

ALLEGATO A)

DESCRIZIONE DELLE POSIZIONI LAVORATIVE STANDARD DELL'AGENZIA REGIONALE TOSCANA PER L'IMPIEGO - ARTI

Famiglia professionale	Profilo professionale	Categoria
Amministrativa	Funzionario Amministrativo-Contabile	D
Amministrativa	Assistente Amministrativo-Contabile	C
Amministrativa	Collaboratore Amministrativo	B
Amministrativa	Addetto	A
Sistemi Informativi	Funzionario Sistemi Informativi e Tecnologie	D
Sistemi Informativi	Assistente Sistemi Informativi e Tecnologie	C
Politiche e servizi per il lavoro	Funzionario Esperto in Politiche del Lavoro Senior	D
Politiche e servizi per il lavoro	Funzionario in Politiche del Lavoro	D
Politiche e servizi per il lavoro	Assistente in Politiche del Lavoro Senior	C
Politiche e servizi per il lavoro	Assistente in Politiche del Lavoro	C
Politiche e servizi per il lavoro	Operatore in Politiche del Lavoro	B
Tecnica	Funzionario Tecnico per la gestione degli immobili	D
Tecnica	Assistente Tecnico per la gestione degli immobili	C

POSIZIONE LAVORATIVA STANDARD di CAT. D

“Funzionario Amministrativo-Contabile”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi anche complessi.• Gestire l'istruttoria di procedimenti amministrativi.• Redigere atti amministrativi.• Garantire l'applicazione dei principi fondamentali della normativa sulla privacy nei procedimenti amministrativi seguiti.• Applicare e fare applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.
ORGANIZZAZIONE	<ul style="list-style-type: none">• Orientare il proprio lavoro nell'ambito delle differenti competenze degli organi dell'Agenzia e degli Enti del Sistema Regionale.• Orientare il proprio lavoro nell'ambito delle strutture organizzative dell'Ente.• Orientare il proprio lavoro nell'ambito del sistema delle responsabilità dell'Ente.• Promuovere comportamenti organizzativi coerenti con i valori e i principi del codice di comportamento.
INFORMATICA/TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
DIRITTO E PROCEDURA DELLA P.A.	<ul style="list-style-type: none"> • Predisporre, coordinare e contribuire allo svolgimento delle diverse fasi dei procedimenti amministrativi. • Assicurare la preparazione della documentazione e la gestione degli adempimenti amministrativi connessi all'attuazione di piani, programmi e procedure attraverso le modalità previste dalla normativa, dai regolamenti interni e dalle disposizioni contrattuali. • Redigere atti amministrativi anche complessi. • Fornire consulenza giuridica attraverso lo studio della tematica da approfondire, la redazione di pareri e il supporto nella scelta delle soluzioni giuridico-amministrative da attuare. • Assicurare il corretto svolgimento delle attività amministrative funzionali alla verifica di conformità alla normativa e ai regolamenti regionali di soggetti pubblici e privati, ai fini della concessione di autorizzazioni negli ambiti di intervento regionale e di accreditamenti. 	<ul style="list-style-type: none"> • Fondamenti di diritto pubblico, regionale e comunitario. • Diritto amministrativo con particolare riferimento a: <ul style="list-style-type: none"> - normativa sulla semplificazione amministrativa; - normativa sulla trasparenza, l'accesso e la prevenzione della corruzione; - normativa sulla tutela dei dati personali. • Nozioni di riferimento per la gestione dei documenti informatici e delle firme elettroniche.
CONTABILITA' E CONTROLLO	<ul style="list-style-type: none"> • Fornire supporto nell'applicazione e rispetto dei principi e criteri del sistema normativo contabile nell'ambito di riferimento. • Collaborare alla pianificazione dei titoli di pagamento e dei provvedimenti di spesa in relazione alle effettive disponibilità e alle priorità strategiche prefissate. • Presidiare i procedimenti contabili di competenza predisponendo i provvedimenti amministrativi complessi e assicurando la coerenza delle diverse fasi. • Supportare l'applicazione del sistema di controllo di gestione nel proprio ambito di riferimento 	<ul style="list-style-type: none"> • Metodologie e strumenti di contabilità. • Normativa contabile, nazionale, regionale e comunitaria. • Normativa fiscale e previdenziale. • Sistema informativo contabile.
BILANCIO E CONTABILITA'	<ul style="list-style-type: none"> • Gestire le attività propedeutiche alla predisposizione del bilancio di previsione annuale e pluriennale, consuntivo e provvedimenti di variazione e assestamento. • Effettuare le verifiche e i controlli sistematici sui conti correnti e di deposito intestati all'Agenzia, sulla liquidità di cassa e sull'applicazione della convenzione di tesoreria. • Effettuare i controlli contabili-finanziari sui progetti di legge aventi implicazioni sul bilancio dell'Agenzia 	<ul style="list-style-type: none"> • Metodologie e strumenti di contabilità. • Normativa contabile, nazionale, regionale e comunitaria. • Normativa fiscale e tributaria. • Sistema informativo contabile.

	per l'espressione dei pareri di congruità.	
--	--	--

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Costruire e mantenere reti di relazioni, interne ed esterne alla struttura, finalizzate allo scambio di informazioni e al trasferimento di esperienze, in particolare coordinare e/o gestire la rete di referenti delle strutture. • Produrre lavoro integrato o di gruppo anche al di fuori della propria struttura. • Rappresentare l'Ente verso l'esterno, mediante la partecipazione ad esempio a comitati, organismi, eventi pubblici. • Identificare ambiti e strumenti di mediazione e adottare modalità negoziali nelle situazioni di competizione e/o conflitto. • Esercitare la leadership nel contesto di riferimento, adottando modalità di lavoro e stili di delega ispirati al coinvolgimento di collaboratori e interlocutori. • Indirizzare gli altri e fornire supporto in chiave di trasferimento di know-how. • Garantire la trasparenza nel rapporto con l'utenza. • Analizzare e comprendere le richieste dell'utenza, al fine di rispondere efficacemente, valorizzando il proprio know-how tecnico.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Modificare autonomamente la propria disponibilità operativa in relazione alle esigenze o emergenze del proprio ambito di responsabilità. • Mantenere un costante e tempestivo aggiornamento in ambito normativo, metodologico e tecnologico per quanto concerne il proprio specifico ambito di attività. • Proporre innovazioni operative, tecnologiche e informatiche e contribuire alla loro attuazione. • Pianificare le attività, i modi e i tempi di lavoro e controllare in modo sistematico i risultati. • Identificare le soluzioni possibili ai problemi attraverso l'esercizio di discrezionalità e iniziativa, nell'ambito della propria sfera di autonomia. • Semplificare e snellire le procedure, in risposta a sollecitazioni dell'utenza interna o esterna.

