
il progetto “Apprendistato? Si può fare!”
Le statistiche più aggiornate mostrano come solo una piccola parte dei rapporti di lavoro attivati è
avvenuta con il contratto di apprendistato e indicano una tendenza in negativo (-7% nel confronto tra
l’ultimo trimestre del 2012 e lo stesso periodo del 2013).
Per spiegare questa situazione l’analisi è evidentemente molto complessa ed è necessario fare
riferimento a diverse cause.
Cercando di semplificare e di ritrovare elementi comuni tra le diverse analisi proposte nel dibattito
sul mercato del lavoro emergono alcune considerazioni condivise:
- il peso e la complessità delle procedure burocratiche per gestire il contratto;
- l’importanza di sostenere gran parte delle aziende (soprattutto le piccole, piccolissime o di medie

dimensioni) nello sviluppo di un piano formativo che consenta di usare il contratto di apprendistato
come uno strumento per far apprendere un lavoro ai giovani e che possa aiutare l’azienda a
crescere.

Il progetto “Apprendistato? Si può fare!” si propone dunque di favorire il superamento del vissuto di
eccessiva complicazione e burocratizzazione legata alla gestione del contratto di apprendistato;
infatti vuole rendere “accessibile” ed appetibile il contratto stesso, supportando le aziende nello
svolgimento delle attività di formazione previste dalle normative.

gli obiettivi
L’analisi del contesto del mondo del lavoro nazionale e territoriale ha portato ad individuare degli
obiettivi specifici che sono stati posti alla base dell’attività del progetto:
- semplificare i documenti, creando dei dispositivi unitari che possano sviluppare delle buone

prassi;
- coinvolgere gli attori e le risorse che possono sostenere e migliorare una corretta gestione dei

contratti di apprendistato;
- documentare il processo di apprendistato e controllare gli adempimenti;
- creare standard e strumenti per “togliere tempo” alla gestione burocratica e favorire

l’investimento nella formazione dell’apprendista e nello sviluppo di competenze;
- rendere più “appetibile” il contratto di apprendistato.

pagina 1 di 13

apprendistato?

si può fare!

i partner
La Provincia di Varese ha promosso la costituzione di un gruppo di lavoro costituito da
professionisti e soggetti appartenenti alla Direzione Territoriale del Lavoro, all’Ordine dei
Consulenti del lavoro ed agli Enti di Formazione che da tempo hanno dato vita ad una
consolidata collaborazione sui temi dell’apprendistato insieme al Tavolo delle Parti sociali.
Il progetto “Apprendistato? Si può fare!” ha, per questi motivi, avuto il patrocinio di ISFOL ,
l’adesione di Regione Lombardia e dei diversi attori territoriali.

pagina 2 di 13

il metodo di lavoro
L’approccio che ha definito il metodo di lavoro è stato quello di valorizzare le diverse competenze e
specializzazioni dei partner e dei componenti istituzionali, non per definire strumenti obbligatori (in
termini di legge questo non è nemmeno possibile), ma come opportunità a supporto delle aziende
e degli apprendisti.
Le fasi che hanno impegnato il gruppo di lavoro sono state:
- la ricostruzione del processo di gestione di un contratto di apprendistato professionalizzante

secondo l’art. 4 del d.lgs. 167/11;
- la ricognizione degli strumenti e dei documenti necessari (schema di contratto di lavoro, PFI,

dichiarazioni di capacità formativa, registri, etc.);
- l’analisi e l’individuazione degli elementi minimi comuni;
- la costruzione di un dispositivo unitario e standard definito “guida metodica”
- lo sviluppo di strumenti per la facilitazione nella gestione della “guida metodica”.
Grazie a questa impostazione è possibile ricorrere al kit in tutti i settori e comparti lavorativi e
tenendo conto che tipicamente un contratto di apprendistato può essere gestito dall’azienda in
autonomia o anche facendosi supportare da diversi soggetti e consulenti.
Gli strumenti sono pensati per essere personalizzati dalle associazioni datoriali, dagli enti bilaterali,
dagli studi di consulenza ed altri, permettendo anche di precompilarne alcune parti. Infine la
struttura in sezioni serve perché la guida metodica venga utilizzata interamente o solo nella parte
che serve; al termine di ogni sezione una check list consente di verificare di aver fatto tutto quello
che era opportuno/necessario fare, consentendone contestualmente anche l’archiviazione.

i risultati
Il lavoro nell’ambito del progetto ha prodotto un kit di strumenti e dispositivi che sono messi a
disposizione di tutti in forma gratuita attraverso delle pagine dedicate sul sito internet della Provincia
di Varese.

- la guida metodica per la gestione del contratto di apprendistato professionalizzante (art. 4 d.lgs.
167/11) che contiene fac simile e modelli di contratto di lavoro, registri, piani formativi e strumenti
per lo sviluppo delle competenze nel caso di formazione aziendale.
Sono compresi i contenuti dei modelli previsti negli accordi bilaterali di rinnovo dei contratti
nazionali dell’apprendistato professionalizzante, pertanto pur non sono esattamente corrispondenti
nella forma a quelli sono una proposta per chi non ne possiede altri.

