

Codice DB1512

D.D. 20 marzo 2014, n. 155

Intesa "Conciliazione dei tempi di vita e lavoro per il 2012 (Intesa 2) tra Governo, Regioni, Province autonome e Autonomie locali conseguita in Conferenza Unificata del 29/10/12. Approvazione Bando e modello di domanda per la realizzazione dell'intervento "INSIEME A PAPÀ ... CRESCE". Programma attuativo reg.le approvato con DGR 11-5240 del 21/01/13. Spesa iniziale prevista Euro 10.000,00.

Vista l'Intesa tra il Governo e le Regioni, le Province autonome di Trento e Bolzano e le Autonomie locali, ai sensi dell'art. 8, comma 6, della legge 5 giugno 2003, n. 131, sul documento recante "Conciliazione dei tempi di vita e di lavoro per il 2012" (Intesa 2), conseguita nella seduta del 25 ottobre 2012 della Conferenza Unificata Rep. Atti n. 119/CU;

preso atto della ripartizione delle risorse tra Regioni e Province autonome, indicata nell'Allegato alla citata Intesa, nell'ambito della quale alla Regione Piemonte é stata destinata una somma di € 1.077.000,00;

vista la Determinazione della Direzione Risorse Umane e Patrimonio, Settore Organizzazione, n. 1061 del 05/12/2012 con la quale é stato costituito un Gruppo di lavoro interdirezionale finalizzato all'attuazione della sopra citata Intesa 2, composto da dirigenti e funzionari delle seguenti Direzioni regionali:

- Istruzione, Formazione professionale e Lavoro,
- Politiche sociali e Politiche per la famiglia,
- Risorse umane e patrimonio,
- Innovazione, ricerca, università e sviluppo energetico sostenibile;

vista la D.G.R. n. 11-5240 del 21/01/2013 che approva il Programma regionale di attuazione della sopra citata Intesa 2, derivante dal lavoro congiunto del citato Gruppo di lavoro, con l'apporto e la condivisione della Consigliera regionale di Parità, oggetto della Convenzione tra il Dipartimento per le Pari Opportunità e la Regione Piemonte sottoscritta in data 15/07/2013 e inerente i seguenti interventi, per un totale di € 1.077.000,00:

- sostegno alla rete dei servizi per la prima infanzia – risorse previste € 377.000,00;
- realizzazione e prima attivazione di nidi o micro-nidi nei luoghi di lavoro (territoriali o aziendali) – risorse previste € 100.000,00;
- realizzazione di formule organizzative di lavoro decentrato per introdurre e/o rafforzare modelli flessibili di telelavoro (es.: domiciliare, presso telecentri, postazioni mobili) – risorse previste € 500.000,00;
- realizzazione di due interventi complementari "INSIEME A PAPÀ ... CRESCE" e "CONDIVIDIAMO CON I PAPÀ ... CONTINUA" finalizzati alla diffusione tra i padri della fruizione del congedo parentale (astensione facoltativa dal lavoro ai sensi del D.Lgs. 151/2001) ed alla sensibilizzazione alla condivisione delle responsabilità di cura familiari – risorse previste € 100.000,00;

preso atto delle indicazioni della Giunta regionale riportate nella sopra citata D.G.R. n. 11-5240 del 21/01/2013 nella quale si demanda l'attuazione della deliberazione stessa a successivi provvedimenti delle singole Direzioni regionali coinvolte, ognuna per la realizzazione degli interventi di propria competenza;

dato atto che, come indicato nel sopra citato Programma attuativo, la Direzione Istruzione, formazione professionale e lavoro è la struttura di riferimento per la realizzazione, tra l'altro, dei citati interventi complementari: "INSIEME A PAPÀ ... CRESCE" e "CONDIVIDIAMO CON I PAPÀ ... CONTINUA";

dato atto che la D.D. n. 736 del 28/11/2013, rispetto al totale di € 100.000,00 previsto per la realizzazione dei due interventi complementari, ha attribuito la somma di € 90.000,00 per la realizzazione dell'intervento "CONDIVIDIAMO CON I PAPÀ ... CONTINUA" e di € 10.000,00 per la realizzazione dell'intervento "INSIEME A PAPÀ ... CRESCE";

