

PARTE SECONDA

Atti regionali

DETERMINAZIONE DEL DIRIGENTE SEZIONE FORMAZIONE PROFESSIONALE 22 giugno 2021, n. 1119
“Manifestazione d’interesse per inserimento nella LISTA dei PRESIDENTI DI COMMISSIONE D’ESAME DI FORMAZIONE PROFESSIONALE.” (D.G.R. n. 272 del 24/02/2021) – A. D. n. 391 del 02/03/2021 e adozione primo elenco (A.D. n 676/2021). Modifiche ed integrazioni.

la Dirigente della Sezione Formazione Professionale

Visti gli articoli 4 e 5 della L.R. n. 7/1997;

Vista la Deliberazione G.R. n. 3261 del 28/07/1998;

Visti gli artt. 4 e 16 del D. Lgs. n. 165/2001;

Visto l’art. 32 della legge 18 giugno 2009, n. 69, che prevede l’obbligo di sostituire la pubblicazione tradizionale all’Albo ufficiale con la pubblicazione di documenti digitali sui siti informatici;

Visto l’art. 18 del Dlgs 196/03 “Codice in materia di protezione dei dati personali” in merito ai Principi applicabili ai trattamenti effettuati dai soggetti pubblici;

Visto il Decreto del Presidente della Giunta Regionale n. 443/2015;

VISTA la relazione di seguito riportata:

Visti:

- La Decisione relativa al quadro comunitario unico per la trasparenza delle qualifiche e delle competenze (EUROPASS) del 15 dicembre 2004;
- la Raccomandazione del Consiglio relativa alle competenze chiave per l’apprendimento permanente del 23 maggio 2018;
- la Raccomandazione del Parlamento Europeo e del Consiglio, sulla costituzione del Quadro europeo delle qualifiche per l’apprendimento permanente (EQF) del 23 aprile 2008;
- la Raccomandazione del Parlamento Europeo e del Consiglio sull’istituzione di un sistema europeo di crediti per l’istruzione e la formazione professionale (ECVET) del 18 giugno 2009;
- la Raccomandazione del Parlamento Europeo e del Consiglio sull’istituzione di un quadro europeo di riferimento per la garanzia della qualità dell’istruzione e della formazione professionale (EQAVET) del 18 giugno 2009;
- Raccomandazione del Consiglio del 20 dicembre 2012 sulla convalida dell’apprendimento non formale e informale (2012/C 398/01);
- Regolamento Delegato (UE) 2017/90 della Commissione del 31 ottobre 2016 recante modifica del regolamento delegato (UE) 2015/2195 che integra il regolamento (UE) n. 1304/2013 del Parlamento europeo e del Consiglio relativo al Fondo sociale europeo, per quanto riguarda la definizione di tabelle standard di costi unitari e di importi forfettari per il rimborso da parte della Commissione agli Stati membri delle spese sostenute;
- la Legge 28 giugno 2012, n. 92 “Disposizioni in materia di riforma del mercato del lavoro in una prospettiva di crescita”;
- il D-Lgs.16 gennaio 2013,n.13 “Definizione delle norme generali e dei livelli essenziali delle prestazioni per l’individuazione e validazione degli apprendimenti non formali e informali e degli standard minimi di servizio del sistema nazionale di certificazione delle competenze, a norma dell’articolo 4, commi 58 e 68, della legge 28 giugno 2012, n. 92.”;
- il Decreto del Ministero del lavoro e delle politiche sociali di concerto con MIUR, del 30 giugno 2015 “Definizione di un quadro operativo per il riconoscimento a livello nazionale delle qualificazioni regionali e delle relative competenze, nell’ambito del Repertorio nazionale dei titoli di istruzione e