POSIZIONE LAVORATIVA STANDARD di CAT. C

“Assistente Amministrativo-Contabile”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi• Svolgere l'istruttoria di procedimenti amministrativi• Redigere atti amministrativi semplici• Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro
ORGANIZZAZIONE	<ul style="list-style-type: none">• Individuare le competenze degli organi dell'Agenzia Regionale per il Lavoro e dell'Amministrazione Regionale• Individuare le competenze delle strutture organizzative dell'Ente• Individuare i differenti livelli di responsabilità dell'Ente• Orientare il proprio comportamento organizzativo alla luce dei valori e principi del codice di comportamento
INFORMATICA/TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
ISTRUTTORIA AMMINISTRATIVA E REDAZIONE ATTI	<ul style="list-style-type: none"> • Redigere atti amministrativi acquisendo le informazioni utili. • Preparare comunicazioni e note relative alle procedure seguite. • Svolgere attività connesse alla gestione documentale. • Curare l'aggiornamento delle banche dati e all'occorrenza predisporre report e prospetti. • Raccogliere e organizzare le fonti informative. • Registrare ed elaborare i dati verificandone la correttezza e regolarità. 	<ul style="list-style-type: none"> • Diritto pubblico, regionale e comunitario. • Tecniche di archiviazione e classificazione manuali e digitali di documenti e dati.
ATTIVITÀ' CONTABILI	<ul style="list-style-type: none"> • Controllare i provvedimenti per l'espressione del parere di regolarità contabile e/o il visto di riscontro degli equilibri economico-finanziari e gli altri documenti aventi implicazioni contabili. • Provvedere all'emissione di atti contabili (mandati, ordini di pagamento, istanze di rimborso, liquidazioni, reversali di incasso, contratti, ecc.). • Svolgere attività istruttoria e di controllo per la predisposizione dei provvedimenti amministrativi attestanti l'approvazione/la definizione di oggetti/ di atti aventi implicazioni economico-finanziarie. • Effettuare le registrazioni e le annotazioni contabili attivando le procedure di controllo per assicurare la congruenza e la regolarità dei dati inseriti e gestire gli archivi telematici e informatici di competenza. 	<ul style="list-style-type: none"> • Metodologie e strumenti di contabilità. • Normativa comunitaria, nazionale e regionale in materia contabile. • Normativa fiscale • Sistema informativo contabile.
ATTIVITÀ' CONNESSE ALLA GESTIONE DEL BILANCIO	<ul style="list-style-type: none"> • Elaborare i dati di bilancio e di gestione per la predisposizione degli atti relativi alla programmazione economico-finanziaria effettuando le registrazioni contabili e attivando le procedure di controllo sulla qualità dei dati. • Seguire le fasi procedurali finalizzate alla formazione degli strumenti di programmazione finanziaria e di rendicontazione, predisponendo i provvedimenti, le tabelle, le tavole, ecc. necessari. • Collaborare al monitoraggio della spesa, della liquidità e predisporre i prospetti e le relazioni per lo scambio informativo con le altre PPAA • Raccogliere, analizzare ed elaborare i dati economico- finanziari riferiti al 	<ul style="list-style-type: none"> • Metodologie e strumenti di contabilità. • Normativa contabile, nazionale, regionale e comunitaria. • Sistema informativo contabile. • Tecniche, strumenti e relazione dell'analisi finanziaria.

	complesso delle strutture dell'Agenzia	
ATTIVITA' DI SEGRETERIA	<ul style="list-style-type: none"> • Gestire la comunicazione e la corrispondenza in entrata e uscita e all'occorrenza curare la redazione di lettere e note informative. • Fornire supporto organizzativo all'attività della struttura di riferimento curando le diverse necessità logistiche, di funzionamento e di piccoli approvvigionamenti. • Supportare le attività connesse all'iter e alla registrazione degli atti amministrativi. 	<ul style="list-style-type: none"> • Problem solving • Time management

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture. • Lavorare in gruppo e attivare collaborazioni e scambi. • Fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze. • Scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati. • Identificare soluzioni pertinenti e adeguate alle problematiche specifiche da affrontare.

POSIZIONE LAVORATIVA STANDARD di CAT. B

“Collaboratore Amministrativo”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
ORGANIZZAZIONE	<ul style="list-style-type: none">• Individuare le competenze dei principali organi dell’Agenzia e dell’amministrazione regionale• Reperire le informazioni per distinguere le competenze delle strutture organizzative dell’Ente• Individuare i principali livelli di responsabilità dell’Ente• Agire nel proprio lavoro comportamenti coerenti con i valori e i principi del codice di comportamento dell’Ente
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello base.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-PROFESSIONALI

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
SUPPORTO AMMINISTRATIVO CONTABILE	<ul style="list-style-type: none"> • Accogliere istanze e documenti provvedendo al controllo formale. • Effettuare registrazioni connesse alla documentazione in arrivo e in partenza. • Redigere atti e/o documenti standard (ad es.: reversali di incasso, ordini e mandati di pagamento, lettere di risposta, ecc.) 	<ul style="list-style-type: none"> • Diritto amministrativo (concetti base) • Metodologie e strumenti di contabilità (concetti base)
INSERIMENTO DATI	<ul style="list-style-type: none"> • Svolgere le attività di inserimento dati e di gestione dell'archivio elettronico mediante l'utilizzo dei programmi specifici di settore. • Controllare la qualità dei dati e le eventuali anomalie. • Predisporre elaborati/report periodici • Provvedere, se richiesto, alla diffusione e comunicazione dei dati.e registrazioni e le annotazioni contabili attivando le procedure di controllo per assicurare la congruenza e la regolarità dei dati inseriti e gestire gli archivi telematici e informatici di competenza. 	<ul style="list-style-type: none"> • Tecniche di elaborazione elettronica per tabelle e grafici (concetti base)
SUPPORTO INFORMATICO	<ul style="list-style-type: none"> • Svolgere assistenza tecnica all'utenza per l'uso di specifici programmi di settore e di apparecchi telefonici e telefax. • Supporto operativo nella gestione di strumenti hardware, software, postazioni di lavoro e apparecchiature telefoniche e telefax 	<ul style="list-style-type: none"> • Hardware, stazioni di server e pc (concetti base)
PROTOCOLLO E ARCHIVIO	<ul style="list-style-type: none"> • Provvedere alle attività di protocollazione e archiviazione della documentazione in entrata e in uscita • Implementare gli archivi e rendere disponibile la documentazione richiesta 	<ul style="list-style-type: none"> • Metodologie e tecniche di catalogazione (concetti base) • Metodologie e tecniche di gestione degli archivi (concetti base) • Normativa in materia di gestione documentale (concetti base) • Programmi di gestione documentale (concetti base)

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Individuare modalità comunicative efficaci per gestire adeguatamente le relazioni con gli interlocutori interni e/o l'utenza esterna • Individuare correttamente i referenti per l'acquisizione e la diffusione delle informazioni
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse • Scegliere le modalità operative più efficaci nel rispetto delle regole

POSIZIONE LAVORATIVA STANDARD di CAT. A

“Addetto”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
ORGANIZZAZIONE	<ul style="list-style-type: none"> • Agire nel proprio lavoro comportamenti coerenti con i valori e i principi del codice di comportamento dell’Ente
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none"> • Utilizzare il computer e la gestione dei file (Windows XP, Word, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello base.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-PROFESSIONALI

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
ATTIVITA’ DI CENTRALINO	<ul style="list-style-type: none"> • Svolgimento attività di front office e accoglienza dell’utenza; • Gestione del centralino; • Smistamento posta e telefonate. 	<ul style="list-style-type: none"> • Apparecchiature telefoniche e fax
SUPPORTO INFORMatico	<ul style="list-style-type: none"> • Supporto operativo nella gestione di strumenti hardware, software, postazioni di lavoro e apparecchiature telefoniche e telefax • Svolgimento di semplici interventi di manutenzione e riparazione generica • Cura del riordino degli ambienti interni ed esterni e svolgimento di operazioni elementari e di ausilio richieste. 	<ul style="list-style-type: none"> • Hardware, stazioni di server e pc (concetti base)
ARCHIVIO	<ul style="list-style-type: none"> • Provvedere alle attività di archiviazione della documentazione in entrata e in uscita; • Implementare gli archivi e rendere disponibile la documentazione richiesta. 	<ul style="list-style-type: none"> • Metodologie e tecniche di catalogazione (concetti base) • Metodologie e tecniche di gestione degli archivi (concetti base) • Normativa in materia di gestione documentale (concetti base) • Programmi di gestione documentale (concetti base)