dato inoltre atto che la sopra citata determinazione ha stabilito che, nel caso in cui la somma totale dei contributi concessi in attuazione dell'intervento "CONDIVIDIAMO CON I PAPÀ ... CONTINUA", le cui domande presentate sono in fase di valutazione, sia inferiore ad € 90.000,00 l'importo non utilizzato incrementi le risorse disponibili per la realizzazione dell'Intervento complementare "INSIEME A PAPÀ ... CRESCE";

tenuto altresì conto che la citata D.G.R. n. 11-5240 del 21/01/2013 prevede, al fine di un ottimale utilizzo delle risorse, la possibilità, nel corso di realizzazione del Programma, di effettuare eventuali ulteriori compensazioni delle stesse tra tutti gli interventi previsti;

reso necessario approvare il Bando regionale, allegato "1" e il relativo modello di domanda, allegato "2", posti quali parti integranti e sostanziali alla presente determinazione, inerenti alla concessione di contributi finalizzati alla realizzazione dell'intervento "INSIEME A PAPÀ ... CRESCE", spesa iniziale prevista € 10.000,00 suscetibile di incremento, cui si farà fronte, nei limiti delle risorse previste dalla citata D.G.R. n. 11-5240 del 21/01/2013, con le risorse che verranno iscritte sul bilancio per l'anno 2014 e seguenti sul capitolo 186698 – UPB 15121 – secondo le modalità di liquidazione alla Regione Piemonte stabilite dall'art. 3 della citata Convenzione tra il Dipartimento per le Pari Opportunità e la Regione Piemonte;

tutto ciò premesso

IL DIRETTORE

vista la L.R. 23/2008 s.m.i.;

conformemente agli indirizzi ed ai criteri disposti dalla Giunta regionale nella materia oggetto del presente atto con la sopra indicata D.G.R. n. 11-5240 del 21/01/2013;

determina

di approvare, in attuazione del Programma regionale approvato con D.G.R. n. 11-5240 del 21/01/2013 ed oggetto della Convenzione sottoscritta in data 15/07/2013 e registrata alla Corte dei conti il 18/10/2013 con n. protocollo n. 29173, tra Dipartimento per le Pari Opportunità e la Regione Piemonte in attuazione dell'Intesa tra il Governo e le Regioni, le Province autonome di Trento e Bolzano e le Autonomie locali, ai sensi dell'art. 8, comma 6, della legge 5 giugno 2003, n. 131, sul documento recante "Conciliazione dei tempi di vita e di lavoro per il 2012" (Intesa 2), conseguita nella seduta del 25 ottobre 2012 della Conferenza Unificata Rep. Atti n. 119/CU, il Bando regionale, allegato "1" e il relativo modello di domanda, allegato "2", posti quali parti integranti e sostanziali alla presente determinazione, inerenti alla concessione di contributi

finalizzati alla realizzazione dell'intervento "INSIEME A PAPÀ ... CRESCE", spesa iniziale prevista € 10.000,00, suscettibile di incremento nel caso in cui:

- la somma totale dei contributi concessi in attuazione dell'intervento complementare "CONDIVIDIAMO CON I PAPÀ ... CONTINUA", le cui domande presentate sono in fase di valutazione, sia inferiore alla spesa prevista di €90.000,00;
- venga applicata la possibilità, prevista dalla citata D.G.R. n. 11-5240 del 21/01/2013 al fine di un ottimale utilizzo delle risorse, di effettuare compensazioni delle stesse tra tutti gli interventi nel corso di realizzazione del Programma;

Il termine del procedimento di valutazione delle domande che verranno presentate in attuazione del Bando è 90 giorni dalla comunicazione di avvio del procedimento stesso, come previsto dall'allegato "1" alla D.G.R. n. 197-4399 del 30/07/2012.

Agli impegni di spesa si farà fronte, nei limiti delle risorse previste dalla D.G.R. n. 11-5240 del 21/01/2013, con successivi provvedimenti a seguito delle iscrizioni sul capitolo 186698 - UPB 15121 - del bilancio per l'anno 2014 e seguenti in base alle quote di risorse liquidate alla Regione Piemonte secondo le modalità stabilite dall'art. 3 della citata Convenzione tra il Dipartimento per le Pari Opportunità e la Regione Piemonte.