- formazione e delle qualificazioni professionali di cui all'articolo 8 del decreto legislativo 16 gennaio 2013, n. 13." ;
- il Decreto del Ministero del Lavoro e delle Politiche Sociali del 8 gennaio 2018 riguardante l'istituzione del Quadro nazionale delle qualificazioni rilasciate nell'ambito del Sistema nazionale di certificazione delle competenze di cui al decreto legislativo 16 gennaio 2013, n. 13;
 - il Decreto Interministeriale 5 gennaio 2021 Disposizioni per l'adozione delle linee guida per l'interoperatività degli enti pubblici titolari del sistema nazionale di certificazione delle competenze;
 - la Legge Regionale n. 15 del 7 agosto 2002 "Riforma della Formazione Professionale" pubblicata sul BURP n. 104 del 09/08/2002 e s.m.i.;
 - la Legge Regionale n. 32 del 02 novembre 2006 "Misure urgenti in materia di Formazione Professionale";
 - la L.R. 29 settembre 2011, n. 25 e Regolamento Regionale 27 dicembre 2012, n. 34, che disciplinano le modalità dell'accreditamento della soggetti pubblici e privati che intendono entrare a far parte della rete dei Servizi per il lavoro.
 - la DGR n. 2273 del 13 novembre 2012 "Indirizzi generali per la creazione del Sistema Regionale delle Competenze e istituzione del Comitato Tecnico regionale";
 - la DGR n. 327 del 07 marzo 2013 "Istituzione del Repertorio Regionale delle Figure Professionali. Impianto descrittivo metodologico";
 - la DGR n. 622 del 30 marzo 2015 "Approvazione Linee guida per lo svolgimento degli esami di Qualifica in esito ai percorsi di formazione che hanno a riferimento le Figure Professionali comprese nel Repertorio Regionale delle Figure Professionali (RRFP)";
 - la D.G.R. n.1147 del 26/07/2016 "Approvazione delle "Linee Guida per la costruzione del Sistema di Validazione e Certificazione delle Competenze della Regione Puglia (SVCC-RP)";
 - l'Atto Dirigente Servizio Formazione professionale n. 1277 del 2 Dicembre 2013 "Approvazione dei contenuti descrittivi del RRFP";
 - l'Atto Dirigente Servizio Formazione professionale n. 1395 del 20 Dicembre 2013 "Approvazione degli standard formativi sperimentali";
 - l'Atto Dirigente Servizio Formazione professionale n. 974 del 06/08/2015 di approvazione della procedura di adattamento ed aggiornamento del Repertorio Regionale delle Figure Professionali.
 - l'Atto Dirigente Servizio Formazione professionale n. 686 del 09/08/2016 di approvazione del "Repertorio Regionale delle Qualificazioni professionali e dei Percorsi disciplinati sulla base di specifiche Norme di settore".

La Regione Puglia – Sezione Formazione Professionale – alla luce della normativa afferente al Sistema Nazionale di certificazione, ha avviato il percorso di revisione delle norme regionali in materia di "certificazione delle competenze", adottando con la L.R. 28 dicembre 2018, N. 67, Art. 22 le nuove "Disposizioni in materia di certificazione delle competenze", a modifica dell'art. 29 della L.R. 7 agosto 2002.

Ai sensi dell'art. 22 L.R. n. 67/2018, "La certificazione delle competenze è una procedura di formale accertamento e riconoscimento delle competenze acquisite dalla persona in contesti formali, o di quelle validate acquisite anche in contesti non formali e informali, che prevede il rilascio di un'attestazione avente valore di atto pubblico, di parte terza." ai sensi del D.lgs. 13/2013 con valore sull'intero territorio nazionale.

Le prove di esame per l'accertamento delle competenze si svolgono innanzi a commissioni d'esame nominate dalla Regione, aventi la seguente composizione:

- a) un esperto alla funzione di pianificazione e realizzazione delle attività valutative (Esperta/o della Validazione e Certificazione delle Competenze – **EVCC**);
- b) un esperto alla funzione di realizzazione delle attività valutative per gli aspetti di contenuto curricolare e professionale (Esperta/o di Settore/ Figura Professionale – **ESFP**);
- c) un funzionario/a pubblico nominato dalla amministrazione regionale con funzione di **presidente**, per la

garanzia della correttezza formale delle operazioni.