- le schede di mappatura per facilitare la lettura dei principali CCNL in modo da individuare
adempimenti e specificità nei diversi settori e comparti di lavoro. L’aggiornamento e
l’implementazione verrà curato dai soggetti istituzionali e partner del progetto.

- una sezione sul sito internet della Provincia di Varese che mette a disposizione i documenti in
formato digitale (moduli PDF compilabili) e contiene risposte ad alcune tra le più frequenti
domande (FAQ) o dubbi nel campo dell’apprendistato.

pagina 3 di 13

la struttura della guida metodica

all’inizio del contratto

Utilizzare il file:
A_guida_inizio_contratto.pdf
Contiene le sezioni per la gestione degli
adempimenti iniziali previsti dal contratto di
apprendistato. guida metodica per il

contratto di apprendistato
art. 4 d.lgs. 167/11

•apprendista

pagina 1 di 46

apprendistato?

si può fare!

•scheda anagrafica azienda•scheda anagrafica azienda

Scheda per l’indicazione dei dati anagrafici
dell’azienda e per la raccolta di informazioni
utili alla gestione del contratto di
apprendistato (ad esempio per eventuali
richieste di finanziamento pubblico).

•dati dell’azienda

denominazione azienda e ragione sociale

partita IVA

codice fiscale

telefono

fax

posta elettronica

sito internet

rappresentante legale

codice fiscale

indirizzo sede legale (via, numero civico)

indirizzo sede legale (C.A.P., comune, provincia)

pagina 5 di 46

dati dell’azienda

indirizzo sede operativa - se diversa dalla sede legale (via, numero civico)

indirizzo sede operativa - se diversa dalla sede legale (C.A.P., comune, provincia)

indirizzo sede operativa 2 (via, numero civico)

indirizzo sede operativa 2 (C.A.P., comune, provincia)

numero di dipendenti

comparto o settore

azienda artigiana

fondo interprofessionale

iscrizione al fondo

iscrizione all’assistenza sanitaria integrativa

iscrizione al fondo di previdenza complementare

pagina 6 di 46

dati dell’azienda

•scheda anagrafica apprendista•scheda anagrafica apprendista

Scheda per la raccolta dei dati anagrafici
dell’apprendista.

•dati dell’apprendista
cognome e nome

data e luogo di nascita

codice fiscale

cittadinanza

permesso di soggiorno

indirizzo residenza (via, numero civico)

indirizzo residenza (C.A.P.,comune, provincia)

indirizzo domicilio (via, numero civico)

indirizzo domicilio (C.A.P.,comune, provincia)

telefono

messaggistica istantanea (Skype, Google Talk, ICQ, MSN, Yahoo Messenger, etc.)

posta elettronica

pagina 7 di 46

dati dell’apprendista

pagina 4 di 13

•contatti per la gestione del contratto•contatti per la gestione del contratto

Pro memoria dei contatti e recapiti di
soggetti o agenzie che possono offrire
servizi o consulenze alle aziende per la
gestione del contratto di apprendistato.

•contatti per la gestione del contratto
L’azienda che intende avvalersi dei soggetti territoriali che hanno specifiche competenze per la
gestione del contratto di apprendistato può riportare i riferimenti dei contatti attivati.

•consulente del lavoro o professionista abilitato
contatto

telefono

mail

sito internet

•ente bilaterale

contatto

telefono

mail

sito internet

pagina 8 di 46

contatti

•ente di formazione

contatto

telefono

mail

sito internet

•richiesta FINANZIAMENTO
tipologia di finanziamento richiesto

numero di prenotazione (PIP - Piano di Intervento Personalizzato)

pagina 9 di 46

contatti

•bilancio delle esperienze dell’apprendista•bilancio delle esperienze dell’apprendista

La scheda è uno strumento pensato per
strutturare un bilancio delle esperienze
dell’apprendista in modo da rilevare il
percorso di studio e formativo, le eventuali
esperienze lavorative precedenti ed il
possesso di eventuali crediti formativi.

•bilancio delle esperienze dell’apprendista

istruzione
titolo di studio posseduto

anno di conseguimento

istituzione scolastica

tirocinio (non realizzato all’interno di un percorso scolastico o formativo)
periodo

attività/mansioni

presso

tirocinio (non realizzato all’interno di un percorso scolastico o formativo)
periodo

attività/mansioni

presso

pagina 10 di 46

bilancio di esperienze precedenti

credito formativo permanente (ore obbligatorie in materia di sicurezza sul lavoro)
ore

attestazione rilasciata da

apprendistato
durata

profilo formativo / qualifica

presso

apprendistato
durata

profilo formativo / qualifica

presso

in allegato

scheda anagrafica o di colloquio

curriculum vitae

pagina 11 di 46

bilancio di esperienze precedenti

pagina 5 di 13

•contratto di apprendistato professionalizzante•contratto di apprendistato professionalizzante

La scheda è uno strumento pensato per
strutturare un bilancio delle esperienze
dell’apprendista in modo da rilevare il
percorso di studio e formativo, le eventuali
esperienze lavorative precedenti ed il
possesso di eventuali crediti formativi.

•contratto di apprendistato professionalizzante o di mestiere
(art. 4 d.lgs. n° 167/11)

Egregio Signor, Egregia Signora (cognome e nome)

data e luogo di nascita

codice fiscale

con il presente atto intendiamo instaurare un contratto di apprendistato professionalizzante o di
mestiere alle dipendenze della nostra società, alle condizioni di seguito descritte.

