

 [image: image9.jpg]A.LF.A. Onlus
CAMPANIA

 [image: image10.png]

Accordo di Rete
per l’attivazione e la gestione dei percorsi di alternanza scuola-lavoro e di integrazione lavorativa dei soggetti con disabilità
P R E M E S S O

· che l’integrazione scolastica degli allievi con disabilità orientata laddove possibile a successivi percorsi di inserimento nel mondo del lavoro, rappresenta un obiettivo imprescindibile della scuola, dei servizi sociosanitari che con essa collaborano, delle associazioni rappresentative dei genitori e delle associazioni rappresentative delle persone disabili maggiormente rappresentate sul territorio provinciale;
· che la gestione di interventi di orientamento e avvicinamento al mondo del lavoro richiede competenze specifiche ed interventi mirati
· che l’integrazione lavorativa è un processo complesso che coinvolge scuole, famiglie, enti locali, associazioni, mondo produttivo e servizi del territorio e pertanto è favorito dalla costituzione di una rete stabile tra i soggetti coinvolti
· che offrire agli allievi con disabilità l’opportunità di avvicinarsi in modo graduale e protetto al mondo del lavoro rappresenta un contributo prezioso allo sviluppo delle potenzialità di ciascuno nonché alla preparazione all’uscita dal sistema scolastico
· che i progetti di alternanza scuola-lavoro consentono di raggiungere alcuni importanti obiettivi per gli allievi con disabilità quali.
· favorire il raccordo tra la formazione d’aula e l’esperienza pratica attuando processi di insegnamento e di apprendimento flessibili e tendenzialmente equivalenti
· arricchire la formazione con l’acquisizione di competenze spendibili nel mondo del lavoro
· favorire l’orientamento
· realizzare un organico collegamento tra istituzioni scolastiche, mondo del lavoro, società civile,
· correlare l’offerta formativa allo sviluppo culturale, sociale ed economico del territorio
· che è necessario strutturare gli interventi di alternanza scuola-lavoro rivolti ai giovani con disabilità in maniera efficace ed omogenea sull’intero territorio provinciale
· che in provincia la scuola non trova attualmente servizi e spazi con cui cooperare per un progetto integrato
VISTI I RIFERIMENTI NORMATIVI SPECIFICI
· Legge 05 febbraio 1992, n. 104: “Legge-quadro per l’assistenza, l’integrazione sociale e i diritti delle persone handicappate modificata dalla legge 21/05/1998, n. 162”.
· Legge 12 marzo 1999, n. 68: “Norme per il diritto al lavoro dei disabili”.
· Legge Regionale n. 14 del 18 novembre 2009 “Testo unico della normativa della Regione Campania in materia di lavoro e formazione professionale per la promozione della qualità del lavoro”

· Legge 28 marzo 2003, n. 53: “Delega al Governo per la definizione delle norme generali sull’istruzione e dei livelli essenziali delle prestazioni in materia di istruzione e formazione professionale”.
· Decreto Lgs. 15 aprile 2005, n. 77: “Definizione delle norme generali relative all'alternanza scuola lavoro, ai sensi dell'articolo 4 della legge 28 marzo 2003 n. 53”.
· Nota 5 agosto 2009 n. 4274: “Linee guida sull'integrazione scolastica degli alunni con disabilità”.
· D.P.R. 15 marzo 2010, n. 87: Regolamento recante norme per il riordino degli istituti professionali ai sensi dell’articolo 64, comma 4, del decreto legge 25 giugno 2008, n. 112, convertito dalla legge 6 agosto 2008, n. 133”.
· D.P.R. 15 marzo 2010, n. 88: Regolamento recante norme per il riordino degli istituti tecnici ai sensi dell’articolo 64, comma 4, del decreto legge 25 giugno 2008, n. 112, convertito dalla legge 6 agosto 2008, n. 133”.
· D.P.R. 15 marzo 2010, n. 89: Regolamento recante revisione dell’assetto ordinamentale, organizzativo e didattico dei licei ai sensi dell’articolo 64, comma 4, del decreto legge 25 giugno2008, n. 112, convertito dalla legge 6 agosto 2008, n. 133”.

SI STIPULA IL SEGUENTE ACCORDO DI RETE
 Art. 1 – Premessa
Le premesse fanno parte del presente accordo.

