

Programmazione 2021-2027 delle politiche europee per l'orientamento e l'integrazione sociale e lavorativa dei migranti

ESPOR

European Skills Portfolio for Refugees

Pubblico e privato per l'orientamento dei migranti

19 Aprile 2021

Quadro Strategico sovranazionale 2021-2027

Agenda 2030 per lo Sviluppo Sostenibile

Nuovo Patto su Migrazione e Asilo

Piano d'azione per l'integrazione e l'inclusione 2021-2027

Piano Nazionale di Ripresa e resilienza

Nuova European Skills Agenda

Skills Profile Tool

Nuovi regolamenti FSE+ e FAMI

Agenda 2030

«Riconosciamo il **contributo positivo dei migranti ad una crescita inclusiva e ad uno sviluppo sostenibile**. Inoltre, riconosciamo che la migrazione internazionale è una **realtà multidimensionale** di grandissima rilevanza per lo sviluppo dei paesi d'origine, di transito e di destinazione, che richiede **risposte coerenti e comprensive...»**

«Le **persone più deboli** devono essere supportate ...rifugiati, sfollati e migranti...»

Nuovo Patto sulla migrazione e l'asilo

Settembre 2020

«Un sistema sano ed equo di gestione della migrazione passa anche dall'assicurare che tutti coloro che si trovano legalmente nell'UE possano **partecipare e contribuire al benessere**, alla prosperità e alla coesione delle società europee».

Piano d'azione per l'integrazione e l'inclusione 2021-2027

Novembre 2020

«**Inclusione per tutti**, significa garantire che le politiche siano accessibili e funzionano per tutti [...] per questo occorre **adattare le politiche generali alle esigenze di una società diversificata**, trasformandole e tenendo conto delle sfide e dei bisogni specifici dei diversi gruppi».

«**Sostegno mirato** dove serve»

«**Istruzione e formazione**»

«**Occupazione e competenze**»

«**Partenariati solidi** per un processo di integrazione più efficace»

Bozza di Piano Nazionale di Ripresa e resilienza

«Migliorare il mercato del lavoro in termini di maggiore **equità**. L'obiettivo è **tutelare i lavoratori vulnerabili...**»

«Accompagnare la trasformazione del mercato del lavoro con adeguati strumenti volti a **facilitare le transizioni occupazionali, a migliorare l'occupabilità** dei lavoratori, a innalzare il livello delle **tutele attraverso la formazione...**»

«Ridefinizione degli strumenti di presa in carico dei disoccupati con **politiche attive** che a partire dalla profilazione della persona permettano la **costruzione di percorsi personalizzati** di riqualificazione delle competenze e di accompagnamento al lavoro..».

Programmazione 2021-2027: FSE + e FAM(I)

ESF+

- Fase avanzata per pacchetto regolamenti. Accordo politico raggiunto a gennaio 2021 e approvazione definitiva entro l'estate 2021.
- FSE+ riunirà diversi Fondi e Programmi (EASI, YEI, FSE, FEAD) esistenti al fine di fornire una risposta integrata alle sfide sociali e del mercato del lavoro. 11 priorità (Occupazione, Inclusione, Istruzione e Formazione)
- il FSE+ sarà posto al centro di interventi che ne condividono gli obiettivi e con cui agirà in complementarietà; tra questi un ruolo fondamentale è svolto dal FAMI anche e soprattutto nell'ottica dell'integrazione.