Disciplina del rapporto
Il contratto è a tempo indeterminato, salvo disdetta ai sensi dell’art. 2118 c.c., secondo quanto stabilito
dall’art. 2, comma 1, lett. m) del D.Lgs n. 167/2011 ed indicato in altra parte del presente contratto.
L’apprendista verrà iscritto nel Libro Unico del Lavoro nei termini e secondo le disposizioni di legge.
L’instaurazione del rapporto di lavoro conseguente al presente contratto avrà effetto a far data dal

e verrà comunicata al Sistema delle Comunicazioni Obbligatorie mediante il modulo UniLav nei termini
e secondo le disposizioni di legge.

Contratto collettivo di riferimento per la categoria

Patto di prova
La conferma in servizio dell’apprendista è subordinata al superamento di un periodo di prova pari a

giorni secondo le disposizioni del CCNL per la categoria.

Inquadramento, qualifica e mansioni
L’inquadramento contrattuale dell’apprendista al momento dell’avvio dell’apprendistato sarà nella
categoria

con qualifica

secondo le disposizioni del CCNL per la categoria;

pagina 12 di 46

contratto di lavoro

Durata del periodo formativo
La durata del periodo di apprendistato è fissata, a decorrere dal primo giorno di lavoro in (indicare anni
o mesi)

La qualifica attribuibile al termine del periodo formativo, in funzione degli esiti della formazione
aziendale ed extra-aziendale e valutate le competenze acquisite nel percorso, è la seguente

secondo le disposizioni del CCNL per la categoria.
Il livello finale di inquadramento, in caso di qualificazione, sarà pari al livello

di cui all’articolo

del CCNL per la categoria.

Sede di lavoro
Il luogo di lavoro, è stabilito presso la sede di

in via

Nel rispetto di quanto previsto dall’art. 2103 c.c. e fermo restando il puntuale adempimento di quanto
contenuto nel piano formativo individuale, il datore di lavoro ha facoltà di trasferire l’apprendista presso
altre sedi, filiali, stabilimenti e unità produttive.

Orario di lavoro
L’orario di lavoro dell’apprendista è da considerarsi a tempo pieno, articolato secondo lo schema
seguente:

dalle alle dalle alle

lunedì

martedì

mercoledì

giovedì

venerdì

sabato

domenica

pagina 13 di 46

contratto di lavoro

•contratto di apprendistato professionalizzante•contratto di apprendistato professionalizzante

(nel caso di articolazione dell’orario di lavoro per turni gli stessi andranno puntualmente specificati
inserendo l’apposita clausola contrattuale di individuazione dei singoli turni.)

Ferie e permessi
La disciplina delle ferie, dei permessi e dei giorni non lavorativi è quella stabilita dalla legge in vigore e
dalle disposizioni del CCNL per la categoria.

Piano formativo individuale
L’apprendista ha diritto di ricevere, in conformità e in coerenza rispetto al piano formativo individuale
sottoscritto tra le parti, la formazione prevista per ciascuno degli anni di durata del periodo formativo di
apprendistato dedotto in contratto finalizzata al conseguimento di una qualifica professionale a fini
contrattuali.
Il piano formativo individuale sarà incentrato sull’addestramento teorico-pratico ed avverrà tramite
l’affiancamento di personale specializzato e qualificato, ferma restando la partecipazione
dell’apprendista alle iniziative di formazione previste dal piano formativo individuale redatto su atto
separato che forma parte integrante del presente contratto.
La formazione riguarderà l’acquisizione sia di competenze di base sia di competenze professionalizzanti
e trasversali, ed è mirata al raggiungimento degli obiettivi come indicato nel piano formativo stesso.

Tutor/referente aziendale
Il raccordo tra l’apprendimento sul lavoro ed ogni attività volta alla formazione esterna sarà curato e
seguito da un tutor/referente aziendale individuato nelle persona del Sig./della Sig.ra

Il tutor o referente aziendale è chiamato ad affiancare l’apprendista con il compito di trasmettere le
competenze adeguate allo svolgimento della mansione in forza del presente contratto, nonché di
favorire la piena, costante e effettiva integrazione tra la formazione esterna e la formazione interna
all’azienda.

Obblighi e impegni del lavoratore
L’apprendista è obbligato a prestare la propria attività lavorativa con regolarità, diligenza nonché
rispettando le istruzioni ed indicazioni che verranno fornite dal datore di lavoro o dalla persona
incaricata della sua formazione.
L’apprendista è obbligato a frequentare con assiduità e diligenza i corsi e le iniziative di addestramento,
di formazione e di insegnamento per lo svolgimento della formazione prevista dal piano formativo
individuale.
L’apprendista si impegna a rispettare le norme di riservatezza relative alle informazioni e ai dati dei quali
potrà venire a conoscenza anche solo in occasione dello svolgimento della prestazione lavorativa.
L’apprendista si impegna a rispettare il regolamento aziendale e le disposizioni interne adottate in
azienda.
L’apprendista dichiara di essere a conoscenza delle norme che disciplinano il procedimento
disciplinare, nonché le violazioni e le sanzioni disciplinari, secondo quanto previsto dalla legge, dalla
contrattazione collettiva e dal regolamento aziendale.