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Individuare modalità comunicative efficaci per gestire adeguatamente le relazioni con gli interlocutori interni e/o l'utenza esterna • Individuare correttamente i referenti per l'acquisizione e la diffusione delle informazioni
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Scegliere le modalità operative più efficaci nel rispetto delle regole

POSIZIONE LAVORATIVA STANDARD di CAT. D

“Funzionario sistemi informativi e tecnologie”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
ORGANIZZAZIONE	<ul style="list-style-type: none">• Orientare il proprio lavoro nell’ambito delle differenti competenze degli organi dell’Agenzia e degli enti del Sistema Regionale.• Orientare il proprio lavoro nell’ambito delle strutture organizzative dell’Ente.• Orientare il proprio lavoro nell’ambito del sistema delle responsabilità dell’Ente.• Promuovere comportamenti organizzativi coerenti con i valori e i principi del codice di comportamento.• Applicare e fare applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.
LINGUE STRANIERE	<ul style="list-style-type: none">• Leggere testi.• Sostenere conversazioni su argomenti tecnici.• Scrivere documenti.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
SISTEMI INFORMATIVI INFORMATICI E TELEMATICI	<ul style="list-style-type: none"> • Effettuare la pianificazione strategica ed operativa dei sistemi tenendone presente tutte le diverse componenti architetture, applicative, delle risorse e dei servizi. • Progettare ed organizzare il sistema (informativo, informatico, telematico) con riferimento ai diversi processi: di sviluppo, di deployment e di conduzione a regime. • Redigere studi di fattibilità ed effettuare analisi costi-benefici ed analisi dei rischi. • Monitorare lo sviluppo dei progetti informatici assicurandone lo standard dei parametri e requisiti definiti. • Coordinare le attività di verifica e di implementazione dei progetti. 	<ul style="list-style-type: none"> • Teorie e tecniche di analisi e Progettazione di sistemi complessi. • Teorie e tecniche di project management.
SISTEMI E RETI DI ELABORAZIONE AUTOMATICA	<ul style="list-style-type: none"> • Analizzare e monitorare il sistema informatico dell'Agenzia o parti di esso, progettandone integrazioni, revisioni o modifiche in relazione alle esigenze dell'utenza ed alle più avanzate soluzioni tecnologiche. • Presidiare le attività connesse al funzionamento e al monitoraggio dell'efficienza e dei server e reti di comunicazione. • Installare, configurare e gestire i sistemi informatici. • Progettare ed amministrare reti di comunicazione, sistemi di cablaggio e di sicurezza informatica in relazione alle linee guida regionali e alle disposizioni normative. • Coordinare le attività di aggiornamento, sostituzione delle attrezzature informatiche nella struttura di riferimento. 	<ul style="list-style-type: none"> • Tecniche di progettazione di reti di comunicazione. • Tecniche di diagnostica di sistemi elettronici ed informatici. • Principali caratteristiche degli apparati hardware per il networking. • Configurazione e caratteristiche del sistema operativo regionale. • Strumenti e tecniche per la sicurezza delle reti e sistemi informativi.
PROGETTAZIONE DI APPLICAZIONI E PROCEDURE INFORMATICHE	<ul style="list-style-type: none"> • Analizzare e progettare nuove procedure informatiche in base alle necessità dell'utenza, agli standard e alla rispondenza ai criteri di qualità e sicurezza individuati per l'insieme del sistema informativo dell'Agenzia. • Individuare soluzioni di personalizzazione e manutenzione delle soluzioni applicative in relazione alle diverse tipologie di utenti ed alle esigenze di evoluzione tecnologiche. 	<ul style="list-style-type: none"> • Linguaggi di programmazione specifici. • Strumenti e tecniche per la sicurezza delle reti e sistemi informativi. • Norme, strumenti e tecniche sull'accessibilità e usabilità. • Teorie e tecniche di condivisione, distribuzione e diffusione di dati geografici anche attraverso supporti informatici.
PROGETTAZIONE INTERFACCE WEB	<ul style="list-style-type: none"> • Gestire l'intero ciclo di sviluppo, pianificando e coordinando le risorse e le attività ed elaborando interventi correttivi per il raggiungimento dell'obiettivo. 	<ul style="list-style-type: none"> • Teorie e tecniche di progettazione di siti web e portali. • Norme, strumenti e tecniche sull'accessibilità e usabilità.

	<ul style="list-style-type: none"> • Garantire il rispetto degli standard di accessibilità e usabilità individuati per l'insieme del sistema informativo dell'Agenzia. • Assicurare l'aggiornamento tecnico del portale dell'Agenzia. • Fornire assistenza agli utenti, registrando eventuali bisogni formativi. 	
--	---	--

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Costruire e mantenere reti di relazioni, interne ed esterne alla struttura, finalizzate allo scambio di informazioni e al trasferimento di esperienze, in particolare coordinare e/o gestire la rete di referenti delle strutture. • Produrre lavoro integrato o di gruppo anche al di fuori della propria struttura. • Rappresentare l'Ente verso l'esterno, mediante la partecipazione ad esempio a comitati, organismi, eventi pubblici. • Identificare ambiti e strumenti di mediazione e adottare modalità negoziali nelle situazioni di competizione e/o conflitto. • Esercitare la leadership nel contesto di riferimento, adottando modalità di lavoro e stili di delega ispirati al coinvolgimento di collaboratori e interlocutori. • Indirizzare gli altri e fornire supporto in chiave di trasferimento di know-how. • Garantire la trasparenza nel rapporto con l'utenza. • Analizzare e comprendere le richieste dell'utenza, al fine di rispondere efficacemente, valorizzando il proprio know-how tecnico.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Modificare autonomamente la propria disponibilità operativa in relazione alle esigenze o emergenze del proprio ambito di responsabilità. • Mantenere un costante e tempestivo aggiornamento in ambito normativo, metodologico e tecnologico per quanto concerne il proprio specifico ambito di attività. • Proporre innovazioni operative, tecnologiche e informatiche e contribuire alla loro attuazione. • Pianificare le attività, i modi e i tempi di lavoro e controllare in modo sistematico i risultati. • Identificare le soluzioni possibili ai problemi attraverso l'esercizio di discrezionalità e iniziativa, nell'ambito della propria sfera di autonomia. • Semplificare e snellire le procedure, in risposta a sollecitazioni dell'utenza interna o esterna.

POSIZIONE LAVORATIVA STANDARD di CAT. C

“Assistente sistemi informativi e tecnologie”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
ORGANIZZAZIONE	<ul style="list-style-type: none">• Individuare le competenze degli organi dell’Agenzia e dell’Amministrazione Regionale.• Individuare le competenze delle strutture organizzative dell’Ente.• Individuare i differenti livelli di responsabilità dell’Ente.• Orientare il proprio comportamento organizzativo alla luce dei valori e principi del codice di Comportamento.• Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.
LINGUE STRANIERE	<ul style="list-style-type: none">• Leggere testi semplici (elementare).• Sostenere conversazioni su argomenti familiari.• Scrivere documenti semplici (elementare).