FAM(I)

- Più in ritardo rispetto all'approvazione del regolamento. Discussione tra Commissione e Parlamento/Consiglio rispetto al volet Integrazione
- Stretto collegamento con il Piano d'azione per l'integrazione e l'inclusione 2021-2027

FSE+: Occupazione

Programmazione 2021-2027

- **I) migliorare l'accesso all'occupazione** e le misure di attivazione di tutte le persone in cerca di lavoro, in particolare i giovani, dei disoccupati di lungo periodo e dei gruppi svantaggiati sul mercato del lavoro, e delle persone inattive, promuovendo il lavoro autonomo e l'economia sociale
- **ii) modernizzare le istituzioni e i servizi del mercato del lavoro** per valutare e anticipare le esigenze in termini di **competenze** e garantire un'assistenza e un sostegno tempestivi e su misura nel contesto dell'incontro della domanda e dell'offerta, delle transizioni e della mobilità nel mercato del lavoro
- **iii) Promuovere la partecipazione equilibrata nel genere al mercato del lavoro**, promuovere la parità di condizioni di lavoro ed un migliore equilibrio tra lavoro e vita privata, anche mediante l'accesso a prezzi accessibili all'educazione e all'assistenza per la prima infanzia ed all'assistenza delle persone a carico.
- **iii bis) Promuovere l'adattamento al cambiamento di lavoratori, imprese e imprenditori**, l'invecchiamento attivo e sano e un ambiente di lavoro sano e ben adattato che considera i rischi per la salute.

Contributi partenariato per Linee di Intervento

- **Occupazione e occupazione giovanile**
 - Ridurre i gap territoriali dell'occupazione
 - sinergie tra occupazione e formazione
 - Potenziare gli incentivi per l'autoimprenditorialità, anche sostenendo il meccanismo dei Workers Buyout, e la creazione di start-up innovative promosse da giovani;
- **Qualità e regolarità del lavoro** Affrontare e prevenire il lavoro sommerso e lo sfruttamento, con particolare attenzione ai gruppi più vulnerabili
- **Reti per il lavoro**
- **Riduzione dei divari di genere**
- **AZIONI INNOVATIVE** • Incentivare azioni innovative volte alla promozione del lavoro autonomo e dell'economia sociale; • Investire nelle nuove imprese, promosse dai giovani e nelle start-up innovative; • Promuovere azioni congiunte di attori pubblici e privati in grado di intervenire in maniera multidimensionale sui diversi fattori che ostacolano le opportunità di crescita del capitale umano

FSE+: Istruzione e Formazione: Obiettivi a confronto

Programmazione 2021-2027

- iv) **Migliorare la qualità, l'inclusione, l'efficacia e la rilevanza per il mercato del lavoro dei sistemi di istruzione e di formazione** anche mediante **la convalida degli apprendimenti non-formali ed informali**, per sostenere l'acquisizione delle **competenze chiave**, comprese le competenze imprenditoriali e digitali,
- v) **Promuovere la parità di accesso e di completamento di un'istruzione e una formazione inclusive e di qualità**, in particolare **per i gruppi svantaggiati**, dall'educazione e dall'assistenza prescolare, attraverso l'istruzione e la formazione generale e professionale, fino al livello terziario e all'istruzione e all'apprendimento in età adulta, vi) **Promuovere l'apprendimento lungo tutto l'arco della vita**, in particolare le opportunità di perfezionamento e di riqualificazione flessibili per tutti, tenendo conto delle competenze imprenditoriali e digitali, anticipando meglio il cambiamento e le nuove competenze richieste sulla base delle esigenze del mercato del lavoro, facilitando il riorientamento professionale e promuovendo la mobilità professionale.

Contributo partenariato per linee di intervento

- si chiede di **rivedere il modello di intervento per il contrasto alla dispersione scolastica**
- **educazione pre-scolare** per prevenire l'insuccesso formativo negli anni successivi e rafforzare le opportunità di cittadinanza, intervenendo sulle condizioni di partenza di povertà educativa, legate a contesti familiari fragili e a territori deprivati
- grande consenso sulla centralità della **funzione dell'orientamento educativo a tutti i livelli al fine di prevenire l'insuccesso formativo** e contrastare la dispersione scolastica, da rafforzare anche con azioni di formazione degli orientatori e con azioni di promozione della formazione secondaria e terziaria professionalizzante
- **rafforzare i CPIA** (centri provinciali per l'istruzione degli adulti) e in generale l'istruzione per gli adulti soprattutto nel Mezzogiorno