La presente determinazione sarà pubblicata sul Bollettino Ufficiale della Regione Piemonte ai sensi dell'art. 61 dello Statuto della Regione Piemonte e dell'art. 5 della L.R. n. 22/2010.

Il Direttore Regionale
Paola Casagrande

Allegato

ALLEGATO N. 1

Presidenza del Consiglio dei Ministri
Dipartimento per le Pari Opportunità

**CONVENZIONE DEL 15/07/2013 TRA IL DIPARTIMENTO PER LE PARI
OPPORTUNITA' E LA REGIONE PIEMONTE IN ATTUAZIONE DELL'INTESA IN
MATERIA DI CONCILIAZIONE DEI TEMPI DI VITA E DI LAVORO – ANNO 2012
(INTESA 2)
(Repertorio Atti n. 119/CU del 25/10/2012)**

**BANDO REGIONALE
PER LA CONCESSIONE DI CONTRIBUTI FINALIZZATI ALLA
REALIZZAZIONE DELL'INTERVENTO**

“ INSIEME A PAPÀ ... CRESCE ”

ANNO 2014

**IN ATTUAZIONE DEL PROGRAMMA ATTUATIVO
APPROVATO CON D.G.R. 11-5240 DEL 21/01/2013
ED OGGETTO DELLA CONVENZIONE**

INDICE

INTRODUZIONE	Pag. 3
OBIETTIVI	Pag. 3
RISORSE DISPONIBILI	Pag. 4
DESCRIZIONE DELL'INTERVENTO	Pag. 4
MODALITA' DI ATTUAZIONE DELL'INTERVENTO	Pag. 4
PROTOCOLLO D'INTESA CON L'INPS	Pag. 5
MODALITA' DI PRESENTAZIONE DELLE DOMANDE	Pag. 5
ISTRUTTORIA DELLE DOMANDE	Pag. 6
AMMISSIBILITÀ DELLE DOMANDE E MODALITA' DI EROGAZIONE DEL CONTRIBUTO	Pag. 6
PUBBLICAZIONE	Pag. 6
INFORMATIVA	Pag. 6

INTRODUZIONE

Il 25 ottobre 2012, la Conferenza unificata, sede congiunta della Conferenza Stato-Regioni e della Conferenza Stato-Città ed autonomie locali, ha sancito una Intesa tra il Governo e le Regioni, le Province autonome e le Autonomie locali, ai sensi dell'art. 8, comma 6, della legge 5 giugno 2003, n. 131, sul documento recante "Conciliazione dei tempi di vita e di lavoro per il 2012" (Intesa 2).

L' "Intesa 2" prosegue un percorso intrapreso con l'utilizzo delle risorse della prima Intesa Conciliazione 2010, attraverso le quali è stato possibile realizzare un sistema di interventi complesso per favorire il raggiungimento dell'obiettivo primario della permanenza e qualificazione della presenza femminile nel mercato del lavoro, mirando a garantire pari opportunità di occupazione, anche favorendo la condivisione delle responsabilità familiari.

La Regione Piemonte ha approvato con D.G.R. n. 11-5240 del 21 gennaio 2013 un Programma attuativo finalizzato all'utilizzo delle risorse destinate al Piemonte con l' "Intesa 2", pari ad € 1.077.000,00.

Il Programma attuativo dell' "Intesa 2", finalizzato a consolidare, estendere e rafforzare sui territori regionali iniziative volte a promuovere l'equilibrio tra vita familiare e partecipazione delle donne e degli uomini al mercato del lavoro, è stato presentato con apposito format al Dipartimento per le Pari Opportunità della Presidenza del Consiglio dei Ministri ed è stato valutato coerente con l'Intesa 2.

Di conseguenza in data 15/07/2013 è stata sottoscritta una Convenzione, registrata alla Corte dei conti il 18/10/2013 con n. protocollo n. 29173, che disciplina i rapporti tra il Dipartimento per le Pari Opportunità e la Regione Piemonte, finalizzata alla realizzazione del Programma.