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p align="center">AMMINISTRAZIONE BANCHE DATI STATISTICHE ED ELABORAZIONE DATI</p>	<ul style="list-style-type: none"> • Condurre interrogazioni complesse su banche dati di pertinenza al fine di elaborare dati, statistiche e all'occorrenza report e prospetti. • Amministrare le banche dati di pertinenza in termini di gestione manutenzione, gestione profili utenti e gruppi secondo i criteri del sistema informativo regionale. • Collaborare all'individuazione e risoluzione dei malfunzionamenti delle procedure informatiche di competenza. • Effettuare interrogazioni anche complesse su banche dati geografiche e cartografiche, realizzando opportune viste e restituendo rappresentazioni del territorio alle diverse scale. 	<ul style="list-style-type: none"> • Teorie e tecniche di analisi statistica • Tecniche di programmazione • Tipologie di DB e DBMS • Linguaggi SQL • Modello Entità-Relazione e modello Relazionale
<p align="center">SUPPORTO TECNICO HARDWARE E SOFTWARE STANDARD</p>	<ul style="list-style-type: none"> • Ottimizzare e configurare gli strumenti informatici hardware e software per rendere più efficace l'attività d'ufficio. • Curare la gestione e la manutenzione del patrimonio hardware e software. • Trattare le richieste di assistenza in raccordo con le strutture tecniche preposte. • Collaborare alla progettazione, realizzazione e collaudo di procedure informatiche. 	<ul style="list-style-type: none"> • Apparati hardware in dotazione all'Ente. • Sistema operativo in dotazione all'Ente.
<p align="center">GESTIONE INFRASTRUTTURE INFORMATICHE</p>	<ul style="list-style-type: none"> • Gestire e configurare apparati hardware e software di reti, server e postazioni di lavoro. • Supportare il monitoraggio dell'efficienza e della funzionalità di reti e server. • Implementare le misure di sicurezza. • Gestire le autorizzazioni degli utenti ai sistemi centrali. 	<ul style="list-style-type: none"> • Sicurezza informatica: gli antivirus, le protezioni ecc Protocolli internet. • Reti informatiche. • Hardware, stazioni di server e pc.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture. • Lavorare in gruppo e attivare collaborazioni e scambi. • Fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze. • Scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati. • Identificare soluzioni pertinenti e adeguate alle problematiche specifiche da affrontare.

POSIZIONE LAVORATIVA STANDARD di CAT. D

“Funzionario Esperto in politiche per il lavoro Senior”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.
AREA LINGUE STRANIERE	<ul style="list-style-type: none">• Leggere testi.• Sostenere conversazioni su argomenti professionali• Scrivere documenti.
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi.• Svolgere l'istruttoria di procedimenti amministrativi.• Redigere atti amministrativi anche complessi• Applicare e fare applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p>POLITICHE ATTIVE DEL LAVORO</p>	<ul style="list-style-type: none"> • Definire ed attuare anche mediante attività di analisi, studio e ricerca sia in front-office che in back-office, interventi per promuovere l'occupazione, la sicurezza e la regolarità del lavoro, comprese attività di accoglienza, informazione, consulenza orientativa, analisi, bilancio, individuazione e messa in trasparenza delle competenze e supporto all'inserimento lavorativo e accompagnamento alle transizioni, tutoraggio, predisposizione di misure di politica attiva del lavoro, assistenza alla creazione di impresa, placement, ricollocazione, scouting aziendale, preselezione e incrocio domanda/offerta di lavoro utilizzando tecniche specialistiche per identificare competenze e fabbisogni, elaborando percorsi personalizzati per la ricerca attiva di lavoro, rilevando i fabbisogni occupazionali delle aziende. • Fornire consulenza mirata per analisi delle propensioni verso l'auto imprenditorialità, promuovere conoscenze specialistiche nell'ambito della gestione di impresa e nell'analisi dell'idea imprenditoriale. • Svolgere azioni di consulenza specifica su norme, agevolazioni, incentivi, comunicazioni obbligatorie. • Gestire équipe multidisciplinari per l'attuazione di specifiche misure di inclusione socio-lavorativa rivolte a soggetti svantaggiati. <p>• analizzare e interpretare le variabili di contesto, per la progettazione di interventi di politica attiva del lavoro e per intervenire sulle dinamiche individuali e di gruppo.</p> <ul style="list-style-type: none"> • Svolgere le attività relative alle relazioni industriali ed alla composizione delle vertenze collettive di lavoro • Verificare le attività di organizzazione dei servizi per l'impiego (soggetti pubblici e privati) e di definizione dei relativi standard di qualità. • Coordinare le attività di osservazione del Mercato del Lavoro e dell'impatto delle politiche pubbliche inerenti. • Realizzare azioni rivolte a specifiche categorie di lavoratori (ad es.: 	<ul style="list-style-type: none"> • Normativa regionale, nazionale ed europea inerente le politiche del lavoro. • Normativa regionale, nazionale ed europea inerente i servizi per l'impiego. • Disciplina in materia di rapporto di lavoro, di previdenza e di immigrazione. <p>Tecniche e strumenti di informazione, formazione consulenza orientativa</p> <p>Tecniche di comunicazione e gestione della relazione</p> <p>Tecniche e strumenti di gestione incontro domanda offerta, placement, ricollocazione, accompagnamento al lavoro, tutoraggio e scouting aziendale</p> <p>Tecniche e strumenti di progettazione, erogazione, valutazione e monitoraggio degli interventi</p> <p>Conoscenza delle misure dei programmi e degli incentivi a sostegno dell'occupazione</p> <p>Conoscenza delle caratteristiche del mercato del lavoro locale, profili professionali richiesti e rete di servizi disponibili</p>