Detta composizione della commissione si applica a tutte le qualificazioni a titolarità della Regione Puglia, relativamente a Figure presenti nel “Repertorio Regionale delle Figure Professionali” (RRFP) e, in assenza di norme di settore che specificino composizione diversa, quelle previste nel “Repertorio regionale delle qualificazioni professionali e dei percorsi disciplinati sulla base di specifiche norme di settore” (RRQPN).

Ai fini della concreta attuazione della norma, la Sezione Formazione professionale sta procedendo all’adozione di specifiche disposizioni riguardo alle modalità specifiche di svolgimento degli esami, alla standardizzazione delle diverse tipologie di attestati conseguibili, ai requisiti e modalità di composizione degli “elenchi” dei componenti (esperti e presidente) ai quali attingere per la composizione delle commissioni. Tanto anche a seguito del lavoro svolto nell’ambito della “Sperimentazione del modello operativo del servizio di Individuazione e Validazione delle competenze (IVC) (“Assistente familiare)” adottata con D.G.R. n. 632 del 04/04/2019, al termine della quale è stata realizzata una prima applicazione della nuova commissione/procedura di esami finali.

Nelle more della concreta attuazione della nuova norma, le commissioni d’esame continuano a svolgersi secondo quanto previsto dall’art. 29 L.R. n. 15/2002, secondo le disposizioni adottate in relazione alle numerose tipologie di corsi e alle relative modalità di attuazione degli esami, nonché sulla base della prassi consolidatasi negli anni.

Con Deliberazione n. 272 del 24/02/2021 la Giunta regionale ha autorizzato la Dirigente della Sezione Formazione Professionale ad adottare, in via transitoria nelle more della costituzione degli elenchi degli esperti ex art. 22 della L.R. n. 67/2018, delle modalità di creazione di una lista entro cui individuare i nominativi dei Presidenti di commissione d’esame dei corsi autorizzati/finanziati dalla Regione Puglia che prevedano in esito una certificazione a titolarità regionale nonché i nominativi dei rappresentanti regionali in seno alle Commissioni per gli esami finali di corsi, di non stretta titolarità regionale.

Con **Atto della Dirigente della Sezione Formazione professionale, n. 391 del 02/03/2021** è stata approvata la “Manifestazione d’interesse per inserimento nella lista dei PRESIDENTI DI COMMISSIONE D’ESAME DI FORMAZIONE PROFESSIONALE”, con i relativi allegati.

Con successivo **A.D. n. 676 del 13 aprile 2021**, sono stati approvati gli esiti dell’istruttoria effettuata dal Servizio programmazione della Formazione Professionale, sulle istanze pervenute ed è stata adottata la Prima lista di Presidenti di commissione d’esame di formazione professionale.

CONSIDERATO CHE:

- come precisato nella D.G.R. n. 272 del 24/02/2021) e nell’Atto Dirigenziale n. 391 del 02/03/2021 detta lista può essere utilizzata a supporto delle strutture regionali nella nomina di rappresentanti in seno alle Commissioni per gli esami finali di corsi, di non diretta titolarità regionale (a titolo esemplificativo ITS, IFTS, Odontotecnico, Ottico, ecc);
- relativamente al par. 4 dell’Avviso – Compenso, viene precisato che “Il compenso non è corrisposto al Presidente di Commissione/funziario regionale, ma è versato dal soggetto attuatore direttamente in conto entrate nelle casse regionali entro il termine di svolgimento delle procedure d’esame.”;
- tale disposizione non si applica nel caso di partecipazione di funzionari regionali in servizio, di cui alla lista in oggetto, designati in qualità di esperti nell’ambito di Commissioni per gli esami finali di corsi, di non diretta titolarità regionale in quanto, in tali fattispecie è previsto il compenso secondo la normativa specifica applicata dall’amministrazione titolare delle commissioni;

