
DECRETO N. 6557 Del 31/07/2015

Identificativo Atto n. 711

DIREZIONE GENERALE ISTRUZIONE, FORMAZIONE E LAVORO

Oggetto

AVVISO PER LA FRUIZIONE DELL’OFFERTA FORMATIVA DEI PERCORSI DI
QUALIFICA TRIENNALI DI ISTRUZIONE E FORMAZIONE PROFESSIONALE, PER
L’ASSOLVIMENTO DEL DIRITTO DOVERE DI ISTRUZIONE E FORMAZIONE
PROFESSIONALE – ANNO FORMATIVO 2015/2016 – IN ATTUAZIONE DELLA DGR
3143/2015.

L'atto si compone di ________ pagine

di cui _______ pagine di allegati

parte integrante

IL DIRIGENTE DELLA STRUTTURA
ISTRUZIONE E FORMAZIONE PROFESSIONALE,
TECNICA SUPERIORE E DIRITTO ALLO STUDIO

VISTI:
• il Regolamento (UE) N. 1303/2013 del Parlamento Europeo e del Consiglio del 17 dicembre

2013 recante 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 compresi nel Quadro Strategico Comune (QSC) e
disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo e sul
Fondo di coesione, e che abroga il Regolamento (CE) n. 1083/2006 del Consiglio –
(Regolamento generale);

• il Regolamento (UE) N. 1304/2013 del Parlamento Europeo e del Consiglio del 17 dicembre
2013 relativo al Fondo sociale europeo e che abroga il regolamento (CE) n. 1081/2006 del
Consiglio in cui sono definite le priorità di investimento del FSE, declinate in relazione a
ciascuno degli obiettivi tematici individuati nel citato Regolamento 1304/2013, che devono
essere concentrati prioritariamente sull’occupazione e sostegno alla mobilità professionale;
sull’istruzione, rafforzamento delle competenze e formazione permanente; sull’inclusione sociale
e lotta contro la povertà ed infine sul rafforzamento della capacità istituzionale;

• il Programma Operativo Regionale– FSE 2014 – 2020, di Regione Lombardia, approvato con
Decisione della Commissione C(2014) 10098 del 17 dicembre 2014, e in particolare Asse 3
“Istruzione e Formazione” (Azione 10.1.7);

• la d.g.r. del 23 gennaio 2015, n. 3069 “Programmazione Comunitaria 2014-2020 – Presa d’atto
dell’approvazione del Programma Operativo Regionale Fondo Sociale Europeo da parte della
Commissione Europea con Decisione di Esecuzione CE del 17 dicembre 2014 C (2014) 10098
finale”;

VISTA la l.r. del 6 agosto 2007, n.19 “Norme sul sistema educativo di istruzione e formazione della
Regione Lombardia” e le sue successive modifiche e integrazioni, e in particolare:
• l’art. 8 il quale ha previsto l’attribuzione, da parte della Regione, di buoni e contributi alle

famiglie degli allievi frequentanti le istituzioni scolastiche e formative del sistema educativo di
istruzione e formazione, stabilendo, inoltre, che le modalità di attuazione di detti interventi
vengano definite dalla Giunta Regionale sulla base degli indirizzi del Documento di
Programmazione Economico Finanziaria Regionale (DPEFR);

• l’art. 11 comma 1, lett. a), il quale dispone che il sistema di istruzione e formazione professionale
si articola, fra l’altro, in percorsi di secondo ciclo, per l'assolvimento del diritto dovere e
dell'obbligo di istruzione, di durata triennale, nonché di un quarto anno;

• l’art. 14, commi 1 e 2, i quali prevedono che il diritto-dovere all'istruzione e alla formazione è
assicurato anche mediante la frequenza di percorsi di istruzione e formazione professionale di
secondo ciclo e che l'obbligo di istruzione, nel rispetto delle norme e delle leggi nazionali, è