Art. 2 – Finalità
Il presente accordo ha lo scopo di favorire la collaborazione tra scuole, famiglie, enti locali, associazioni, mondo produttivo e servizi del territorio per l’attivazione e la gestione dei percorsi di alternanza scuola-lavoro e di integrazione lavorativa dei soggetti con disabilità.
L’Istituto di Istruzione Superiore “Don Peppino Diana” di Morcone quale Soggetto proponente è individuato quale sede del progetto pilota finalizzato a sperimentare un modello formativo in grado di collegare il mondo della scuola agli altri mondi vitali (lavoro, formazione, tempo libero) nella prospettiva di una reale evoluzione dal Piano Educativo Individualizzato al Progetto di vita adulta.
Art. 3 – Oggetto

Tra i soggetti indicati nell’art. 4 si conviene di stipulare il presente Accordo di Rete ai sensi del D.P.R. n. 275 del 08.03.1999 per la realizzazione delle seguenti azioni:

· effettuare una ricognizione dei soggetti economici del territorio disponibili ad ospitare studenti in percorsi di alternanza scuola-lavoro
· effettuare una ricognizione delle esperienze attuate nelle singole scuole con l’obiettivo di giungere alla definizione di processi e modalità organizzative condivise per la realizzazione di percorsi di alternanza scuola/lavoro rivolti alle alunne e agli alunni con disabilità della provincia di Benevento

· elaborare un protocollo operativo di azioni congiunte e concordate per la gestione dei percorsi di integrazione, a partire dall’alternanza scuola-lavoro, per proseguire poi nella formazione prelavorativa ed arrivare all’obiettivo finale del reale inserimento lavorativo, attraverso il collocamento mirato dei disabili
· organizzare interventi di formazione rivolti al personale – dirigenti, insegnanti, operatori dei servizi sociosanitari, delle associazioni, delle cooperative sociali, dei soggetti economici del territorio - interessati ad acquisire competenze specifiche nel campo dell’alternanza scuola/lavoro e dell’integrazione lavorativa dei disabili.
· diffondere buone prassi per l’organizzazione e gestione di progetti di alternanza scuola-lavoro e di collocamento mirato dei disabili.
Art. 4 – Soggetti coinvolti
	1
	UFFICIO SCOLASTICO PROVINCIALE DI BENEVENTO

	2
	CONFINDUSTRIA

	3
	COLDIRETTI

	4
	CENTRO PER L’IMPIEGO

	5
	AZIENDA SANITARIA LOCALE BENEVENTO

	6
	UNIONE ITALIANA CIECHI
Sezione Provinciale Benevento

	7
	ENTE NAZIONALE SORDI
Sezione Provinciale Benevento

	8
	ASSOCIAZIONE AIFA CAMPANIA

	9
	ASSOCIAZIONE ITALIANA DISLESSIA

	10
	COMITATO INSIEME PER…..

	11
	CTS I.C. S.ANGELO A SASSO BENEVENTO

	12
	CTI I.C. PONTELANDOLFO

	13
	CTI I.C. S.ANGELO A CUPOLO

	14
	CTI I.C. AIROLA

	15
	CTI I.C. S.FILIPPO BENEVENTO

	16
	CTI I.C. TELESE TERME

	17
	I.I.S. DON PEPPINO DIANA MORCONE

Art. 5 – Caratteristiche dei soggetti
Possono aderire al presente accordo tutte le istituzioni scolastiche, gli enti e le associazioni pubbliche o private con rilevanza pubblica o sociale, che a qualsiasi titolo si occupino istituzionalmente o per propri scopi statutari di alternanza scuola-lavoro, integrazione lavorativa e sociale di persone con disabilità, nello spirito di accoglienza delle diversità e della valorizzazione delle potenzialità delle persone
Art. 6 – Definizione degli impegni
I soggetti firmatari del presente accordo si impegnano a partecipare alle attività previste e dichiarano la disponibilità delle proprie strutture e del personale al fine di:
· individuare un loro rappresentante che partecipi alle attività

· attivare percorsi di ricerca sul tema dell’alternanza scuola-lavoro e dell’orientamento al lavoro