pagina 14 di 46

contratto di lavoro

L’apprendista si impegna, al momento della cessazione del presente contratto, a restituire ogni bene e
qualsiasi strumento, anche digitale, di proprietà o di titolarità del datore di lavoro di cui abbia avuto
materiale disponibilità nello svolgimento del rapporto di lavoro.
Retribuzione
La retribuzione verrà corrisposta all’apprendista a cadenza mensile ed è stabilita in riferimento al suo
livello di inquadramento iniziale.
o in alternativa
è stabilita in misura percentuale dell’

% rispetto alla retribuzione spettante al livello di inquadramento cui corrisponde la qualifica finale) così
come previsto dalla normativa vigente, tenendo conto delle disposizioni del CCNL per il settore.

Salute e sicurezza sul lavoro
Il datore di lavoro darà piena attuazione agli obblighi derivanti dalla vigente normativa in tema di salute
e sicurezza sui luoghi di lavoro, con particolare riferimento agli obblighi previsti dal D.Lgs 9 aprile 2008,
n. 81 e successive modificazioni e integrazioni, e comunicherà all’apprendista le eventuali misure
necessarie per la tutela della salute e della sicurezza, ulteriori a quelle di seguito specificate
estratto dal Documento di Valutazione dei Rischi (D.V.R.)

(da integrare in ragione dell’attività svolta dai lavoratori e dei conseguenti specifici obblighi spettanti al
datore di lavoro).
L’apprendista si impegna ad attenersi alle prescrizioni e alle direttive di prevenzione e protezione
impartite, nonché a rendere tempestivamente note eventuali situazioni di anomalia o di anormalità che
dovessero essere riscontrate in occasione dello svolgimento delle proprie prestazioni lavorative.

Recesso e conferma
Il datore di lavoro ha facoltà di recedere dal rapporto di lavoro, al termine del periodo di formazione
concordato per l’apprendistato, dando congruo preavviso ai sensi dell’art. 2118 c.c., nonché ai sensi
dell’art.

del CCNL per il settore.
Ad eccezione del periodo di prova, nel corso del periodo di formazione dell’apprendistato il datore di
lavoro non può recedere dal contratto se non in presenza di una giusta causa o di un giustificato motivo.
Se nessuna delle parti esercita la facoltà di recesso al termine del periodo di formazione il rapporto di
lavoro prosegue con la conferma dell’apprendista come lavoratore qualificato con ordinario rapporto di
lavoro subordinato a tempo indeterminato.

Informative al lavoratore e documentazione
Il datore di lavoro procederà alla registrazione della formazione effettuata e della qualifica professionale
a fini contrattuali eventualmente acquisita dall’apprendista nel libretto formativo del cittadino di cui
all’art. 2, comma 1, lett. i), del D.Lgs 10/09/2003, n. 276 e al D.M. 10/10/2005.

pagina 15 di 46

contratto di lavoro

Il presente contratto viene consegnato in originale all’apprendista anche al fine di assolvere agli obblighi
di informazione di cui all’art. 4-bis, comma 2, del D.Lgs 21/04/2000, n. 181, come modificato dall’art. 6
del D.Lgs 19/12/2002, n. 297 e in seguito dall’art. 40 del D.L. 25/06/2008, n. 112, convertito, con
modificazioni, dalla legge 6/08/2008, n. 113, e da ultimo, dall’art. 5 della L. 4/11/2010, n. 183, nonché a
quelli sanciti dal D.Lgs 26/05/1997, n. 152.
All’apprendista viene consegnata in copia la seguente documentazione:

• regolamento aziendale;
• regolamento disciplinare;
• informativa sintetica sulle condizioni applicate al rapporto di lavoro;
• informativa sul trattamento dei dati personali.

Trattamento dei dati personali
In relazione ai diritti rispetto al trattamento dei dati personali, a norma dell’art. 7 del D.Lgs 30/06/2003, n.
196, l’apprendista, preso altresì atto della informativa resagli ai sensi dell’art. 13 del medesimo D.Lgs n.
196/2003, avendo perfettamente noti i diritti riconosciutigli per effetto della specifica normativa in
vigore, acconsente al trattamento dei dati personali per le finalità e nei limiti indicati nell’informativa,
autorizzando la committente a trattarli, anche comunicandoli a terzi, in relazione agli adempimenti
conseguenti al presente contratto.

Disposizioni di rinvio
Per tutto quanto non contemplato dal presente contratto, valgono le norme di legge e le disposizioni
del CCNL per il settore nonché dei successivi rinnovi dello stesso CCNL.

Letto, confermato e sottoscritto

luogo e data

il datore di lavoro

l’apprendista

pagina 16 di 46

contratto di lavoro

•comunicazioni obbligatorie•comunicazioni obbligatorie

Pro memoria per la trasmissione telematica
della comunicazione obbligatoria e per il
controllo dei dati.
Le informazioni contenute nella
comunicazione obbligatoria possono essere
richieste al momento della richiesta di
finanziamenti pubblici (ad esempio per la
formazione obbligatoria dell’apprendista).

