


Raise Awareness Meeting

Poverty, work-family balance and intergenerational solidarity

convened as part of preparations for the Twentieth Anniversary of the International Year of the Family, 2014

5 June 2012 9:30-1:00

Room JDE 51

Hosted by
EUROPEAN UNION


Committee of the Regions


RAISE AWARENESS MEETING

Convened as part of preparations for the Twentieth Anniversary of the International Year of the Family, 2014

5 June 2012

« The importance of reconciling professional and family life»

In the framework of intergenerational solidarity

Barbara Trentin Veneto Region

President of the ELISAN Steering Committee

Head of cabinet Regional Minister for social affairs Remo Sernagiotto


★ Preliminary remarks Reconciliation Strategies at political level

The Veneto Region supports work and family reconciliation through the promotion of the family as:

SOCIAL ACTOR

and

SOCIAL CAPITAL

Therefore, Veneto Region invests in the **culture of family** and in the **services** it needs.


Presentation index

Reconciliation policies:

At European Level

- examples with the involvement of the Elisan and Ensa networks: a bottom-up approach promoting work-life balance and the exchange of best practices
- participation in the European Alliance for Families

At international level:

- Innovative experiences from the US, to Germany and Veneto: The Audit Family/work project

At national, regional and local level:

- Family friendly districts
- Family label
- Family nurseries
- Local programs about times and schedules


🛨 European Level

Examples with the involvement of the Elisan and Ensa networks

Elisan – European Local Inclusion and Social Action Network: set up in 2008 at the Committee of the Regions, with participatory status at the Council of Europe, gathers elected rapresentatives from 12 European Countries (www.elisan.eu)

Ensa – European Network of Social Authorities: 5 working groups (Elderly, Disability, Youth, Child, Inclusion)

(www.ensa-network.eu)

Some events:

- In the framework of the European Alliance for Families, Coordination of Italian Regions on Social Affairs, Permanent Representation of Italy to the EU, Italian Presidency of the Council – Department of Family affairs, DG Employment, Social Affairs and Equal Opportunities: "Regional initiatives supporting work-life balance and intergenerational solidariety: the experience of Italians Regions".

27 March 2009, Brussels

- Veneto Region – Regional Ministry for Social Policies, Social and Health Planning, Voluntary and Not for Profit Sector, "Europen Regions Conference on Reconciliation between family and professional life".

28-29-30 January 2010, Abano Terme - Padova

- Veneto Region – Regional Ministry for Social Policies, Regional Observatory for Social Policies, "Family and Work: reconciliation policies".

Padova, 10 February 2012


Examples with the involvement of the Elisan network

Elisan position paper on work-life balance – Call for actions:

- 1. Cash and in kind legal support to enterprises willing to provide independent programs for conciliation between family and professional life.
- 2. Intervention services for children aged 0-3.
- 3. Flexible care arrangements for disabled people.
- 4. Improvement and reorganization of parental leave scheme and family care.
- 5. Economic support to enterprises willing to undergo work and family conciliation Audit.
- 6. Support to enterprises and organizations willing to provide time-saving solutions and "family package".
- 7. Support for reintegration into professional life, professional and carrier training, coaching...
- 8. Corporate healthcare and education schemes support.
- 9. Social Development Plans and Partnerships for local enterprises.
- 10. Development of NGOs which provide family services.


What is the AUDIT family & work?

It is a tool available for the company management in order to activate a *systemic, realistic and well* documented evaluation of the internal HR management policies. The aim is to reach a shared definition of measures able to improve the balance between working & family life among the whole staff (realistic, accessible and tailored) in a 3 years perspective.

... and how does it work?

At the end of the *situation analysis phase carried on by a "company guiding group"* (*selected "ad hoc" and accompanied by the "auditor"*), a set of improving measures to be implemented in the next 3 years is established: once implemented, the company is ready to be evaluated for the "AUDIT Family & Work" certification.

The certification is confirmed at the end of the 3° year, by a "local competent body" (Auditrat), which is in charge of monitoring the effective implementation of the planned measures.