	<p>apprendisti, lavoratori coinvolti in crisi aziendali e/o in condizioni svantaggiate e disabili ai sensi l.68/99, donne, migranti, persone in mobilità verso paesi UE e non UE, giovani in diritto/dovere, etc...).</p>	
<p>GESTIONE DEL CICLO DI VITA DI PIANI, PROGRAMMI E PROGETTI</p>	<ul style="list-style-type: none"> • Elaborare e valutare piani, programmi e progetti, compresa l'individuazione di soluzioni alle problematiche connesse alle azioni e realizzazioni previste. • Definire processi operativi relativi alla realizzazione di specifici progetti di politica attiva e monitorarne l'andamento • Presidiare le diverse attività connesse all'attuazione del progetto, compresa la produzione di materiale documentale. • Gestire le attività di monitoraggio dello stato di attuazione e di verifica degli esiti del progetto. • Curare la fase di diffusione dei risultati con la produzione e presentazione di materiali specifici, anche mediante l'organizzazione di seminari, convegni, incontri. 	<ul style="list-style-type: none"> • Teorie e tecniche di project management. • Teorie e tecniche di valutazione di progetti, piani e programmi.
<p>DIRITTO E PROCEDURA DELLA P.A.</p>	<ul style="list-style-type: none"> •Predisporre, coordinare e contribuire allo svolgimento delle diverse fasi dei procedimenti amministrativi. • Redigere atti amministrativi anche complessi. •Fornire consulenza giuridica attraverso lo studio della tematica da approfondire, la redazione di pareri e il supporto nella scelta delle soluzioni giuridico- amministrative da attuare. 	<ul style="list-style-type: none"> • Fondamenti di diritto pubblico, regionale e comunitario. • Normativa sulla semplificazione amministrativa. • Normativa sulla trasparenza e l'accesso. • Normativa sulla tutela dei dati personali. • Nozioni di riferimento per la gestione dei documenti informatici e delle firme elettroniche.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Trasferire l'esperienza professionale acquisita (in materia di consulenza orientativa, analisi, bilancio, individuazione e messa in trasparenza delle competenze e supporto all'inserimento lavorativo e accompagnamento alle transizioni, tutoraggio, predisposizione di misure di politica attiva del lavoro, assistenza alla creazione di impresa, placement, ricollocazione, scouting aziendale, preselezione e incrocio domanda/offerta di lavoro) per assicurare il perseguimento dei risultati quali-quantitativi attesi. • Costruire e mantenere reti di relazioni, interne ed esterne alla struttura, finalizzate allo scambio di informazioni e al trasferimento di esperienze, in particolare coordinare e/o gestire la rete di referenti delle strutture. • Gestire il sistema di relazioni con la rete di soggetti istituzionali interni ed esterni. • Produrre lavoro integrato o di gruppo anche al di fuori della propria struttura. • Rappresentare l'Ente verso l'esterno, mediante la partecipazione ad esempio a comitati, organismi, eventi pubblici. • Identificare ambiti e strumenti di mediazione e adottare modalità negoziali nelle situazioni di competizione e/o conflitto. • Aggiornare il personale su modifiche di natura normativa e procedurale utili per lo svolgimento di mansioni assegnate. • Esercitare la leadership nel contesto di riferimento, adottando modalità di lavoro e stili di delega ispirati al coinvolgimento di collaboratori e interlocutori. • Indirizzare gli altri e fornire supporto in chiave di trasferimento di know-how. • Garantire la trasparenza nel rapporto con l'utenza. • Analizzare e comprendere le richieste dell'utenza, al fine di rispondere efficacemente, valorizzando il proprio know-how tecnico.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Modificare autonomamente la propria disponibilità operativa in relazione alle esigenze o emergenze del proprio ambito di responsabilità. • Mantenere un costante e tempestivo aggiornamento in ambito normativo, metodologico e tecnologico per quanto concerne il proprio specifico ambito di attività. • Proporre innovazioni operative, tecnologiche e informatiche e contribuire alla loro attuazione. • Pianificare le attività, i modi e i tempi di lavoro e controllare in modo sistematico i risultati. • Identificare le soluzioni possibili ai problemi attraverso l'esercizio di discrezionalità e iniziativa nell'ambito della propria sfera di autonomia. • Semplificare e snellire le procedure, in risposta a sollecitazioni dell'utenza interna o esterna. • Analizzare l'andamento e le caratteristiche della domanda di servizi pianificando fasi e attività in funzione di normativa e direttive • Coordinare gruppi di lavoro complessi con

	operatori ed esperti anche esterni dell'ente •Collaborare con organismi dirigenziali
--	---

POSIZIONE LAVORATIVA STANDARD di CAT. D

“Funzionario in politiche per il lavoro ”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.
AREA LINGUE STRANIERE	<ul style="list-style-type: none">• Leggere testi.• Sostenere conversazioni su argomenti professionali• Scrivere documenti.
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi.• Svolgere l'istruttoria di procedimenti amministrativi.• Redigere atti amministrativi• Applicare e fare applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p>POLITICHE ATTIVE DEL LAVORO</p>	<ul style="list-style-type: none"> • Collaborare anche mediante attività di analisi, studio e ricerca alla definizione e all’attuazione, sia in front-office che in back-office, degli interventi per promuovere l’occupazione, la sicurezza e la regolarità del lavoro, comprese attività di accoglienza, informazione, consulenza orientativa, analisi, bilancio, individuazione e messa in trasparenza delle competenze e supporto all’inserimento lavorativo e accompagnamento alle transizioni, tutoraggio, predisposizione di misure di politica attiva del lavoro, assistenza alla creazione di impresa, placement, ricollocazione, scouting aziendale, preselezione e incrocio domanda/offerta di lavoro. • Supportare le attività relative alle relazioni industriali ed alla composizione delle vertenze collettive di lavoro • Supportare le attività di organizzazione dei servizi per l’impiego (soggetti pubblici e privati) e definire i relativi standard di qualità. • Contribuire alla realizzazione di azioni rivolte a specifiche categorie di lavoratori (ad es.: apprendisti, lavoratori coinvolti in crisi aziendali e/o in condizioni svantaggiate e disabili ai sensi l.68/99, <p>donne, migranti, persone in mobilità verso paesi UE e non UE, giovani in diritto/dovere, etc...)</p>	<ul style="list-style-type: none"> • Normativa regionale, nazionale ed europea inerente le politiche del lavoro. • Normativa regionale, nazionale ed europea inerente i servizi per l’impiego. • Disciplina in materia di rapporto di lavoro, di previdenza e di immigrazione. <p>Tecniche e strumenti di informazione, formazione consulenza orientativa</p> <p>Tecniche di comunicazione e gestione della relazione</p> <p>Tecniche e strumenti di gestione incontro domanda offerta, placement, ricollocazione, accompagnamento al lavoro, tutoraggio e scouting aziendale</p> <p>Tecniche e strumenti di progettazione, erogazione, valutazione e monitoraggio degli interventi</p> <p>Conoscenza delle misure dei programmi e degli incentivi a sostegno dell’occupazione.</p> <p>Conoscenza delle caratteristiche del mercato del lavoro locale con riguardo a profili professionali richiesti e rete di servizi disponibili.</p>

<p>GESTIONE DEL CICLO DI VITA DI PIANI, PROGRAMMI E PROGETTI</p>	<ul style="list-style-type: none"> • Contribuire a elaborare e valutare piani, programmi e progetti, compresa l'individuazione di soluzioni alle problematiche connesse alle azioni e realizzazioni previste. • Collaborare per il presidio delle diverse attività connesse all'attuazione del progetto, compresa la produzione di materiale documentale. • Monitorare lo stato di attuazione e di verifica degli esiti del progetto. • Collaborare alla fase di diffusione dei risultati con la produzione e la presentazione di materiali specifici, anche mediante l'organizzazione di seminari, convegni, incontri. 	<ul style="list-style-type: none"> • Teorie e tecniche di project management. • Teorie e tecniche di valutazione di progetti, piani e programmi.
<p>DIRITTO E PROCEDURA DELLA P.A.</p>	<ul style="list-style-type: none"> • Predisporre, coordinare e contribuire allo svolgimento delle diverse fasi dei procedimenti amministrativi. • Redigere atti amministrativi 	<ul style="list-style-type: none"> • Fondamenti di diritto pubblico, regionale e comunitario. • Normativa sulla semplificazione amministrativa. • Normativa sulla trasparenza e l'accesso. • Normativa sulla tutela dei dati personali. • Nozioni di riferimento per la gestione dei documenti informatici e delle firme elettroniche.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Costruire e mantenere reti di relazioni, interne ed esterne alla struttura, finalizzate allo scambio di informazioni e al trasferimento di esperienze, in particolare coordinare e/o gestire la rete di referenti delle strutture. • Produrre lavoro integrato o di gruppo anche al di fuori della propria struttura. • Rappresentare l'Ente verso l'esterno, mediante la partecipazione ad esempio a comitati, organismi, eventi pubblici. • Identificare ambiti e strumenti di mediazione e adottare modalità negoziali nelle situazioni di competizione e/o conflitto. • Indirizzare gli altri e fornire supporto in chiave di trasferimento di know-how. • Garantire la trasparenza nel rapporto con l'utenza. • Analizzare e comprendere le richieste dell'utenza, al fine di rispondere efficacemente, valorizzando il proprio know-how tecnico.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Modificare autonomamente la propria disponibilità operativa in relazione alle esigenze o emergenze del proprio ambito di responsabilità. • Mantenere un costante e tempestivo aggiornamento in ambito normativo, metodologico e tecnologico per quanto concerne il proprio specifico ambito di attività. • Proporre innovazioni operative, tecnologiche e informatiche e contribuire alla loro attuazione. • Pianificare le attività, i modi e i tempi di lavoro e controllare in modo sistematico i risultati. • Identificare le soluzioni possibili ai problemi attraverso l'esercizio di discrezionalità e iniziativa nell'ambito della propria sfera di autonomia. • Semplificare e snellire le procedure, in risposta a sollecitazioni dell'utenza interna o esterna. • Gestire e/o coordinare gruppi di operatori e/o di utenti.