•comunicazioni obbligatorie
Il datore di lavoro deve provvedere alle normali comunicazioni previste in caso di stipulazione
del contratto di lavoro e, quindi, alla trasmissione telematica al Centro per l’Impiego
competente del documento denominato “Uni Lav”, entro il giorno antecedente la data di
assunzione dell’apprendista.

Per l’assunzione di un apprendista non serve l’autorizzazione della Direzione Territoriale del
Lavoro, né l’iscrizione in apposite liste presso il Centro per l’Impiego. Neanche la visita sanitaria
preassuntiva è ormai più obbligatoria, ad eccezione delle visite mediche prescritte in via
generale per i minori, effettuate da parte dell’ASL e per i lavori soggetti a sorveglianza sanitaria,
effettuate dal medico competente nominato dal datore di lavoro.

Restano fermi gli obblighi di certificazione previsti dal TU Sicurezza (D.Lgs. n.81/2008) per i
lavoratori soggetti a sorveglianza sanitaria.

•COB / modulo UniLav
comunicazione effettuata da

numero protocollo

data di invio

pagina 17 di 46

comunicazioni obbligatorie

•tutor aziendale•tutor aziendale

Scheda per l’individuazione e la raccolta dei
dati anagrafici del tutor o referente
aziendale. Il Contratto collettivo nazionale di
lavoro (CCNL) definisce le caratteristiche di
questa figura.

•dati del tutor | referente aziendale | maestro artigiano

cognome e nome

telefono

posta elettronica

tutor aziendale (requisiti indicati nel D.M. 28.02.2000)

qualifica o mansioni svolte in azienda

livello di inquadramento contrattuale (uguale o superiore a quello dell’apprendista)

anni di esperienza (minimo 3 anni)

partecipazione a specifico corso di formazione (per almeno 12 ore)

maestro artigiano (requisiti indicati nel decreto Regione Lombardia n. 6563 del 13/02/2008)

anzianità come socio partecipante o titolare di impresa artigiana (minimo 5 anni)

capacità professionale o numero di apprendisti artigiani portati a qualificazione

referente aziendale (requisiti indicati nel CCNL di riferimento)

qualifica o mansioni svolte in azienda

pagina 18 di 46

dati del tutor aziendale

pagina 6 di 13

•piano formativo generale•piano formativo generale

La scheda è uno strumento pensato per la
definizione del piano formativo individuale
generale dell’apprendista in coerenza con i
profili formativi contenuti nel CCNL. Il piano
formativo individuale generale è elemento
essenziale del contratto di lavoro e deve
essere redatto entro 30 giorni dalla data
dell’assunzione stessa.

•piano formativo generale

CCNL applicato

profilo formativo di riferimento

riferimento ad altre classificazioni
Quadro Regionale Standard Professionali

ISFOL

altro

formazione trasversale
La durata e i contenuti dell’offerta formativa pubblica sono determinati, per l’intero periodo di
apprendistato, sulla base del titolo di studio posseduto dall’apprendista al momento dell’assunzione.

120 ore per apprendisti privi di titolo di studio o in possesso di licenza elementare e/o licenza
della scuola secondaria di I° grado
80 ore per apprendisti in possesso di diploma della scuola secondaria di II° grado o di qualifica /
diploma di istruzione e formazione professionale
40 ore per apprendisti in possesso di laurea o titolo equivalente

Tali durate possono essere ridotte per apprendisti che abbiano già completato, in precedenti periodi di
apprendistato, uno o più moduli formativi.

formazione tecnico professionale
La durata e i contenuti della formazione per le competenze tecnico professionali sono determinati, per
l’intero periodo di apprendistato, dal CCNL in riferimento al profilo formativo individuato.

processo di certificazione delle competenze
• attestazione dell’Istituzione formativa dell’avvenuta erogazione della formazione esterna
• attestazione del raggiungimento degli standard di apprendimento da parte del tutor aziendale

pagina 19 di 46

piano formativo generale

• formazione per l’apprendistato

riconoscimento di crediti formativi per formazione trasversale già effettuata
ore

attestazione rilasciata da

durata del periodo di formazione in mesi

dal giorno al giorno
ore formazione
TRASVERSALE

ore formazione
PROFESSIONALE

1° anno

2° anno

3° anno

4° anno

5° anno

Letto, confermato e sottoscritto

luogo e data

il datore di lavoro

l’apprendista

All’apprendista viene consegnata in copia la seguente documentazione:
• piano formativo generale

pagina 20 di 46

piano formativo generale

•approvazione del piano formativo generale•approvazione del piano formativo generale

Pro memoria per la richiesta di
approvazione del piano formativo generale
all’Ente bilaterale di riferimento. In ogni caso
la clausola del CCNL che preveda di
sottoporre i profili formativi al parere di
conformità dell’ente bilaterale non è
obbligatoria ed il parere stesso non può
essere considerato una autorizzazione alla
sottoscrizione del contratto.