1

assolto anche attraverso la frequenza dei primi due anni dei percorsi di istruzione e formazione
professionale di secondo ciclo;

VISTO l’art.1, comma 622, della Legge del 27 dicembre 2006, n. 296, che dispone l’obbligo di
istruzione per almeno dieci anni, finalizzato a consentire il conseguimento di un titolo di studio di
scuola secondaria superiore o di una qualifica professionale di durata almeno triennale entro il
diciottesimo anno di età;

RICHIAMATE:
• la l.r. 28 settembre 2006, n. 22 “Il mercato del lavoro in Lombardia”;
• la l.r. 4 agosto 2003, n. 13 “Promozione all’accesso al lavoro delle persone disabili e

svantaggiate” come integrata dall’art. 28 della l.r. n. 22/2006;
• la d.g.r. del 20 dicembre 2013, n. 1106 “Linee di indirizzo a sostegno delle iniziative in favore

dell'inserimento socio-lavorativo delle persone con disabilità, a valere sul Fondo regionale
istituito con la l.r. 13/03 – annualità 2014-2016”, che ha previsto, altresì di destinare per il citato
triennio una percentuale pari al 30% dell’effettiva consistenza annuale del medesimo fondo a
copertura delle azioni regionali a sostegno dell’istruzione e formazione professionale degli
studenti con disabilità;

• la d.g.r. del 24 aprile 2015, n. 3453 “Determinazione in ordine alle iniziative in favore
dell’inserimento socio-lavorativo delle persone con disabilità e integrazione delle linee di
indirizzo di cui alla dgr 1106/2013”;

• gli atti di programmazione regionale e in particolare il Piano Regionale di Sviluppo della X
Legislatura (PRS), approvato con d.c.r. del 9 luglio 2013, n. X/78, che evidenzia i principi del
riconoscimento del merito, il diritto all’educazione e allo studio lungo tutto l’arco della vita e la
crescita del capitale umano quali fattori strategici di competitività e di libertà del sistema socio-
economico lombardo e quali priorità indefettibili delle politiche integrate di istruzione,
formazione e lavoro

• il “Piano di Azione regionale 2011/2015 per la programmazione delle politiche integrate di
istruzione, formazione e lavoro del sistema universitario lombardo” approvato con DCR IX/365
del 7 febbraio 2012”;

VISTI:
• il d.d.u.o. del 22 febbraio 2012, n. 1319 “Modifiche ed integrazioni al “Manuale operatore” di cui

all’allegato 1 del DDUO del 21 aprile 2011” ;
• la d.g.r. del 26 ottobre 2011, n. IX/2412 “Procedure e requisiti per l’accreditamento degli

operatori pubblici e privati per erogazione dei servizi di Istruzione e formazione professionale
nonché dei servizi per il lavoro” e relativi decreti attuativi;

• il d.d.g. del 13 novembre 2012, n. 10187 “Approvazione dei requisiti e delle modalità operative
per la richiesta di iscrizione all’albo regionale degli accreditati per i servizi di istruzione e
formazione professionale – sezione A – in attuazione della d.g.r. n. IX/2412 del 26 ottobre
2011.”;

• il d.d.g. del 12 dicembre 2012, n. 12049 "Aggiornamento del Repertorio dell'offerta di istruzione
e formazione professionale di secondo ciclo e integrazione del quadro degli standard formativi

2

minimi di apprendimento del sistema di istruzione e formazione professionale di Regione
Lombardia.", che definisce altresì la gamma dei percorsi di secondo ciclo, dei relativi profili e
denominazioni regionali;

• il d.d.u.o. del 20 dicembre 2013, n. 12550 “Approvazione delle indicazioni regionali per l'offerta
formativa dei percorsi di Istruzione e Formazione Professionale di secondo ciclo (art. 22 della l.r.
19/07)”;