Il presente Bando è finalizzato all'attuazione del citato Programma ed è emanato ai sensi dell'art. 12 della Legge 241/1990 e s.m.i..

OBIETTIVI

Il presente bando "INSIEME A PAPÀ ... CRESCE" si configura come azione complementare dell'intervento "CONDIVIDIAMO CON I PAPÀ... CONTINUA", inserito nello stesso Programma attuativo, e finalizzato alla realizzazione, per i futuri padri, di percorsi di sensibilizzazione alla condivisione delle responsabilità di cura familiari e di promozione della fruizione dei congedi parentali previsti dalla Legge 53/2000 s.m.i., nell'ambito dei Corsi di accompagnamento alla nascita organizzati dalle Aziende Sanitarie Locali, dalle Aziende ospedaliere e dalle Aziende ospedaliero-universitarie, piemontesi.

"INSIEME A PAPÀ ... CRESCE" è emanato in coerenza con la Direttiva 2010/18/UE del Consiglio dell'Unione Europea dell'8 marzo 2010 che attua l'accordo quadro riveduto in materia di congedo parentale concluso da BUSINESSEUROPE, UEAPME, CEEP e CES (organizzazioni europee interprofessionali delle parti sociali) e abroga e sostituisce la precedente Direttiva (96/34/CE). In particolare tale accordo quadro, che si applica a tutti i lavoratori, di ambo i sessi, aventi un contratto o un rapporto di lavoro definito dalle leggi, dai contratti collettivi e/o dalle prassi nazionali, definisce il congedo parentale come un importante strumento per conciliare vita professionale e responsabilità familiari e per promuovere la parità di opportunità e di trattamento tra gli uomini e le donne. Considera inoltre, tra l'altro:

"...

- che in numerosi Stati membri dell'Unione europea l'invito agli uomini ad accettare un'equa ripartizione delle responsabilità familiari non ha apportato risultati sufficienti e che pertanto andrebbero prese misure più efficaci per incoraggiare una più equa ripartizione delle responsabilità familiari tra uomini e donne;
- che le esperienze negli Stati membri hanno dimostrato che il livello di reddito durante il congedo parentale costituisce uno dei fattori che ne influenzano l'esercizio da parte dei genitori, soprattutto dei padri;

..."

Il Bando "INSIEME A PAPÀ ... CRESCE", come si evince dal titolo, intende proseguire un percorso di sperimentazione iniziato con il bando "INSIEME A PAPÀ" realizzato nell'ambito

dell'Intesa Conciliazione 2010, poiché gli interventi che richiedono cambiamenti culturali necessitano di tempi lunghi di realizzazione.

Il presente bando ripropone quindi, ampliato sulla base dell'esperienza maturata con la precedente sperimentazione, l'intervento "INSIEME A PAPÀ", con l'identica finalità di sostenere il mantenimento dell'occupazione femminile, considerato l'alto numero di lavoratrici dipendenti che si licenziano nel primo anno di vita del figlio.

Il nuovo intervento intende quindi proseguire il percorso finalizzato al perseguimento dei seguenti obiettivi:

- stimolare una maggiore diffusione fra gli uomini della fruizione dei congedi parentali previsti dalla Legge 53/2000 s.m.i., attuata dal D.Lgs 151/2001 s.m.i.;
- favorire, attraverso la condivisione delle responsabilità tra i generi, la permanenza delle donne nel mercato del lavoro;
- favorire l'equilibrio tra attività lavorativa e vita privata e familiare per donne e uomini attraverso politiche di conciliazione e strumenti che incoraggino la condivisione delle responsabilità familiari come previsto dalla L.R. 18 marzo 2009, n. 8.

RISORSE DISPONIBILI

Le risorse disponibili sono quantificate inizialmente in € 10.000,00 suscettibili di incremento nell'ambito delle risorse previste dal Programma attuativo approvato con D.G.R. n. 11-5240 del 21 gennaio 2013.

DESCRIZIONE DELL'INTERVENTO

L'intervento si concretizza in una specifica forma di contributo economico pari ad € 400,00 mensili per i padri lavoratori dipendenti del settore privato che fruiscono del congedo parentale (astensione facoltativa dal lavoro) ai sensi del D.Lgs 151/2001, in tutto o in parte al posto della madre lavoratrice dipendente, nel primo anno di vita del/la loro bambino/a o, per i genitori adottivi o affidatari, nel primo anno dall'ingresso del/della minore nella famiglia.

