplicito espresso in calce alla presente informativa, i Suoi dati personali saranno trattati e conservati per il tempo necessario al conseguimento delle finalità per le quali sono conferiti e, comunque, per il periodo di tempo previsto dalla legge;
- **ambito di comunicazione e diffusione:** i dati raccolti non verranno diffusi e non saranno oggetto di comunicazione senza Suo esplicito consenso, fatte salve le comunicazioni necessarie che possono comportare il trasferimento di dati ad enti pubblici (ad esempio uffici giudiziari, Ordine degli Avvocati, ecc.) o a soggetti privati (altri avvocati, consulenti, controparti, ecc.), per l'adempimento degli obblighi derivanti dall'incarico conferitomi e dalla legge;
- **trasferimento dei dati personali:** i Suoi dati non verranno trasferiti in Stati membri dell'Unione Europea né in Paesi terzi non appartenenti all'Unione Europea; ove se ne presentasse l'esigenza il Titolare Le chiederà di formulare un esplicito consenso;
- **categorie particolari di dati personali:** ai sensi degli articoli 9 e 10 del Regolamento UE 2016/679, Lei potrebbe fornire dati qualificabili come "categorie particolari di dati personali" (ex "dati sensibili"), cioè quei dati che rivelano l'origine razziale o etnica, le opinioni politiche, le convinzioni religiose o filosofiche, l'appartenenza sindacale, nonché dati genetici, dati biometrici intesi a identificare in modo univoco la persona, dati relativi alla salute o alla vita sessuale o all'orientamento sessuale, dati riguardanti condanne penali, reati o misure di sicurezza. Tali dati potranno essere trattati solo previo Suo libero ed esplicito consenso, manifestato in forma scritta in calce alla presente informativa;
- **esistenza di un processo decisionale automatizzato, compresa la profilazione:** lo scrivente non adotta alcun processo decisionale automatizzato, compresa la profilazione, di cui all'articolo 22, paragrafi 1 e 4, del Regolamento UE 679/2016;
- **diritti dell'interessato:** in ogni momento, Lei potrà esercitare, ai sensi degli articoli dal 15 al 22 del Regolamento UE 2016/679, il diritto di:
 - a) chiedere la conferma dell'esistenza o meno di propri dati personali;
 - b) ottenere le indicazioni circa le finalità del trattamento, le categorie dei dati personali, i destinatari o le categorie di destinatari a cui i dati personali sono stati o saranno comunicati e, quando possibile, il periodo di conservazione;
 - c) ottenere la rettifica e la cancellazione dei dati;
 - d) ottenere la limitazione del trattamento;

- e) ottenere la portabilità dei dati, ossia riceverli da un titolare del trattamento, in un formato strutturato, di uso comune e leggibile da dispositivo automatico, e trasmetterli ad un altro titolare del trattamento senza impedimenti;
- f) opporsi al trattamento in qualsiasi momento ed anche nel caso di trattamento per finalità di marketing diretto;
- g) opporsi ad un processo decisionale automatizzato relativo alle persone fisiche, compresa la profilazione;
- h) chiedere al titolare del trattamento l'accesso ai dati personali e la rettifica o la cancellazione degli stessi o la limitazione del trattamento che lo riguardano o di opporsi al loro trattamento, oltre al diritto alla portabilità dei dati;
- i) revocare il consenso in qualsiasi momento (ancorché la revoca renderà impossibile la prosecuzione del rapporto professionale), senza pregiudizio per la liceità del trattamento basata sul consenso prestato prima della revoca;
- j) proporre reclamo a un'autorità di controllo.-

I diritti di cui alle lettere da a) ad i) sono esercitabili attraverso richiesta scritta inviata al Titolare.-

Io sottoscritto/a alla luce dell'informativa ricevuta,
che dichiaro di avere letto e compreso:

esprimo il consenso

non esprimo il consenso

al trattamento dei miei dati personali

esprimo il consenso

non esprimo il consenso

alla comunicazione dei miei dati personali ad enti pubblici e
soggetti privati, per le finalità indicate nell'informativa che precede

esprimo il consenso

non esprimo il consenso

al trattamento delle categorie particolari dei miei dati personali
così come indicati nell'informativa che precede

Luogo, data

(firma leggibile dell'interessato)