POSIZIONE LAVORATIVA STANDARD di CAT. C

“Assistente in politiche per il lavoro Senior”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.
AREA LINGUE STRANIERE	<ul style="list-style-type: none">• Leggere testi semplici (elementare).• Sostenere conversazioni su argomenti professionali• Scrivere documenti semplici (elementare).
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi.• Svolgere l'istruttoria di procedimenti amministrativi.• Redigere atti amministrativi semplici.• Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p>POLITICHE ATTIVE-DEL LAVORO</p>	<ul style="list-style-type: none"> • Collaborare all'attuazione degli interventi per promuovere l'occupazione, la sicurezza e la regolarità del lavoro. • Collaborare nelle attività relative alle relazioni industriali ed alla composizione delle vertenze collettive di lavoro • Supportare le attività di organizzazione dei servizi per l'impiego (soggetti pubblici e privati) e di definizione dei relativi standard di qualità. • Collaborare alle attività di osservazione del mercato del Lavoro e dell'impatto delle politiche pubbliche inerenti. • Contribuire alla realizzazione di azioni rivolte a specifiche categorie di lavoratori (ad es.: apprendisti, lavoratori coinvolti in crisi aziendali e/o in condizioni svantaggiate e disabili ai sensi l.68/99, donne, migranti, persone in mobilità verso paesi UE e non UE, giovani in diritto/dovere etc...) • Condurre incontri informativi di gruppo. • Svolgere attività di tutoraggio nelle diverse tipologie di politiche attive realizzabili. 	<ul style="list-style-type: none"> • Normativa regionale, nazionale ed Europea inerente le politiche del lavoro. • Normativa regionale, nazionale ed europea inerente i servizi per l'impiego, con particolare riferimento alle persone con disabilità o in condizioni di fragilità e vulnerabilità.
<p>GESTIONE DEL CICLO DI VITA DI PIANI, PROGRAMMI E PROGETTI</p>	<ul style="list-style-type: none"> • Svolgere attività istruttoria e di controllo su piani, programmi e progetti. • Collaborare al presidio delle diverse attività connesse all'attuazione del progetto e alla verifica degli esiti, compresa la produzione di materiale documentale. • Collaborare alla fase di diffusione dei risultati compresa la produzione e presentazione di materiali specifici e l'organizzazione di seminari, convegni, incontri. 	<ul style="list-style-type: none"> • Teorie e tecniche di project management. • Teorie e tecniche di valutazione di progetti, piani e programmi.
<p>ATTIVITÀ DI SPORTELLO INFORMATIVO</p>	<ul style="list-style-type: none"> • Rispondere alle richieste dell'utente che si rivolge allo sportello utilizzando ogni strumento e forma di contatto. • Svolgere attività di prima accoglienza e primo orientamento informativo. • Raccogliere le informazioni attraverso le fonti documentarie ed il collegamento con la rete di referenti interni ed esterni. • Fornire supporto ai processi 	<ul style="list-style-type: none"> • Tecniche di comunicazione e relazione interpersonali. • Tecniche di archiviazione e classificazione manuali e digitali di documenti e dati.

	<p>decisionali in corrispondenza delle realtà scolastico/formative e della maturazione di progetti professionali verso il lavoro o sul lavoro.</p> <ul style="list-style-type: none"> • Censire le informazioni raccolte e curarne l'aggiornamento attraverso l'utilizzo delle banche dati. • Predisporre statistiche mensili sui contatti e relazioni di feed-back. • Collaborare alla gestione dell'utenza aziende, associazioni, ecc., favorendo l'accesso alle informazioni e promuovendo i servizi per il lavoro dedicati. • Svolgere azioni di informazione nei confronti delle imprese su agevolazioni, incentivi, normativa sul mercato del lavoro. 	
<p>ATTIVITA' DI SEGRETERIA</p>	<ul style="list-style-type: none"> • Gestire la comunicazione e la corrispondenza in entrata e uscita e all'occorrenza curare la redazione di lettere e note informative. • Fornire supporto organizzativo all'attività della struttura di riferimento curando le diverse necessità logistiche, di funzionamento e di piccoli approvvigionamenti. • Svolgere le attività connesse all'iter e alla registrazione degli atti amministrativi, nonché in generale alla gestione documentale. 	<ul style="list-style-type: none"> • Problem solving • Time management • Normativa in materia di gestione documentale • Metodologie e tecniche di gestione degli archivi

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture. • Lavorare in gruppo e attivare collaborazioni e scambi. • Fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato. • Trasferire l'esperienza professionale acquisita in materia di politiche attive del lavoro per assicurare il perseguimento dei risultati quali-quantitativi attesi.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze. • Scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati. • Identificare soluzioni pertinenti e adeguate alle problematiche specifiche da affrontare. • Lavorare in gruppo e coordinare gruppi di lavoro.