• il d.d.g. del 22 dicembre 2014, n. 12574 "Piano Regionale dei Servizi del Sistema Educativo di
Istruzione e Formazione - Offerta formativa 2015/2016”, e s.m.i., contenente l’offerta formativa
unitaria regionale di istruzione e istruzione e formazione professionale per l’anno formativo
2015/2016”;

• la d.g.r. del 18 febbraio 2015, n. 3143 “Programmazione del sistema “Dote Scuola” per i servizi
di Istruzione e Formazione Professionale per l’anno scolastico e formativo 2015/2016”;

CONSIDERATO necessario assicurare, anche per l’anno scolastico e formativo 2015/2016,
l’offerta formativa dei Percorsi di qualifica triennali di istruzione e formazione professionale,
definendo a tal fine le procedure, le modalità e i tempi sia per l’avvio delle nuove prime annualità
che per il completamento dei percorsi già avviati;

RITENUTO pertanto di approvare l’Allegato A “Avviso per la fruizione dell’offerta formativa dei
percorsi di qualifica triennali di istruzione e formazione professionale, per l’assolvimento del diritto
dovere di istruzione e formazione professionale – Anno formativo 2015/2016 – in attuazione della
DGR 3143/2015”, parte integrante e sostanziale del presente atto;

DATO ATTO che, come previsto dalla d.g.r. del 18 febbraio 2015, n. 3143 “Programmazione del
sistema “Dote scuola” per i servizi di istruzione e formazione professionale per l’anno scolastico e
formativo 2015/2016”:

• le risorse messe a disposizione per l’a.f. 2015/2016 per i percorsi di qualifica triennali di
Istruzione e Formazione Professionale, sono complessivamente pari a euro 173.000.000,00 e
trovano copertura, ai sensi dell'art. 59, comma 8 della l.r. 34/78, per euro 153.700.000,00 negli
stanziamenti iscritti al titolo 1, missione 4, programma 02 e al titolo 1, missione 15, programma
01 – capitoli 7821, 8722, 7905, 8276, 8277, 8278, 8279, 8426, 8427, 8487 e 10677, e per euro
19.300.000,00 all’interno del P.O.R. FSE 2014-2020, a valere sull’Asse III - Istruzione e
Formazione” risultato atteso 10.1 "Riduzione del fallimento formativo precoce e della
dispersione scolastica e formativa" Azione 10.1.7 "Percorsi formativi di IeFP, accompagnati da
azioni di comunicazione e di adeguamento dell'offerta, in coerenza con le direttrici di sviluppo
economico e imprenditoriale dei territori per aumentarne l'attrattività", che trovano copertura
negli stanziamenti di cui al titolo 1, missione 4, programma 02 – capitoli 10797, 10798, 10905,
10805, 10806, 10812, 10813, 10901 e 10903, dell’esercizio finanziario 2016, e comunque nei
limiti di stanziamento previsti negli esercizi finanziari 2015 e 2016;

• potrebbero essere messi a disposizione eventuali ulteriori stanziamenti, nei limiti delle risorse che
si renderanno disponibili nel bilancio regionale;

3

ACQUISITO il parere positivo dell’Autorità di Gestione FSE e FESR 2014-2020,
Programmazione europea e politiche di coesione, in data 30 luglio 2015, prot. 68366;

VISTI:
• la l.r. n. 34/1978 e successive modifiche e integrazioni, nonché il regolamento di contabilità e la

legge regionale di approvazione del bilancio di previsione dell’anno in corso;
• la l.r. del 7 luglio 2008, n. 20 “Testo unico delle leggi regionali in materia di organizzazione e

personale”, nonché i provvedimenti organizzativi della X legislatura;
• la d.g.r. del 20 marzo 2013, n. 3, “Costituzione delle Direzioni Generali, incarichi e altre

disposizioni organizzative – I Provvedimento organizzativo – X Legislatura”;
• la d.g.r.. del 29 aprile 2013, n. 87 “ II Provvedimento Organizzativo 2013”, con cui sono stati

definiti gli assetti organizzativi della Giunta regionale con i relativi incarichi dirigenziali;
• il Decreto del Segretario Generale del 25 luglio 2013, n. 7110 “Individuazione delle Strutture

