
EMERGENZA
CORONAVIRUS FASE 2

Info e assistenza
Per la domanda di bonus il lavoratore domestico può contattare gli sportelli del Patronato
Inas Cisl tramite mail o telefono ottenendo un appuntamento personale

documento elaborato
in data 21 maggio 2020

INDENNITÀ PER I LAVORATORI DOMESTICI
BONUS COLF e BADANTI
(giardinieri, camerieri, maggiordomi, ecc.)

L’indennità per i
lavoratori domestici
Anche i lavoratori domestici, colf e
badanti, sono stati inseriti tra le
categorie dei lavoratori beneficiari
di indennità Covid-19, un
sostegno economico con-
seguente alla emergenza
Coronavirus.

L’indennità viene riconosciuta con il pagamento di un bonus
di 1.000 euro: 500 per il mese di aprile e altri 500 per il mese
di maggio 2020. L’indennità non costituisce reddito e non è
soggetta a tassazione IRPEF.

Il bonus viene pagato, in una unica soluzione, dall’Inps sul
conto corrente bancario o postale del lavoratore oppure
con un bonifico allo sportello postale.

Chi ne ha diritto
Possono ottenere il bonus i
lavoratori domestici che, alla
data del 23 febbraio 2020
erano assunti da uno o più
datori di lavoro domestici.

Il totale delle ore di lavoro
contrattuali deve essere
di almeno 11 ore settimanali.

Come ottenere
il bonus
Bisogna presentare domanda
all’Inps in via telematica.
Si può scegliere se farlo auto-
nomamente utilizzando il codice
PIN, oppure ci si può rivolgere ad un patronato.
In questo caso l’assistenza è gratuita.

Bonus e reddito di cittadinanza
Quando il lavoratore domestico è titolare del reddito di
cittadinanza ci sono due possibilità:

1. se l’importo del RdC è superiore ai 500 euro mensili,
il lavoratore non ha diritto al bonus;

2. se invece è inferiore, la differenza fino a 500 euro viene
integrata dall’Inps nel Reddito di Cittadinanza.

Chi non ne ha diritto
Non hanno diritto al bonus i lavoratori domestici che sono
conviventi con il datore di lavoro, che hanno richiesto una
altra indennità (bonus) Covid-19 oppure che hanno, oltre al
lavoro domestico, anche un contratto di lavoro a tempo
indeterminato come lavoratore dipendente.

Anche il lavoratore domestico che è in pensione non ne
ha diritto, a meno che non si tratti dell’assegno ordinario
di invalidità (L. 222).

Attenzione: a causa del traffico telefonico può essere necessario attendere in linea o richiamare.

 coronavirus@cislveneto.org

BELLUNO 0437 944761 belluno@inas.it
PADOVA 049 8757855 padova@inas.it
ROVIGO 0425 399211 rovigo@inas.it
TREVISO 0422 545611 treviso@inas.it

VENEZIA 041 2905811 venezia@inas.it
VERONA 045 8096030 verona@inas.it
VICENZA 0444 228711 vicenza@inas.it