•approvazione del Piano formativo individuale
Il Testo Unico dell’apprendistato d.Lgs. n.167/11 ha individuato negli accordi interconfederali, ovvero nei
contratti collettivi di lavoro stipulati a livello nazionale da associazioni dei datori e prestatori di lavoro
comparativamente più rappresentative sul piano nazionale, la fonte principale legittimata a disciplinare il
contratto di apprendistato.
Le parti sindacali rappresentano quindi i soggetti privilegiati per determinare i profili formativi di tale
forma di apprendistato, la cui formazione sarà svolta secondo le linee guida dettate dalla contrattazione
collettiva, ma sotto la diretta responsabilità del datore di lavoro, mentre le regioni andranno ad erogare,
compatibilmente con le risorse disponibili, formazione di carattere trasversale.
Il piano formativo individuale, documento nel quale andranno esplicitati i contenuti del percorso
formativo dell’apprendista e le modalità di erogazione della formazione stessa, è da definirsi entro trenta
giorni dalla stipulazione del contratto di apprendistato.
Vengono considerate legittime le clausole dei contratti collettivi che prevedano l’obbligo di sottoporre i
profili formativi al parere di conformità dell’ente bilaterale anche se lo stesso non può comunque
rivestire carattere autorizzatorio.

•ente bilaterale

approvazione del

Da farsi entro 30 giorni dalla data di sottoscrizione del contratto di lavoro.

pagina 21 di 46

approvazione del PFI

•check list di controllo degli adempimenti•check list di controllo degli adempimenti

Questa scheda mette a disposizione una
semplice lista di controllo per verificare di
aver svolto i principali adempimenti
normativi previsti nella fase di avvio del
contratto di apprendistato.

•check list controllo degli adempimenti legati all’avvio del contratto
Questa scheda mette a disposizione una semplice lista di controllo per verificare di aver svolto i
principali adempimenti normativi previsti nella fase di avvio del contratto di apprendistato.

controllo effettuato da

data

redazione del contratto di lavoro e comunicazione obbligatoria

individuazione del tutor | maestro artigiano | referente aziendale

bilancio di competenze dell’apprendista

redazione del piano formativo generale

approvazione del piano formativo generale da parte dell’ente bilaterale
(se richiesto dal CCNL)

pagina 22 di 46

check list controllo

pagina 7 di 13

per ogni anno di formazione

Utilizzare il file:
B_guida_formazione.pdf
Contiene le sezioni per la gestione degli
adempimenti previsti dal contratto di
apprendistato per la formazione che deve
essere erogata durante lo sviluppo del
contratto stesso.
Deve essere utilizzato per ciascuna delle
annualità previste.

guida metodica per il
contratto di apprendistato

art. 4 d.lgs. 167/11

•apprendista
cognome e nome

•cose da fare
• redazione del Piano Formativo di dettaglio
• formazione trasversale
• formazione tecnico professionale
• documentazione della formazione
• valutazioni sul raggiungimento degli obiettivi della formazione

•anno di formazione

1° 2° 3° 4° 5°

•data inizio

•data fine

pagina 1 di 18

gestione del contratto

apprendistato?

si può fare!

•piano formativo di dettaglio annuale•piano formativo di dettaglio annuale

La scheda è uno strumento pensato per la
definizione del piano formativo individuale
di dettaglio annuale dell’apprendista in
coerenza con gli obiettivi formativi legati alla
mansione lavorativa

•piano formativo di dettaglio annuale

descrizione delle attività / prestazioni richieste
Descrivere le attività / prestazioni professionali che l’apprendista dovrà essere in grado di realizzare al
termine del periodo di formazione, in modo da individuare gli oggetti di lavoro, le responsabilità, gli
strumenti e le attrezzature di lavoro.

pagina 24 di 46

piano formativo di dettaglio

•moduli formativi•moduli formativi

La scheda è uno strumento pensato per
strutturare i moduli di formazione aziendale
(anche on the job) in modo da individuarne
le competenze di riferimento e
l’articolazione in conoscenze essenziali e
abilità.

modulo formativo [1.1]

durata in ore

prestazioni attese | attività formative | compiti per il tutor o formatore aziendale

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

conoscenze essenziali

abilità pratiche

pagina 25 di 46

modulo formativo [1.1]

modulo formativo [1.1]

durata in ore

prestazioni attese | attività formative | compiti per il tutor o formatore aziendale

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

conoscenze essenziali

abilità pratiche

pagina 25 di 46

modulo formativo [1.1]

pagina 8 di 13

•moduli formativi•moduli formativi

modulo formativo [1.1]

durata in ore

prestazioni attese | attività formative | compiti per il tutor o formatore aziendale

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

conoscenze essenziali

abilità pratiche

pagina 25 di 46

modulo formativo [1.1]

modulo formativo [1.1]

durata in ore

prestazioni attese | attività formative | compiti per il tutor o formatore aziendale

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

conoscenze essenziali

abilità pratiche

pagina 25 di 46

modulo formativo [1.1]

modulo formativo [1.1]

durata in ore

prestazioni attese | attività formative | compiti per il tutor o formatore aziendale

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

conoscenze essenziali

abilità pratiche

pagina 25 di 46

modulo formativo [1.1]

•formazione trasversale•formazione trasversale

Pro memoria per la gestione della
formazione trasversale. Consente di
individuare la quantità di ore obbligatorie a
seconda del titolo di studio posseduto, di
scegliere l’eventuale Ente di formazione e di
richiedere il finanziamento pubblico.