· favorire il lavoro in rete tra i diversi soggetti coinvolti nell’accordo

· promuovere nei diversi ambiti (scuole, servizi, enti, soggetti economici, famiglie, territorio) una sensibilità nei confronti delle tematiche dell’alternanza scuola-lavoro e dell’inserimento lavorativo come parte del progetto di vita degli allievi con disabilità
· individuare una modalità condivisa di organizzazione e gestione dei progetti di alternanza scuola-lavoro nella provincia di Benevento

· redigere un elenco di soggetti economici del territorio disponibili ad ospitare studenti in percorsi di alternanza scuola-lavoro e/o successivo collocamento mirato
· redigere e adottare gli strumenti e le procedure da utilizzare nelle diverse fasi di realizzazione dei percorsi di alternanza scuola-lavoro;
· coordinare gli interventi in modo da rendere più efficiente ed efficace il lavoro di ciascuno con la condivisione delle risorse presenti nelle diverse istituzioni scolastiche e presso gli enti ed associazioni del territorio;

· elaborare un protocollo sull’alternanza scuola-lavoro da utilizzare a livello provinciale;

· redigere un vademecum per l’alternanza scuola-lavoro quale documento di sintesi del lavoro svolto e delle buone prassi emerse;

· individuare un comitato di monitoraggio che possa provvedere alla raccolta di dati qualitativi e quantitativi sulla sperimentazione degli strumenti e dei processi e alla verifica del raggiungimento degli obiettivi del protocollo.
Art. 7 – Comitato tecnico-scientifico
La valutazione delle esperienze, la definizione e la valutazione del modello operativo dei progetti di alternanza scuola-lavoro sono affidate ad un comitato tecnico-scientifico costituito da un rappresentante per ogni componente della rete.

Il Comitato si riunisce, di norma, ogni due mesi e ogni qualvolta sia richiesto dai componenti della rete presso la sede dell’Ufficio Scolastico Provinciale Ambito Territoriale per la provincia di Benevento.
Lo stesso Comitato può operare anche per “ sotto gruppi” per approfondire eventuali tematiche e/ o per costruire strumenti operativi di proposta al C.T.S. integrale
Art. 8 - Responsabilità
L’organo responsabile della progettazione e realizzazione delle attività di cui al presente Accordo di rete è il Comitato tecnico-scientifico che si riunisce secondo un calendario concordato dal gruppo stesso.
Art. 9 - Durata dell’accordo

L’accordo ha durata triennale rinnovabile.
Art. 10- Apertura a nuovi soggetti

La Rete che viene costituita è aperta a tutte le scuole, gli enti e le associazioni che intendono parteciparvi: l’adesione deve essere proposta in forma scritta dal responsabile dell’istituzione interessata e inviata al Dirigente dell’Ufficio Scolastico Provinciale di Benevento. L’adesione ha effetto dalla data di sottoscrizione dell’Accordo da parte del Soggetto richiedente.

Art. 11 - Pubblicità e trasparenza

Il presente atto è depositato presso i soggetti firmatari in conformità al principio di pubblicità e trasparenza degli atti e l’accesso avviene secondo la normativa vigente (L.241/90 e successive modificazioni).

Art. 12 - Norme di rinvio

Per quanto non espressamente previsto si rimanda all’ordinamento generale in materia di istruzione e di servizi socio-sanitari.

Art. 13 - Approvazione dell’Accordo

Il presente Accordo è approvato e sottoscritto dal responsabile legale di ciascun soggetto aderente alla rete.

 Letto, confermato e sottoscritto.
1. USP BENEVENTO __

2. CONFINDUSTRIA __

3. COLDIRETTI __
4. CENTRO PER L’IMPIEGO__
5. ASL BN __
6. UNIONE ITALIANA CIECHI___

7. ENTE NAZIONALE SORDI___

8. ASSOCIAZIONE AIFA CAMPANIA___

9. ASSOCIAZIONE ITALIANA DISLESSIA___

10. COMITATO INSIEME PER…__

11. CTS I.C. S.ANGELO A SASSO BENEVENTO____________________________________

12. CTI I.C. PONTELANDOLFO__

13. CTI I.C. S.ANGELO A CUPOLO___

14. CTI I.C. AIROLA__

15. CTI I.C. S.FILIPPO BENEVENTO___

16. CTI I.C. TELESE TERME___

17. I.I.S. DON PEPPINO DIANA MORCONE__
Benevento, 14 aprile 2015