Expected benefits for the companies / employers:


To promote a *better balance between family & working life* by means of the elaboration and implementation of concrete measures able to create a *new culture/concept* of the enterprise


To activate a *constant improvement process in a framework of a "win-win" HR Management policy*: motivated, satisfied and affordable human resources lead to a bigger productivity & better profits for the company.


To *ensure transparency to each flexibility measure*, in order to keep everyone informed: a shared planning among colleagues pave the way for a stronger "team-building" and favor the reciprocal support for emergency management.


Audit application

Audit is a 3 years process


After the 1° year: annual report to check the implementation of the measures


After the 2° year: second annual report


After the 3° year: third report with a re-audit and obtaining confirmation certificate


★ International level:

Innovative experiences from the US, to Germany and Veneto The Audit Family/work project

The tool: the European criteria Catalogue which has 8 analysis frameworks

- √ Work timetable
- **✓** Contents and work processes
- ✓ Place of work
- ✓ Information and communication policy
- √ Management expertise
- **✓ Staff Development**
- **✓** Components of the salary and fringe benefits
- √ Support services to families


★ International level:

Innovative experiences from the US, to Germany and Veneto The Audit Family/work project

Examples of measures in the different frameworks

- ✓ **Work timetable**: flexibility and personalization of the timetable; shifts and minimum presence guaranteed; hours recovery; part time/job sharing
- ✓ **Contents and work processes**: forecast of replacements, if needed; introduction of new technologies with mentoring/training; balanced distribution of workloads
- ✓ Place of work: telecommuting
- ✓ **Information and communication policy**: making the measures to support families implemented by the company known and accessible to everybody (explanatory brochures, organizational referent)
- ✓ Management expertise: flexibility and training
- ✓ **Staff Development**: programming and supporting the return from maternity; organization of information system courses for those on parental leave
- ✓ Components of the salary and fringe benefits: discounts; facilities; coupons
- ✓ Support services to families: nurseries; spaces for school-age children


Advantages

For the employer

- increased productivity of the staff/employees
- strengthening of the sense of belonging
- turnover reduction
- promptly return from maternity
 leave
- reduction in absences from work
- image enhancement
- increased competition
- reduction of recruitment costs

For collaborators

- strengthening of the team
- greater autonomy of action in space
- professional enrichment
- stress reduction due to better distribution of workload and flexible work hours
- greater satisfaction and motivation


Advantages

For the family

- more time to be together
- balanced distribution of tasks
- improved quality of life and more serenity in relations

For the society

- reduction of social costs due to conditions related to employment
- more active role of families
- "spontaneous" networking collaboration between public and private stakeholders with the common goal of promoting "prevention and social welfare"


At regional and local level:

- Family label
- Family friendly districts
- Other reconciling policies:
 - >companies support for projects about family friendly welfare
 - coordination of times, schedules and spaces in the cities
 - reating and implementing a system of services for infants with characters of flexibility and family size (family nurseries, daily mothers)


Conclusions

Celebrating families through **reconciliation policies** means a major recognition of the **key role played by families**.

In a context of crisis, work life balance initiatives play a crucial role:

- in fighting and preventing poverty, exclusion and unemployment
- in raising awareness of family as a capital to promote, safeguard and defend

Efficiency of family policies in the EU depend on a **coordinated approach** between national, regional, local levels including private and public sectors.

As these policies have proven their efficency, they should be **mainstreamed** in all policy actions.

The Veneto Region thanks to its European networks is aiming to stimulate and promote **innovative approaches** of work in the field of employment, family and ageing friendly policies with best practises and projects aiming at positive impacts on the welfare of the staff, on the productivity and on the social capital of the enterprise.

Elisan and the Veneto Region support the call for "2014 European Year for Reconciling Work and Family Life".


For further information:

* Regional Ministry for Social Affairs

Barbara Trentin - Head of cabinet Regional Minister for social affairs Remo Sernagiotto and President of the Elisan Steering Committee barbara.trentin@regione.veneto.it

Regional Observatory for Social Policies

Mario Modolo – *Director* mario.modolo@regione.veneto.it

Antonella Masullo - Coordinator antonella.masullo@regione.veneto.it

Veneto Region Brussels Office

Elena Curtopassi elena.curtopassi@regione.veneto.it