POSIZIONE LAVORATIVA STANDARD di CAT. C

“Assistente in politiche per il lavoro”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none"> • Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, PowerPoint, Internet e posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello intermedio.
AREA LINGUE STRANIERE	<ul style="list-style-type: none"> • Leggere testi semplici (elementare). • Sostenere conversazioni su argomenti professionali • Scrivere documenti semplici (elementare).
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none"> • Individuare le fasi dei procedimenti amministrativi. • Svolgere l'istruttoria di procedimenti amministrativi. • Redigere atti amministrativi semplici. • Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
POLITICHE ATTIVE DEL LAVORO	<ul style="list-style-type: none"> • Collaborare all'attuazione degli interventi per promuovere l'occupazione, la sicurezza e la regolarità del lavoro comprese attività di accoglienza e informazione. • Supportare le attività di organizzazione dei servizi per l'impiego (soggetti pubblici e privati) • Collaborare alle attività di osservazione del mercato del Lavoro e dell'impatto delle politiche pubbliche inerenti. • Contribuire alla realizzazione di azioni rivolte a specifiche categorie di lavoratori (ad es.: apprendisti, lavoratori coinvolti in crisi aziendali e/o in condizioni svantaggiate e disabili ai sensi l.68/99, donne, migranti, persone in mobilità verso paesi UE e non UE, giovani in diritto/dovere, etc...) 	<ul style="list-style-type: none"> • Normativa regionale, nazionale ed Europea inerente le politiche del lavoro. • Normativa regionale, nazionale ed europea inerente i servizi per l'impiego, con particolare riferimento alle persone con disabilità o in condizioni di fragilità e vulnerabilità.
GESTIONE DEL CICLO DI VITA DI PIANI, PROGRAMM E PROGETTI	<ul style="list-style-type: none"> • Svolgere attività istruttoria su piani, programmi e progetti. • Collaborare al presidio delle diverse attività connesse all'attuazione del progetto e alla verifica degli esiti, compresa la produzione di materiale documentale. • Collaborare alla fase di diffusione dei risultati compresa la produzione e presentazione di materiali specifici e l'organizzazione di seminari, convegni, incontri. 	<ul style="list-style-type: none"> • Teorie e tecniche di project management. • Teorie e tecniche di valutazione di progetti, piani e programmi.
ATTIVITÀ DI SPORTELLINO INFORMATIVO	<ul style="list-style-type: none"> • Rispondere alle richieste dell'utente che si rivolge allo sportello utilizzando ogni strumento e forma di contatto. • Svolgere attività di prima accoglienza e primo orientamento informativo. • Raccogliere le informazioni attraverso le fonti documentarie ed il collegamento con la rete di referenti interni ed esterni. • Censire le informazioni raccolte e curarne l'aggiornamento attraverso l'utilizzo delle banche dati. • Predisporre statistiche mensili sui contatti e relazioni di feed-back. • Collaborare alla gestione dell'utenza aziende, associazioni, ecc., favorendo l'accesso alle informazioni e promuovendo i servizi per il lavoro dedicati. 	<ul style="list-style-type: none"> • Tecniche di comunicazione e relazione interpersonali. • Tecniche di archiviazione e classificazione manuali e digitali di documenti e dati.
ATTIVITÀ DI SEGRETERIA	<ul style="list-style-type: none"> • Gestire la comunicazione e la corrispondenza in entrata e uscita e all'occorrenza curare la redazione di lettere e note informative. • Fornire supporto organizzativo 	<ul style="list-style-type: none"> • Problem solving • Time management • Normativa in materia di gestione documentale • Metodologie e tecniche di gestione degli

	<p>all'attività della struttura di riferimento curando le diverse necessità logistiche, di funzionamento e di piccoli approvvigionamenti.</p> <ul style="list-style-type: none"> • Svolgere le attività connesse all'iter e alla registrazione degli atti amministrativi, nonché in generale alla gestione documentale. 	archivi
--	--	---------

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture. • Lavorare in gruppo e attivare collaborazioni e scambi. • Fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze. • Scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati. • Identificare soluzioni pertinenti e adeguate alle problematiche specifiche da affrontare. • Lavorare in gruppo

POSIZIONE LAVORATIVA STANDARD di CAT. B

“Operatore in politiche per il lavoro”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
ORGANIZZAZIONE	<ul style="list-style-type: none"> • Individuare le competenze dei principali organi dell'Agenzia e dell'amministrazione regionale • Reperire le informazioni per distinguere le competenze delle strutture organizzative dell'Ente • Individuare i principali livelli di responsabilità dell'Ente • Agire nel proprio lavoro comportamenti coerenti con i valori e i principi del codice di comportamento dell'Ente
INFORMATICA/TELEMATICA	<ul style="list-style-type: none"> • Utilizzare il computer e la gestione dei file (Windows XP, Word, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello base.

**COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-
PROFESSIONALI**

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
POLITICHE ATTIVE DEL LAVORO	<ul style="list-style-type: none"> • Supportare l'attuazione degli interventi per promuovere l'occupazione, la sicurezza e la regolarità del lavoro. • Supportare le attività di organizzazione dei servizi per l'impiego (soggetti pubblici e privati) e di definizione dei relativi standard di qualità. • Supportare le attività di osservazione del mercato del Lavoro e dell'impatto delle politiche pubbliche inerenti. • Supportare la realizzazione di azioni rivolte a specifiche categorie di lavoratori (ad es.: apprendisti, lavoratori coinvolti in crisi aziendali e/o in condizioni svantaggiate). 	<ul style="list-style-type: none"> • Normativa regionale, nazionale ed Europea inerente le politiche del lavoro. • Normativa regionale, nazionale ed europea inerente i servizi per l'impiego, con particolare riferimento alle persone con disabilità o in condizioni di fragilità e vulnerabilità.
ATTIVITÀ DI SPORTELLINO INFORMATIVO	<ul style="list-style-type: none"> • Fornire Informazioni all'utente che si rivolge allo sportello utilizzando ogni strumento e forma di contatto. • Svolgere attività di prima accoglienza ed informazione. • Raccogliere le informazioni attraverso le fonti documentarie ed il collegamento con la rete di referenti interni ed esterni. • Censire le informazioni raccolte e curarne l'aggiornamento attraverso l'utilizzo delle banche dati. 	<ul style="list-style-type: none"> • Tecniche di comunicazione e relazione interpersonali. • Tecniche di archiviazione e classificazione manuali e digitali di documenti e dati.
ATTIVITÀ DI INSERIMENTO DATI E SUPPORTO INFORMATICO	<ul style="list-style-type: none"> • Svolgere le attività di inserimento dati e di gestione dell'archivio elettronico mediante l'utilizzo dei programmi specifici di settore. • Svolgere assistenza tecnica all'utenza per l'uso di specifici programmi di settore e di apparecchi telefonici e telefax. • Supporto operativo nella gestione di strumenti hardware, software, postazioni di lavoro e apparecchiature telefoniche e telefax 	<ul style="list-style-type: none"> • Tecniche di elaborazione elettronica per tabelle e grafici (concetti base) • Hardware, stazioni di server e pc (concetti base)
ATTIVITÀ DI SEGRETERIA E PROTOCOLLAZIONE	<ul style="list-style-type: none"> • Gestire la comunicazione e la corrispondenza in entrata e uscita; • Svolgere le attività connesse all'iter e alla registrazione degli atti amministrativi, nonché in generale alla gestione documentale; • Provvedere alle attività di protocollazione e archiviazione della documentazione in entrata e in uscita; • collaborare all'implementazione degli archivi. 	<ul style="list-style-type: none"> • Problem solving • Metodologie e tecniche di gestione degli archivi • Metodologie e tecniche di gestione degli archivi (concetti base) • Programmi di gestione documentale (concetti base)

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Individuare modalità comunicative efficaci per gestire adeguatamente le relazioni con gli interlocutori interni e/o l'utenza esterna • Individuare correttamente i referenti per l'acquisizione e la diffusione delle informazioni
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse • Scegliere le modalità operative più efficaci nel rispetto delle regole

POSIZIONE LAVORATIVA STANDARD di CAT. D

“Funzionario Tecnico per la gestione degli immobili”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi• Svolgere l'istruttoria di procedimenti amministrativi• Redigere atti amministrativi semplici• Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro
ORGANIZZAZIONE	<ul style="list-style-type: none">• Orientare il proprio lavoro nell'ambito delle differenti competenze degli organi dell'Agenzia e degli Enti del Sistema Regionale.• Orientare il proprio lavoro nell'ambito delle strutture organizzative dell'Ente.• Orientare il proprio lavoro nell'ambito del sistema delle responsabilità dell'Ente.• Promuovere comportamenti organizzativi coerenti con i valori e i principi del codice di comportamento.
INFORMATICA/TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, Power Point, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello base