Qualora il padre usufruisse di un periodo di congedo parentale superiore a 3 mesi consecutivi il contributo sarà di € 450,00 mensili per i mesi consecutivi oltre il terzo.

Il contributo non viene concesso nel caso in cui il padre fruisca del congedo parentale nei mesi in cui la madre è in congedo di maternità (periodo di astensione obbligatoria dal lavoro) oppure fruisca del congedo parentale.

Il padre beneficiario del contributo deve essere residente o domiciliato in Piemonte.

MODALITA' DI ATTUAZIONE DELL'INTERVENTO

L'intervento è attuato direttamente dalla Regione Piemonte attraverso l'erogazione del contributo economico sopra descritto per uno o più periodi corrispondenti ad almeno un mese solare ciascuno (periodo massimo rif. D.Lgs 151/2001). Verranno riconosciuti solo periodi pari a mesi solari interi e non a frazioni di essi.

Il contributo si configura come sussidio non imponibile, ai sensi dell'art. 34 del D.P.R. 601/1973.

Il padre lavoratore dipendente, per presentare domanda al fine di ottenere il beneficio di cui al presente bando, deve già aver inoltrato all'INPS l'apposita domanda per la fruizione del congedo parentale; è necessario fornire alla Regione Piemonte i dati completi relativi all'INPS di zona presso il quale è stata inoltrata la domanda e l'indicazione dei mesi solari, uguali o eventualmente anche inferiori al periodo richiesto all'INPS, per i quali viene richiesto il contributo previsto dal presente bando (es. a fronte di una richiesta all'INPS dal 20 gennaio al 10 marzo, il contributo può essere richiesto solo per il mese di febbraio, unico mese solare intero).

Il padre e la madre del/la bambino/a saranno edotti della circostanza che la veridicità dei dati autocertificati sarà accertata dall'INPS, nell'ambito dei consueti controlli reciprocamente operanti

fra soggetti istituzionali.

Al fine della verifica della effettiva fruizione del congedo, secondo i requisiti richiesti dal bando, per l'erogazione del contributo è necessario che il padre richiedente e la madre producano copia conforme all'originale delle rispettive buste paga relative al/ai mese/i nel/i quale/i il padre ha usufruito del congedo al posto della madre e per cui ha chiesto il contributo.

I tempi e i modi per la presentazione di tale documentazione saranno comunicati dall'Amministrazione Regionale.

Il periodo di congedo, riferito a mesi solari interi e non a frazioni di essi, per il quale il padre può richiedere il contributo deve avere inizio in data uguale o successiva al 1° aprile 2014 (es. aprile 2014, maggio 2014, ecc.).

PROTOCOLLO D'INTESA CON L'INPS

Un apposito Protocollo d'intesa sottoscritto con l'INPS garantirà un idoneo flusso di informazioni finalizzato alla verifica della sussistenza delle condizioni richieste dal Bando, con particolare riferimento alla verifica dell'effettiva fruizione del congedo parentale da parte del padre lavoratore dipendente del settore nel periodo per il quale ha richiesto il contributo e la verifica della condizione di lavoratrice dipendente della madre e che questa non abbia fruito del congedo parentale contemporaneamente al padre nel periodo per cui è richiesto il contributo.

MODALITA' DI PRESENTAZIONE DELLE DOMANDE

Il modello di domanda può essere scaricato dall'indirizzo web:

<http://www.regione.piemonte.it/pariopportunita/cms/index.php/lavoro/conciliazione/441-cresce> .

In alternativa è possibile rivolgersi alle sedi provinciali dell'Ufficio Relazioni con il Pubblico della Regione Piemonte (URP), con sede nei capoluoghi di provincia, per ritirare il modello cartaceo. Gli indirizzi delle sedi provinciali sono reperibili telefonando al numero verde 800333444 oppure alla pagina web: <http://www.regione.piemonte.it/urp/index.htm>.

