

2020 | Il progetto per i "neet" elaborato in Emilia Romagna

Garanzia Giovani: investiti 25 milioni


Per partecipare è necessario avere meno di 30 anni e avere assolto all'obbligo di istruzione

Dare nuove occasioni di impiego ai ragazzi che non studiano e non lavorano. È questo l'obiettivo del progetto Garanzia Giovani, per il quale sono stati messi a disposizione 25 milioni di euro per il biennio 2019-2020 in Emilia Romagna. Garanzia Giovani è un'iniziativa lanciata dall'Unione Europea per garantire maggiori opportunità a chi, al momento, non studia e non lavora. Questi ultimi riescono ad acquisire competenze spendibili

nel mondo dell'occupazione, risultando quindi più formati e competitivi per il mercato di oggi. I destinatari sono i giovani di età inferiore a 30 anni che siano di maggiore età. Possono prendere parte al progetto anche i minorenni che abbiano assolto all'obbligo di istruzione e di formazione.

ALCUNI NUMERI

Fino a questo momento Garanzia Giovani ha dato grandi risultati in Emilia Romagna: dal 2014 - anno in cui è stata avviata l'iniziativa - oltre 130mila ragazzi hanno preso parte a percorsi personalizzati.

I "neet" (giovani che non studiano o lavorano), inoltre, sono passati in regione dal 20,6% del 2014 al 15,4% del 2018.

INVESTIRE RIPAGA

Garanzia Giovani, quindi, interviene direttamente con l'obiettivo di contrastare un fenomeno - quello dei ragazzi non impiegati in alcuna attività - che negli scorsi anni ha rappresentato un grave problema in tutto il Paese. Come testimoniano i risultati raggiunti da Garanzia Giovani investire nella formazione ripaga e permette a tanti under 30 di avere un futuro più sicuro.

Si tratta di un'iniziativa efficace, che consente di mettere un freno a un problema molto grave con cui ha fatto i conti il nostro Paese

VALORIZZAZIONE DELLE COMPETENZE

Tirocinio, una chance per i ragazzi Le imprese e i candidati si incontrano

I giovani che vogliono affacciarsi al mondo del lavoro hanno a disposizione uno strumento prezioso per migliorare le proprie conoscenze e approcciarsi alle aziende: il tirocinio. In Emilia Romagna sono attive tre tipologie di esperienze: quella formativa

e di orientamento, quella di inserimento/reinserimento al lavoro e, infine, quella dedicata alle persone con disabilità o svantaggiate. Il tirocinio per i giovani ha molteplici vantaggi per tutti i soggetti in gioco. I ragazzi, infatti, hanno l'opportunità di sperimentare una realtà lavorativa concreta,

acquisendo nuove competenze e diventando più competitivi in campo occupazionale. Ci sono grandi vantaggi anche per le aziende: c'è la possibilità di valutare le abilità dei ragazzi che effettuano l'attività di tirocinio, valorizzandone le tendenze nell'ottica di una futura assunzione.

Informazione commerciale

SUL TERRITORIO Una società di servizi attiva e dinamica, al fianco di aziende e persone

Cisita Parma, la formazione non si ferma

Realtà leader nel campo della formazione sul proprio territorio, anche in questo periodo post pandemia Cisita Parma si conferma una società di servizi dinamica nell'evoluzione costante della propria offerta formativa e, al tempo stesso, concreta nell'affiancare le imprese del territorio, contribuendo allo sviluppo e alla crescita delle risorse umane, della cultura imprenditoriale e dell'innovazione aziendale. L'Ente di formazione di UPI e GIA, infatti, non si è fermato neppure nel periodo di confinamento relativo alle disposizioni per il contenimento da Covid-19. In questo frangente, nel quale anche il sistema aziendale e produttivo è stato condizionato dalla drammatica situazione contingente, i corsi, i docenti e i contenuti di qualità che caratterizzano da oltre trent'anni l'offerta formativa dell'ente si sono trasferiti dalla dimensione "in presenza" delle

aule a quella "a distanza" dei webinar e della teleformazione. Anche sulla scorta di questa esperienza, oggi Cisita Parma conferma la sua rinnovata operatività, sia per quanto riguarda le attività formative d'aula (nel pieno rispetto delle norme attualmente previste) e a distanza (con innovative soluzioni che coniugano webinar e formazione personalizzata) sia per quanto riguarda i servizi di progettazione, gestione e rendicontazione delle attività formative svolte presso le aziende clienti, in modo particolare in merito

alla formazione finanziata dei fondi interprofessionali Fondimpresa e Fondirigenti. Infine, sono in avvio le iniziative riguardanti l'offerta formativa post diploma, post laurea e, in generale, dedicata all'inserimento o reinserimento nel mondo del lavoro. In particolare, proprio in questi giorni sono stati presentati a finanziamento presso la Regione Emilia-Romagna due corsi IFTS dedicati al mondo Digitale e della Logistica, per i quali gli interessati possono già chiedere informazioni scrivendo all'indirizzo e-mail cisita@cisita.parma.it.


INFORMAZIONI UTILI

Come aderire all'iniziativa ideata dall'Unione Europea


L'ISCRIZIONE AL PORTALE

LAVORO PER TE
I ragazzi interessati al programma dell'Unione Europea Progetto Giovani devono iscriversi al portale online Lavoro per te. Attraverso questo è possibile prenotare un appuntamento all'interno di un centro per l'impiego della propria zona. A questo punto, come spiegato nel sito della Regione Emilia Romagna, si deve scegliere il soggetto accreditato ai servizi per il lavoro con cui realizzare il proprio percorso formativo. Entro 30 giorni si verrà poi chiamati per un colloquio.


IL COLLOQUIO CON UN ESPERTO

SCOPRIRE LE ATTIVITÀ
Nel momento in cui i partecipanti a Progetto Giovani vengono convocati per un colloquio all'interno di un centro per l'impiego hanno la possibilità di scegliere le opportunità formative più coerenti con le proprie esigenze. Tutto ciò è possibile grazie all'aiuto di un esperto del centro il quale, dialogando con il candidato, consente al ragazzo di far emergere le proprie attitudini. In questo modo è possibile favorire l'incontro tra i giovani e il mondo delle imprese.


www.cisita.parma.it

[f](#) [@](#) [in](#) [t](#) [v](#)

SVILUPPO RISORSE PER L'AZIENDA

CISITA

PARMA

Unione Parmense degli Industriali | Gruppo Imprese Arigiane

Cisita Parma scrl
B.go G. Cantelli, 5
43121 Parma
tel. 0521-226500
fax 0521-226501
e-mail: cisita@cisita.parma.it


LA FORMAZIONE CHE NON SI FERMA

- WEBINAR
- E-LEARNING
- FORMAZIONE IN AULA

- CORSI PER LE AZIENDE
- CORSI PER GIOVANI E OVER
- CORSI PER INOCCUPATI

- CORSI PER DISOCCUPATI
- FORMAZIONE FINANZIATA
- SERVIZI PER LE IMPRESE