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-PROFESSIONALI

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p>GESTIONE DEL PATRIMONIO IMMOBILIARE</p>	<p>-Pianificare e assicurare il coordinamento e la gestione degli interventi sopralluogo, stima sullo stato e la condizione degli immobili, anche attraverso la valutazione sulla fattibilità, compatibilità tecnica ed economica relativamente alle materie proprie dello specifico ambito di appartenenza</p> <p>-Monitorare, relativamente a progetti ad elevata complessità, l'avanzamento delle azioni e delle iniziative intraprese, verificandone la conformità con gli indirizzi stabiliti</p> <p>-Garantire l'ottimale dislocazione logistica e funzionale delle sedi dell'Agenzia, attraverso la formulazione di appositi piani di utilizzo e di gestione degli spazi ed in conformità alle norme in materia di sicurezza nei luoghi di lavoro</p> <p>-Presidiare costantemente i processi legati allo svolgimento delle attività amministrative relative alla gestione dei beni immobili, anche attraverso la predisposizione di apposita reportistica</p>	<ul style="list-style-type: none"> • Logistica. • Normativa comunitaria e Nazionale in materia di igiene e sicurezza sui luoghi di lavoro. • Progettazione edile. • Topografia.
<p>COORDINAMENTO DELL'ATTIVITA' DI DISEGNO TECNICO E RILIEVI CARTOGRAFICI</p>	<ul style="list-style-type: none"> • Coordinare l'effettuazione di rilievi topografici e fotogrammetrici, di stesure grafiche e metriche a supporto dell'attività di pianificazione di settore e di progettazione di interventi e opere. • Verifica del corretto utilizzo delle applicazioni informatiche per il disegno tecnico a supporto della pianificazione di settore, della progettazione di opere e della redazione di piante di fabbricati. • Controllare la corretta verifica della conformità dell'aggiornamento di basi di dati geografiche e dei relativi metadati. 	<ul style="list-style-type: none"> • Sistemi informativi e applicazioni territoriali. • Teorie e tecniche di rilevamento dati topografici e fotogrammetrici.

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Costruire e mantenere reti di relazioni, interne ed esterne alla struttura, finalizzate allo scambio di informazioni e al trasferimento di esperienze, in particolare coordinare e/o gestire la rete di referenti delle strutture. • Produrre lavoro integrato o di gruppo anche al di fuori della propria struttura. • Rappresentare l'Ente verso l'esterno, mediante la partecipazione ad esempio a comitati, organismi, eventi pubblici. • Identificare ambiti e strumenti di mediazione e adottare modalità negoziali nelle situazioni di competizione e/o conflitto. • Esercitare la leadership nel contesto di riferimento, adottando modalità di lavoro e stili di delega ispirati al coinvolgimento di collaboratori e interlocutori. • Indirizzare gli altri e fornire supporto in chiave di trasferimento di know-how. • Garantire la trasparenza nel rapporto con l'utenza. • Analizzare e comprendere le richieste dell'utenza, al fine di rispondere efficacemente, valorizzando il proprio know-how tecnico.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Modificare autonomamente la propria disponibilità operativa in relazione alle esigenze o emergenze del proprio ambito di responsabilità. • Mantenere un costante e tempestivo aggiornamento in ambito normativo, metodologico e tecnologico per quanto concerne il proprio specifico ambito di attività. • Proporre innovazioni operative, tecnologiche e informatiche e contribuire alla loro attuazione. • Pianificare le attività, i modi e i tempi di lavoro e controllare in modo sistematico i risultati. • Identificare le soluzioni possibili ai problemi attraverso l'esercizio di discrezionalità e iniziativa, nell'ambito della propria sfera di autonomia. • Semplificare e snellire le procedure, in risposta a sollecitazioni dell'utenza interna o esterna.

POSIZIONE LAVORATIVA STANDARD di CAT. C

“Assistente Tecnico per la gestione degli immobili”

COMPETENZE DI CONTESTO

AREA	CAPACITÀ Essere in grado di
DIRITTO E AMMINISTRAZIONE	<ul style="list-style-type: none">• Individuare le fasi dei procedimenti amministrativi• Svolgere l'istruttoria di procedimenti amministrativi• Redigere atti amministrativi semplici• Applicare le normative sulla privacy, sulla trasparenza e sulla prevenzione della corruzione nel proprio lavoro
INFORMATICA/ TELEMATICA	<ul style="list-style-type: none">• Utilizzare il computer e la gestione dei file (Windows XP, Word, Excel, Power Point, Internet e Posta elettronica) e gli applicativi specifici in uso nel proprio ambito lavorativo a livello base

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE TECNICO-PROFESSIONALI

AMBITI OPERATIVI	CAPACITÀ Essere in grado di	CONOSCENZE Conoscere
<p>SUPPORTO ALLA GESTIONE DEL PATRIMONIO IMMOBILIARE</p>	<ul style="list-style-type: none"> • Effettuare sopralluoghi, stime sullo stato e la condizione degli immobili, computi metrici estimativi. • Raccogliere i dati e le indicazioni di fattibilità per la progettazione e la manutenzione degli immobili predisponendo eventuali capitolati tecnici d'appalto e la documentazione per gli interventi tecnici. • Supportare la progettazione degli spazi e degli arredi interni migliorando la funzionalità e l'accessibilità dei locali. • Formulare proposte tecniche di valutazione degli immobili e accertare la regolarità urbanistica, catastale e idoneità funzionale attivandosi per il perfezionamento tecnico e amministrativo delle posizioni dei beni immobili. 	<ul style="list-style-type: none"> • Logistica. • Normativa comunitaria e Nazionale in materia di igiene e sicurezza sui luoghi di lavoro. • Progettazione edile. • Topografia.
<p>UTILIZZO APPLICATIVI PER IL DISEGNO TECNICO E RILIEVI CARTOGRAFICI</p>	<ul style="list-style-type: none"> • Effettuare rilievi topografici e fotogrammetrici. • Svolgere stesure grafiche e metriche a supporto dell'attività di pianificazione di settore e di progettazione di interventi e opere. • Utilizzare le applicazioni informatiche per il disegno tecnico a supporto della pianificazione di settore, progettazione di opere e della redazione di piante di fabbricati. • Verificare la conformità dell'aggiornamento di basi di dati geografiche e dei relativi metadati. 	<ul style="list-style-type: none"> • Sistemi informativi e applicazioni territoriali. • Teorie e tecniche di rilevamento dati topografici e fotogrammetrici (concetti base).

COMPETENZE SPECIFICHE DELLA POSIZIONE: COMPETENZE RELAZIONALI ED ORGANIZZATIVE

COMPETENZE	CAPACITÀ Essere in grado di
COMPETENZE RELAZIONALI	<ul style="list-style-type: none"> • Attivare una rete relazionale mirata alla soluzione di problemi e alla circolazione di informazioni tra strutture. • Lavorare in gruppo e attivare collaborazioni e scambi. • Fornire informazioni complete e chiare in tempi brevi, anche attivandosi presso altri soggetti per acquisire quanto necessita per porsi come referente qualificato.
COMPETENZE ORGANIZZATIVE	<ul style="list-style-type: none"> • Autoprogrammare e controllare l'attività anche in situazioni diverse e in presenza di imprevisti o emergenze. • Scegliere le modalità operative più efficaci nel rispetto delle regole e in funzione del conseguimento degli obiettivi assegnati. • Identificare soluzioni pertinenti e adeguate alle problematiche specifiche da affrontare.