La domanda dovrà essere compilata in ogni sua parte (inclusa la sezione, sottoscritta e completa di fotocopia del documento d'identità, relativa alla madre del/la bambino/a) stampata, sottoscritta dall'intestatario e completata dalla fotocopia del documento di identità del firmatario; dovrà poi essere spedita via posta, tramite raccomandata A.R., o consegnata a mano, al seguente indirizzo:

Regione Piemonte
Direzione Istruzione, Formazione Professionale e Lavoro,
Settore Promozione e Sviluppo dell'imprenditorialità, della Cooperazione e delle pari opportunità
per tutti
Via Magenta 12 – 10128 TORINO

per la consegna a mano: stanza 314 - 3° piano – dal lunedì al venerdì - orario 10,00/12,00

La Regione Piemonte non si assume responsabilità per la perdita di comunicazioni dipendente da inesatte indicazioni del recapito da parte del richiedente né per eventuali disguidi postali o comunque imputabili a responsabilità di terzi, a caso fortuito o forza maggiore.

Verranno accolte le domande di contributo spedite a far data dal giorno di pubblicazione del presente Bando sul Bollettino Ufficiale della Regione Piemonte ed **entro e non oltre il 30/06/2015**, salvo precedente esaurimento delle risorse disponibili o proroga termini.

ISTRUTTORIA DELLE DOMANDE

L'istruttoria delle domande sarà effettuata dal Settore Promozione e Sviluppo dell'imprenditorialità, della cooperazione e delle pari opportunità per tutti.

Verifiche di ammissibilità della domanda.

Non saranno considerate ammissibili le domande:

- prive della firma del soggetto intestatario della domanda;
- pervenute successivamente all'esaurimento delle risorse disponibili o inviate precedentemente o oltre ai termini previsti dal presente bando (salvo proroghe);
- presentate da soggetti che non abbiano titolo di partecipazione o non possiedano i requisiti previsti del presente bando;
- incomplete in quanto prive di dati essenziali per l'identificazione della domanda.

AMMISSIBILITÀ DELLE DOMANDE E MODALITÀ DI EROGAZIONE DEL CONTRIBUTO

L'ammissibilità della domanda viene comunicata al richiedente successivamente all'esito positivo dell'istruttoria della domanda effettuata dal Settore promozione e sviluppo dell'imprenditorialità, della cooperazione e delle pari opportunità per tutti.

Il contributo verrà erogato, in una unica soluzione al termine del periodo, a seguito della verifica presso l'INPS della veridicità dei dati autocertificati e della presentazione da parte del padre richiedente della seguente documentazione:

- copia conforme all'originale delle sue buste paga con riferimento al/ai mese/i nel/i quale/i ha usufruito del congedo al posto della madre e per cui ha chiesto il contributo;
- copia conforme all'originale delle buste paga della madre con riferimento ai mesi di cui sopra.

I tempi e i modi per la presentazione di tale documentazione saranno comunicati dall'Amministrazione Regionale.

L'erogazione avverrà tramite accredito sul conto corrente bancario o postale intestato al padre richiedente firmatario della domanda.

PUBBLICAZIONE

La Regione provvederà alla pubblicazione del presente bando sia sul BURP (Bollettino Ufficiale della Regione Piemonte) sia sul proprio sito Internet all'indirizzo: <http://www.regione.piemonte.it/pariopportunita/cms/index.php/lavoro/conciliazione/441-cresce> .

INFORMATIVA

Ai sensi dell'articolo 13 del D.Lgs. 30/06/2003 n. 196 si informa che il trattamento dei dati personali acquisiti dalla Regione Piemonte, in quanto titolare del trattamento, è finalizzato unicamente all'espletamento delle attività di cui al presente bando ed avverrà a cura dei soggetti incaricati dal Dirigente del Settore Promozione e sviluppo dell'imprenditorialità, della cooperazione e delle pari opportunità per tutti, in quanto Responsabile del trattamento, con l'utilizzo di procedure anche informatizzate, nei modi e nei limiti necessari per perseguire le predette finalità, anche nella comunicazione al sistema di monitoraggio che verrà implementato dal Dipartimento per le Pari Opportunità in funzione della rilevazione unitaria degli interventi messi in atto.