•gestione della formazione trasversale
L’offerta formativa pubblica è finanziata, nei limiti delle risorse disponibili, ed è da intendersi come
obbligatoria in quanto realmente disponibile per l’azienda e per l’apprendista.
La durata e i contenuti dell’offerta formativa pubblica sono determinati, per l’intero periodo di
apprendistato, sulla base del titolo di studio posseduto dall’apprendista al momento dell’assunzione.

120 ore per apprendisti privi di titolo di studio o in possesso di licenza elementare e/o licenza
della scuola secondaria di I° grado
80 ore per apprendisti in possesso di diploma della scuola secondaria di II° grado o di qualifica /
diploma di istruzione e formazione professionale
40 ore per apprendisti in possesso di laurea o titolo equivalente

Tali durate possono essere ridotte per apprendisti che abbiano già completato, in precedenti periodi di
apprendistato, uno o più moduli formativi.
L’azienda che non intende avvalersi dell’offerta formativa pubblica per erogare direttamente la
formazione sulle competenze di base e trasversali devono disporre di:

• luoghi idonei alla formazione (teorica) distinti da quelli normalmente destinati alla produzione di
beni e servizi

• risorse umane con adeguate capacità e competenze definite
(1. Adottare comportamenti sicuri sul luogo di lavoro, 2. Organizzazione e qualità aziendale, 3. Relazione
e comunicazione nell’ambito lavorativo, 4. Diritti e doveri del lavoratore e dell’impresa, legislazione del
lavoro, contrattazione collettiva, 5. Competenze di base e trasversali, 6. Competenza digitale, 7.
Competenze sociali e civiche, 8. Spirito di iniziativa e imprenditorialità, 9. Elementi di base della
professione/mestiere.)

•richiesta FINANZIAMENTO
tipologia di finanziamento richiesto

numero di prenotazione (PIP - Piano di Intervento Personalizzato)

•ente di formazione

copia del calendario del modulo di formazione esterna consegnato all’apprendista

pagina 30 di 46

formazione trasversale

•dichiarazione di capacità formativa•dichiarazione di capacità formativa

Fac simile di dichiarazione di capacità
formativa che consente alle aziende che ne
hanno i requisiti (stabiliti nel CCNL) di
erogare la formazione interna.

•dichiarazione di capacità formativa

Il/La sottoscritto/a rappresentante legale dell’azienda

consapevole che i requisiti di seguito indicati sono finalizzati a verificare la capacità formativa interna per
l’erogazione della formazione formale rivolta all’acquisizione delle competenze di base/trasversali e/o
tecnico-professionali e consapevole delle sanzioni penali, in caso di dichiarazioni non veritiere, di
formazione o uso di atti falsi, richiamate dal D.P.R. 28 dicembre 2000 n.445

DICHIARA

di possedere i sottoindicati requisiti di capacità formativa interna per l’erogazione della formazione
rivolta all’acquisizione delle competenze per l’apprendista:

presenza di un tutor aziendale | maestro artigiano | referente aziendale

disponibilità di risorse umane (imprenditore, dipendenti o collaboratori esterni) idonee al
trasferimento delle seguenti competenze coerenti con il profilo formativo dell’apprendisti

disponibilità di locali/attrezzature idonei ai fini del corretto svolgimento della formazione
formale teorica e/o on the job

luogo e data

il datore di lavoro

pagina 31 di 46

dichiarazione di capacità formativa

pagina 9 di 13

•registro per la formazione aziendale•registro per la formazione aziendale

Fac simile per la registrazione delle ore di
formazione effettuate internamente o sotto
la diretta responsabilità dell’azienda.

•registro

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 32 di 46

registro per la formazione [1/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

pagina 33 di 46

registro per la formazione [2/4]

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

data ore contenuti modalità formativa

•formazione teorica

•affiancamento on the job

••
affiancamento on the job

•e-learning

firma
formatore

firma
apprendista

totale ore

luogo e data

l’apprendista

il tutor aziendale | maestro artigiano | referente aziendale

pagina 35 di 46

registro per la formazione [4/4]

pagina 10 di 13

•valutazione delle competenze•valutazione delle competenze

La scheda è uno strumento pensato per
strutturare delle prove di valutazione degli
obiettivi raggiunti strutturate in modo da
individuarne le competenze di riferimento
ed il livello di autonomia.

• valutazione delle competenze [1.1]

descrizione del prodotto finale / servizio oggetto di valutazione

attrezzature e strumenti a disposizione

tempi di lavoro

livello autonomia

in affiancamento

in parziale autonomia

in autonomia completa

pagina 36 di 46

valutazione delle competenze [1.1]

• scheda di osservazione [1.1]

indicatore

valutazione

indicatore

valutazione

indicatore

valutazione

indicatore
modalità di esecuzione del lavoro
valutazione

indicatore
rispetto delle regole e delle indicazioni ricevute
valutazione

valutazione finale
raggiungimento obiettivo formativo

pagina 37 di 46

valutazione delle competenze [1.1]

•check list di controllo degli adempimenti•check list di controllo degli adempimenti

Questa scheda mette a disposizione una
semplice lista di controllo per verificare di
aver svolto gli adempimenti, legati allo
sviluppo formativo dell’apprendista, e
previsti dal contratto di apprendistato.

