

fondi strutturali
europei 2007-2013

Il voucher per la conciliazione lavoro-famiglia

Franca De Battista

Definizione di voucher

- Strumento di conciliazione vita lavoro
- Supporto nei percorsi di politiche attive del lavoro
- *Bonus* spendibile per l'accesso ai servizi pubblici e privati alla persona mediante il quale viene autorizzato il rimborso delle spese sostenute e regolarmente documentate

Fase della programmazione

- Intervento già previsto nella programmazione regionale POR FSE 2000/2006, riprogrammato nel periodo 2007/2013
- Condivisione con le Province
- Approvazione atto di indirizzo nel Comitato al lavoro e nella CRI
- Risorse destinate con atto di indirizzo regionale nel 2008 a valere sul POR FSE

Destinatarie del voucher

- Persone in cerca di occupazione (prioritariamente donne)
- Con responsabilità familiari
- Che abbiano necessità di fronteggiare situazioni di cura nei confronti di figli da tre mesi fino a 6 anni, anziani non autosufficienti, disabili e malati cronici e/o terminali.
- Inserite nei percorsi di reinserimento al lavoro dei Centri per l'Impiego (rinforzo delle competenze, formazione professionale, tirocini formativi)
- Avviate al lavoro da non più di tre mesi

Gestione del voucher

- Costituzione Tavolo tecnico Regione/Province per condivisione disposizioni di dettaglio per la gestione del voucher e modulistica assegnazione rimborso

Trasferimento risorse alle **Province** che esercitano le funzioni relative alla gestione del voucher:

- fasi di assegnazione e di rimborso
- costituzione catalogo provinciale

Quali sono le modalità di acquisizione dei servizi?

- Diretta
- A catalogo

Vantaggi:

- agevolare i soggetti che hanno necessità di individuare la struttura a cui rivolgersi
- effettuare il rimborso per il servizio acquisito direttamente alla struttura prescelta, evitando ai richiedenti di anticipare il costo del servizio.

Importo e durata

Importo massimo	€ 1.000,00 al mese
Periodo	Non superiore a 12 mesi precedenti all'inserimento lavorativo, prorogabile per un massimo di 12 mesi successivi all'inserimento stesso.

Aspetti di comunicazione

- Depliant informativi contenuti in espositori visibili al pubblico
- Luoghi di passaggio significativi (Centri per l'Impiego, agenzie formative, consultori pediatrici, ambulatori medici, strutture per l'infanzia, consorzi socio-assistenziali...)

fondi strutturali
europei 2007-2013

Locandina

fondi strutturali
europei 2007-2013

fondo sociale europeo FSE

lavorare...

occuparsi dei figli...

frequentare corsi di formazione

accudire gli anziani...

aiuto...!!!

fondi strutturali
europei 2007-2013

Locandina

fondi strutturali
europei 2007-2013

Il lavoro è un valore per tutti.

Voglio poter conciliare vita e lavoro
Il voucher me lo permette.

Fino a 1.000 euro al mese

Se sei una donna in cerca di lavoro e hai responsabilità di cura nei confronti di un figlio o di un anziano appartenenti alla tua famiglia, puoi rivolgerti al Centro per l'Impiego della tua Provincia dove sarai coinvolta in percorsi di inserimento lavorativo.

accendiamo lo sviluppo

per info:www.regione.piemonte.it/europa
800-333444

Pieghevole

Il voucher: un sostegno economico per le donne in cerca di occupazione

Nell'ambito della programmazione del Fondo Sociale europeo 2007–2013, la Regione Piemonte ha destinato risorse per il voucher di conciliazione tra vita e lavoro per sostenere le donne che intendono partecipare ad azioni di inserimento lavorativo e hanno responsabilità di cura familiare che costituiscono una difficoltà per l'accesso al mondo del lavoro.

fondi strutturali
europei 2007-2013

Pieghevole

Di cosa si tratta?

Il voucher per l'acquisizione di servizi alla persona - sia pubblici, sia privati - è uno strumento innovativo, finalizzato a rendere compatibili i fabbisogni formativi e/o le esigenze lavorative con le responsabilità di carattere familiare. Nella sostanza con il voucher è possibile avere il rimborso delle spese sostenute per i servizi alla persona, come per esempio strutture per l'infanzia o per la cura degli anziani.

fondi strutturali
europei 2007-2013

Pieghevole

fondi strutturali
europei 2007-2013

Chi ha diritto al voucher?

Se sei una donna in cerca di lavoro e hai responsabilità di cura nei confronti di un figlio o di un anziano appartenenti alla tua famiglia, puoi rivolgerti al Centro per l'Impiego della tua Provincia dove sarai coinvolta in percorsi di inserimento lavorativo.

Pieghevole

fondi strutturali
europei 2007-2013

Quali sono il valore e la durata del voucher?

Fino ad un massimo di 1000 euro al mese e per un periodo massimo di 12 mesi, prorogabile per 24 mesi. Il valore e la durata del voucher possono variare a seconda del percorso in cui sarai inserita dal Centro per l'Impiego, per esempio corso di formazione, tirocinio in azienda, avvio al lavoro, oppure in base a specifiche disposizioni provinciali.

Pieghevole

Quali spese sono rimborsabili?

Potrai avere il rimborso delle spese sostenute per figli da tre mesi a sei anni, per anziani non autosufficienti, per disabili e/o malati cronici e/o terminali che appartengono al nucleo familiare della donna richiedente il voucher.

fondi strutturali
europei 2007-2013

Pieghevole

È possibile non anticipare la spesa dei servizi che si intendono acquistare?

Sì, è possibile perchè la Provincia può attivare una convenzione con la struttura che hai scelto e pagare direttamente il costo del servizio erogato.

fondi strutturali
europei 2007-2013

Pieghevole

Per accedere a quali servizi?

Per figli da tre mesi a sei anni puoi scegliere tra:

- servizi socio-educativi per la prima infanzia
- centri di custodia oraria (baby parking)
- scuole dell'infanzia pubbliche o paritarie
- servizi proposti nell'ambito di attività estive pre e post- scuola offerti da scuole dell'infanzia pubbliche o paritarie
- servizi mensa e attività estive pre e post-scuola offerti nel primo anno scuola elementare
- centri educativi minori e centri aggregativi minori oppure rivolgerti ad una baby sitter. Per gli anziani non autosufficienti e per i disabili puoi acquisire il servizio presso i presidi per anziani o i centri socio terapeutici per i disabili, oppure rivolgerti ad una persona che abbia i requisiti per l'assistenza domiciliare (ADEST, OTA, OSS, infermieri professionali, collaboratrici familiari con mansioni di assistenza)

fondi strutturali
europei 2007-2013

piemonte

Pieghevole

Cosa fare per avere il voucher?

Devi rivolgerti al Centro per l'Impiego provinciale che ti darà informazioni più specifiche sul voucher e che valuterà la tua situazione per definire insieme a te un percorso di inserimento al lavoro.

fondi strutturali
europei 2007-2013