Il conferimento di tali dati è necessario per la gestione del procedimento di assegnazione ed erogazione del contributo di cui al presente Bando e per tutti gli adempimenti connessi. La loro mancata indicazione comporta l'impossibilità di procedere all'erogazione del contributo.

Agli interessati sono riconosciuti i diritti di cui all'articolo 7 del D.Lgs. 30/06/2003 n. 196, in

particolare il diritto di accedere ai propri dati personali, di chiederne la rettifica, l'aggiornamento e la cancellazione, se incompleti, erronei o raccolti in violazione di legge, nonché di opporsi al loro trattamento per motivi legittimi rivolgendo le richieste al Dirigente del Settore Promozione e sviluppo dell'imprenditorialità, della cooperazione e delle pari opportunità per tutti.

Domanda n°

ORIGINALE

Presidenza del Consiglio dei Ministri
Dipartimento per le Pari Opportunità

Al Presidente della Giunta Regionale del Piemonte
Direzione Istruzione, formazione professionale e lavoro
Via Magenta, 12
10128 Torino

Oggetto: Bando approvato con D.D. n. del 2014 in attuazione della Convenzione tra Dipartimento per le Pari Opportunità e la Regione Piemonte del 15/07/2013. Intervento “INSIEME A PAPÀ ... CRESCE” – anni 2014/15. Domanda di contributo per i padri lavoratori dipendenti del settore privato fruitori del congedo parentale (astensione facoltativa dal lavoro ai sensi del D.Lgs 151/2001 s.m.i.) in tutto o in parte al posto della madre lavoratrice dipendente, nel primo anno di vita del/la loro bambino/a o, per i genitori adottivi o affidatari, nel primo anno dall’ingresso del/della minore nella famiglia*.

In riferimento all’oggetto, *(compilare)*

Il sottoscritto COGNOME E NOME

nato il (GG/MM/AAAA) a

prov.

stato estero

città estera

cittadinanza CITTADINANZA

codice fiscale

residente in ⁽¹⁾

prov.

indirizzo

telefono

email

domiciliato in (se diverso dalla residenza) ⁽¹⁾

prov.

indirizzo

* la presente domanda è soggetta agli obblighi di pubblicazione di cui all’art. 26 del D.Lgs 14 marzo 2013, n. 33 “Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni”.

ALLEGATO N. 2

titolo di studio INSERIRE IL TITOLO DI STUDIO

CHIEDE

di ricevere il contributo di cui all'oggetto, ai sensi delle disposizioni del Bando approvato con D.D. n° , per il/i seguenti mese/i ⁽²⁾:

1° MESE	MESE	ANNO
2° MESE	MESE	ANNO
3° MESE	MESE	ANNO
4° MESE	MESE	ANNO
5° MESE	MESE	ANNO
6° MESE	MESE	ANNO
7° MESE	MESE	ANNO

DICHIARA

consapevole delle responsabilità, della decadenza da benefici e delle sanzioni penali, nel caso di dichiarazioni non veritiere e falsità in atti, richiamate dagli art. 75 e 76 del D.P.R. 28/12/2000 n. 445 e smi,

di aver presentato domanda per fruire, nei periodi sopra indicati ⁽³⁾, del congedo parentale (*astensione facoltativa dal lavoro - D.Lgs. n. 151/2001 s.m.i.*), all'Istituto Nazionale della Previdenza Sociale – INPS presso il seguente ufficio di zona ⁽⁴⁾:

AGENZIA DI:

INDIRIZZO:

in data: ;

di essere/essere stato dipendente, nei mesi sopraindicati, delle seguenti aziende e con le seguenti caratteristiche:

1	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE
2	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE
3	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE

ALLEGATO N. 2

di essere venuto a conoscenza del presente Bando nell'ambito del Corso di accompagnamento alla nascita frequentato presso:
(barrare e compilare solo se del caso)

DICHIARA INOLTRE,

edotto della circostanza che la veridicità dei dati autocertificati sarà accertata dall'Istituto Nazionale della Previdenza Sociale – INPS, nell'ambito dei consueti controlli reciprocamente operanti fra soggetti istituzionali,

di impegnarsi a presentare copia conforme all'originale della/delle propria/e busta/e paga relativa/e al/ai mese/i di congedo parentale sopra indicato/i e della/e busta/e paga della madre per lo stesso periodo, nei modi e nei tempi che saranno comunicati dall'Amministrazione Regionale, al fine dell'erogazione del contributo;