•check list controllo degli adempimenti per la gestione del contratto
Questa scheda mette a disposizione una semplice lista di controllo per verificare di aver svolto i
principali adempimenti previsti per la gestione della formazione dell’apprendista durante il
contratto di apprendistato.

controllo effettuato da

data

redazione del piano formativo di dettaglio

dichiarazione di capacità formativa

formazione formale esterna
in allegato certificato di frequenza (100% delle ore previste)

formazione formale interna
registro interno compilato (100% delle ore previste)

valutazione delle competenze
valutazioni a cura del tutor sul raggiungimento degli obiettivi della formazione

pagina 40 di 46

check list controllo

pagina 11 di 13

alla fine del contratto

Utilizzare il file:
C_guida_fine_contratto.pdf
Contiene le sezioni per la verifica degli
adempimenti previsti dal contratto di
apprendistato nella fase conclusiva.

•check list controllo degli adempimenti a conclusione del contratto
Questa scheda mette a disposizione una semplice lista di controllo per verificare di aver svolto i
principali adempimenti previsti per la gestione del contratto di apprendistato.

controllo effettuato da

data

redazione dei piani formativi
generale e di dettaglio annuale per ogni annualità di contratto

formazione formale esterna
in allegato certificati di frequenza (100% delle ore previste)

formazione formale interna
registri interni compilati (100% delle ore previste)

valutazione delle competenze
valutazioni a cura del tutor sul raggiungimento degli obiettivi della formazione

pagina 42 di 46

check list controllo

•check list di controllo degli adempimenti•check list di controllo degli adempimenti

Questa scheda mette a disposizione una
semplice lista di controllo per verificare di
aver svolto i principali adempimenti
normativi previsti nella fase conclusiva del
contratto di apprendistato.

•check list controllo degli adempimenti a conclusione del contratto
Questa scheda mette a disposizione una semplice lista di controllo per verificare di aver svolto i
principali adempimenti previsti per la gestione del contratto di apprendistato.

controllo effettuato da

data

redazione dei piani formativi
generale e di dettaglio annuale per ogni annualità di contratto

formazione formale esterna
in allegato certificati di frequenza (100% delle ore previste)

formazione formale interna
registri interni compilati (100% delle ore previste)

valutazione delle competenze
valutazioni a cura del tutor sul raggiungimento degli obiettivi della formazione

pagina 42 di 46

check list controllo

•comunicazione di conclusione del periodo formativo•comunicazione di conclusione del periodo formativo

Fac simile di comunicazione di conclusione
del periodo formativo e di conferma in
servizio. (Da utilizzare in alternativa al fac
simile di comunicazione di disdetta del
rapporto di apprendistato a conclusione del
periodo formativo).

•comunicazione di conclusione del periodo formativo
Con riferimento al contratto di apprendistato in corso, abbiamo il piacere di comunicarle che l’azienda
intende confermarla in servizio al termine del relativo periodo formativo.

Pertanto a partire dal giorno (successivo alla scadenza del periodo formativo)

Le sarà riconosciuta la qualifica di

con il livello

 previsto dal CCNL applicato.

Sono confermate le sue attuali mansioni. A decorrere dalla data di attribuzione della nuova qualifica la
sua retribuzione ammonterà ad euro

lordi mensili.
Resta inteso che la sua anzianità di servizio avrà decorrenza dalla data di assunzione.

luogo e data

il datore di lavoro

il lavoratore

pagina 43 di 46

fine del percorso di formazione

pagina 12 di 13

•comunicazione di disdetta del rapporto di apprendistato•comunicazione di disdetta del rapporto di apprendistato

Fac simile di comunicazione di disdetta del
rapporto di apprendistato a conclusione del
periodo formativo. (Da utilizzare in
alternativa al fac simile di comunicazione di
conclusione del periodo formativo e di
conferma in servizio).

•comunicazione di disdetta dal rapporto di apprendistato

In riferimento al contratto di apprendistato in corso, con la presente le comunichiamo che l’azienda ha
deciso di avvalersi della facoltà di recedere dal rapporto alla scadenza del periodo di formazione.

Pertanto ai sensi dell’art. 2118 c.c. e dell’art. 2, comma 1. del Testo unico dell’apprendistato le
comunichiamo la formale disdetta dal rapporto di lavoro, con decorrenza dalla data di scadenza del
periodo di apprendistato prevista per il giorno

Fino a tale data lei dovrà continuare a svolgere la prestazione lavorativa con le modalità consuete.

luogo e data

il datore di lavoro

il lavoratore per ricevuta in data

pagina 44 di 46

fine del percorso di formazione

•certificazione delle competenze•certificazione delle competenze

Pro memoria per la certificazione delle
competenze (se richiesta dall’apprendista)
in caso di conclusione o interruzione del
rapporto di apprendistato.

•certificazione delle competenze
I CCNL di categoria e la Regione definiscono gli standard professionali di riferimento per la verifica dei
percorsi formativi in apprendistato e per la successiva registrazione delle competenze apprese, da parte
del datore di lavoro, all’interno del Libretto Formativo del Cittadino.

•richiesta certificazione delle competenze
richiesta effettuata da

data

•ente di formazione | servizi al lavoro

copia del certificato di competenze consegnata all’apprendista

pagina 45 di 46

certificazione delle competenze

pagina 13 di 13