Organizzative e delle relative competenze ed aree delle attività delle Direzioni della Giunta
Regionale – X Legislatura”;

• la D.G.R. del 14 luglio 2015, n. 3839 “XII Provvedimento organizzativo 2015”, con il quale è
stato affidato a Paolo Diana l’incarico di Dirigente della Struttura Istruzione e Formazione
Professionale, Tecnica Superiore e Diritto allo Studio;

• il d.d.g. del 12 gennaio 2015, n. 45 “Assegnazione delle risorse finanziarie del bilancio
pluriennale 2015/2017 ai dirigenti delle Unità Organizzative della Direzione Generale Istruzione
Formazione e Lavoro” con cui sono state altresì assegnate le risorse del capitolo 15.4.103.7286
“Attuazione del Programma Operativo OB.2 FSE 2007-2013”al Dirigente della U.O. Autorità di
Gestione, Organizzazione, Sistemi Informativi e Valutazione;

DECRETA

1. Di approvare l’Allegato A “Avviso per la fruizione dell’offerta formativa dei percorsi di qualifica
triennali di istruzione e formazione professionale per l’assolvimento del diritto dovere di
istruzione e formazione professionale – Anno formativo 2015/2016 - in attuazione della DGR
3143/2015”, parte integrante e sostanziale del presente atto;

2. Di dare atto che, come previsto dalla d.g.r. del 18 febbraio 2015, n. 3143 “Programmazione del
sistema “Dote scuola” per i servizi di istruzione e formazione professionale per l’anno scolastico
e formativo 2015/2016”:

• le risorse messe a disposizione per l’a.f. 2015/2016 per i percorsi di qualifica triennali di
Istruzione e Formazione Professionale, sono complessivamente pari a euro 173.000.000,00 e
trovano copertura, ai sensi dell'art. 59, comma 8 della l.r. 34/78, per euro 153.700.000,00 negli
stanziamenti iscritti al titolo 1, missione 4, programma 02 e al titolo 1, missione 15,
programma 01 – capitoli 7821, 8722, 7905, 8276, 8277, 8278, 8279, 8426, 8427, 8487 e
10677, e per euro 19.300.000,00 all’interno del P.O.R. FSE 2014-2020, a valere sull’Asse III -
Istruzione e Formazione” risultato atteso 10.1 "Riduzione del fallimento formativo precoce e

4

della dispersione scolastica e formativa" Azione 10.1.7 "Percorsi formativi di IeFP,
accompagnati da azioni di comunicazione e di adeguamento dell'offerta, in coerenza con le
direttrici di sviluppo economico e imprenditoriale dei territori per aumentarne l'attrattività",
che trovano copertura negli stanziamenti al titolo 1, missione 4, programma 02 – capitoli
10797, 10798, 10905, 10805, 10806, 10812, 10813, 10901 e 10903, dell’esercizio finanziario
2016, e comunque nei limiti di stanziamento previsti negli esercizi finanziari 2015 e 2016;

• potrebbero essere messi a disposizione eventuali ulteriori stanziamenti, nei limiti delle risorse
che si renderanno disponibili nel bilancio regionale.

3. Di attestare che contestualmente alla data di adozione del presente atto si provvede alla
pubblicazione di cui agli artt. 26 e 27 del D.Lgs. 33/2013;

4. Di disporre la pubblicazione del presente provvedimento sul Bollettino Ufficiale di Regione
Lombardia, sul Portale Programmazione Comunitaria www.ue.regione.lombardia.it, nonché sul
portale regionale www.istruzione.regione.lombardia.it.

Il Dirigente
Paolo Diana

Atto firmato digitalmente ai sensi delle vigenti disposizioni di legge

5