FSE+: Inclusione

Programmazione 2021-2027

- vii) **Favorire l'inclusione attiva**, per promuovere le pari opportunità, la non discriminazione e la partecipazione attiva, e **migliorare l'occupabilità, in particolare dei gruppi svantaggiati**;
- **viii) Promuovere l'integrazione socioeconomica di cittadini di paesi terzi, inclusi i migranti**;
- viii a) Promuovere l'integrazione socioeconomica delle **comunità emarginate come i rom**.
- ix) **Migliorare l'accesso paritario e tempestivo a servizi di qualità**, sostenibili e a prezzi accessibili, inclusi servizi che promuovono l'accesso ad alloggi e all'assistenza sanitaria e di cura centrata sulla persona; x) **Promuovere l'integrazione sociale delle persone a rischio di povertà o di esclusione sociale**, compresi gli indigenti e i bambini.
- xi) **Contrastare la deprivazione materiale** mediante prodotti alimentari e assistenza materiale di base agli indigenti, inclusi i bambini, e fornire misure di accompagnamento a sostegno della loro inclusione sociale.

Contributo partenariato per Linee di intervento

- adottare una strategia condivisa tra i diversi livelli di governo, **utilizzando in modo integrato tutte le fonti finanziarie disponibili** e valorizzando il contributo dei diversi attori coinvolti
- proseguire con un approccio che privilegi **interventi personalizzati e integrati per l'inserimento socio-lavorativo di migranti** che prevedano un'offerta integrata di servizi (orientamento, accompagnamento, formazione e riconoscimento competenze, inserimento lavorativo, supporto abitativo, servizi sociali, accompagnamento a percorsi di imprenditorialità sociale ecc.), attraverso strumenti quali la «**dote individuale**» che consentono una presa in carico integrata
- **Migranti**: miglioramento dell'accesso al lavoro, counselling, capacity building per fornitori di servizi, autorità, società civile

FAM(I): (MIGRAZIONE LEGALE-INTEGRAZIONE)

ISTRUZIONE E FORMAZIONE

- Consolidare il sistema nazionale per la formazione linguistica dei migranti e attivazione di servizi mirati per target specifici e vulnerabili
- Rafforzare le misure per una istruzione inclusiva finalizzate alla lotta contro l'abbandono o l'insuccesso scolastico

SOSTEGNO AI TARGET VULNERABILI

- Promuovere percorsi di preparazione all'ingresso nel mercato del lavoro rivolti in particolare a gruppi vulnerabili di migranti
- Contrastare lo sfruttamento lavorativo dei cittadini di Paesi terzi, con particolare riferimento al settore dell'agricoltura

PROMOZIONE DELL'AUTONOMIA

- Promozione dell'autonomia e dell'integrazione in uscita dal Sistema di accoglienza e integrazione

PARTECIPAZIONE

- Promuovere la parità d'accesso ai servizi pubblici e privati nonché prevenire e contrastare le discriminazioni
- Garantire l'effettività dell'accesso ai servizi valorizzando i servizi di mediazione linguistica culturale (orientamento)

CAPACITY BUILDING

MIGRAZIONE LEGALE

Programmazione 2021-2027: Priorità di intervento MLPS-DG IMM

Prevenzione e contrasto al lavoro sommerso e al fenomeno del caporalato e promozione del lavoro dignitoso e della cultura della legalità anche in settori diversi da quello agricolo.

Inserimento socio-lavorativo di migranti vulnerabili

Valorizzazione del pieno potenziale dei giovani stranieri in età scolastica e dei cittadini migranti nell'accesso al mercato del lavoro;

Promozione della partecipazione e dell'inclusione sociale e lavorativa delle donne migranti

Rafforzamento dell'inclusione sociale dei migranti e delle giovani generazioni

Supporto alla governance multilivello degli interventi

GRAZIE PER L'ATTENZIONE