COMUNICA

i seguenti estremi di pagamento

CONTO CORRENTE BANCARIO/POSTALE

(l'intestatario del conto corrente deve coincidere con il sottoscrittore della domanda)

Codice IBAN:

Banca:

Agenzia n°:

Indirizzo:

ALLEGA

la sezione relativa alla madre del/la bambino/a, parte integrante della domanda di contributo.

Ai sensi dell'art. 13 del D.Lgs. 30/06/2003 n. 196 s.m.i., recante disposizioni sul trattamento dei dati personali, il sottoscritto autorizza la Regione Piemonte al trattamento e all'elaborazione dei dati forniti per finalità gestionali e statistiche, anche mediante l'ausilio di mezzi elettronici o automatizzati, nel rispetto della sicurezza e riservatezza necessarie.

LUOGO E DATA

FIRMA DEL PADRE RICHIEDENTE
(allegare la fotocopia del documento di identità)

....., lì/...../.....

(1) É obbligatorio essere residenti o domiciliati in Piemonte.

(2) Ai fini della concessione del contributo il singolo periodo deve obbligatoriamente essere pari ad almeno un mese solare e verranno riconosciuti solo periodi pari a mesi solari e non a frazioni di essi.

(3) Il periodo richiesto all'INPS può anche essere superiore a quello per il quale é richiesto, con la presente domanda, il contributo, non essendo quest'ultimo frazionabile per periodi inferiori al mese solare (es. a fronte di una richiesta

ALLEGATO N. 2

all'INPS dal 20 gennaio al 10 marzo, l'integrazione può essere richiesta solo per il mese di febbraio, unico mese solare intero).

(4) Specificare la denominazione completa dell'Ufficio INPS poiché, in caso di territorio sub-cittadino, é necessario individuare la zona di riferimento (es. Torino nord, Lingotto, ecc.).

ALLEGATO N. 2

SEZIONE INERENTE LA MADRE DEL/DELLA BAMBINO/A

La sottoscritta COGNOME E NOME

nata il (GG/MM/AAAA) a prov.

stato estero

città estera

cittadinanza CITTADINANZA

codice fiscale

residente in prov.

indirizzo

telefono

domiciliata in (se diverso dalla residenza) prov.

indirizzo

titolo di studio INSERIRE IL TITOLO DI STUDIO

data del parto (gg/mm/aaaa)

dependente, nel/i mese/i in cui il padre ha usufruito del congedo al proprio posto e per cui ha richiesto il contributo, delle seguenti aziende e con le seguenti caratteristiche:

1	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE
2	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE
3	AZIENDA CODICE FISCALE CATEGORIA PROFESSIONALE CATEGORIA PROFESSIONALE SE "ALTRO" SPECIFICARE ORARIO DI LAVORO ORARIO DI LAVORO SE "ALTRO" SPECIFICARE TIPO CONTRATTO TIPO DI CONTRATTO SE "ALTRO" SPECIFICARE

edotta della circostanza che la veridicità dei dati autocertificati sarà accertata dall'Istituto Nazionale della Previdenza Sociale – INPS, nell'ambito dei consueti controlli reciprocamente operanti fra soggetti istituzionali, autorizza il padre del/la bambino/a a presentare copia conforme all'originale della/le propria/e busta/e paga relativa/e al periodo di congedo parentale per cui è richiesto il contributo.

Ai sensi dell'art. 13 del D.Lgs. 30/06/2003 n. 196 s.m.i., recante disposizioni sul trattamento dei dati personali, la sottoscritta autorizza la Regione Piemonte al trattamento e all'elaborazione dei dati forniti per finalità gestionali e statistiche, anche mediante l'ausilio di mezzi elettronici o automatizzati, nel rispetto della sicurezza e riservatezza necessarie.

LUOGO E DATA

FIRMA DELLA MADRE

(allegare la fotocopia del documento di identità)

....., li/...../.....

.....