Con il presente provvedimento si intende modificare il paragrafo (4. Compenso) del documento sub Allegato A all’A.D. n. 391 del 02/03/2021 “Avviso - Manifestazione d’interesse per inserimento nella lista dei PRESIDENTI

DI COMMISSIONE D'ESAME DI FORMAZIONE PROFESSIONALE", integrando il seguente capoverso:

Nel caso di commissioni d'esame di non diretta titolarità regionale (a titolo esemplificativo ITS, IFTS, Odontotecnico, Ottico, ecc), le amministrazioni titolari applicano la specifica normativa prevista per il compenso ai componenti. Laddove l'esperto designato sia un funzionario regionale in servizio, la somma spettante viene percepita direttamente dall'interessato.

Garanzie alla riservatezza

La pubblicazione dell'atto all'albo, salve le garanzie previste dalla legge 241/90 in tema di accesso ai documenti amministrativi, avviene nel rispetto della tutela alla riservatezza dei cittadini, secondo quanto disposto dal D. Lgs 196/03 in materia di protezione dei dati personali e ss. mm. e ii., nonché dal vigente regolamento regionale n. 5/2006 per il trattamento dei dati sensibili e giudiziari.

ADEMPIMENTI CONTABILI DI CUI AL D.LGS. N. 118/2011 E S.M.I.

Il presente provvedimento non comporta alcun mutamento qualitativo o quantitativo di entrata o di spesa né a carico del Bilancio della Regione né a carico degli Enti per i cui debiti i creditori potrebbero rivalersi sulla Regione e che è escluso ogni ulteriore onere aggiuntivo rispetto a quelli già autorizzati a valere sullo stanziamento previsto dal bilancio regionale.

DETERMINA

- di prendere atto di quanto espresso in narrativa e che qui si intende integralmente riportato;
- di modificare il paragrafo (4. Compenso) del documento sub Allegato A all'A.D. n. 391 del 02/03/2021 "Avviso - Manifestazione d'interesse per inserimento nella lista dei PRESIDENTI DI COMMISSIONE D'ESAME DI FORMAZIONE PROFESSIONALE", integrando il seguente capoverso:
Nel caso di commissioni d'esame di non diretta titolarità regionale (a titolo esemplificativo ITS, IFTS, Odontotecnico, Ottico, ecc), le amministrazioni titolari applicano la specifica normativa prevista per il compenso ai componenti. Laddove l'esperto designato sia un funzionario regionale in servizio, la somma spettante viene percepita direttamente dall'interessato.
- di disporre la pubblicazione del presente provvedimento e del relativo allegato nel Bollettino ufficiale della Regione Puglia sito www.sistema.puglia.it, nella Sezione Formazione Professionale, al fine di favorirne la massima diffusione;
- di dare atto che l'istruttoria del presente provvedimento è stata espletata dal funzionario P.O. Ercolano Rossana, utilizzando le modalità previste dal "lavoro agile semplificato", in applicazione del DPCM 11 marzo 2020 e, in particolare, dell'art. 1, punto 6, nonché della deliberazione della G.R. n. 280 del 5 marzo 2020, che ha approvato la disciplina del lavoro agile per le strutture della Regione Puglia.

Il presente provvedimento, redatto in unico esemplare, composto da n. 5 pagine;

- viene redatto in forma integrale, secondo quanto disposto dal Dlgs 196/03 in materia di protezione dei dati personali e ss. mm. e ii;
- è immediatamente esecutivo;
- sarà pubblicato, sul portale www.sistema.puglia.it;
- sarà reso disponibile nel sito ufficiale della Regione Puglia www.regione.puglia.it nella sezione "Amministrazione Trasparente";

- sarà pubblicato sul portale www.sistema.puglia.it, nell'area riservata "DIOGENE", per la dovuta notifica all'Assessore al ramo e agli uffici della Sezione per gli adempimenti di competenza;
- sarà pubblicato nel BURP.

**La Dirigente della Sezione
Formazione Professionale**

Anna Lobosco

**La Dirigente del Servizio
Programmazione della
Formazione Professionale**

Claudia Claudi