

SCHEMA DI VALUTAZIONE SOCIALE - ANNO 2018

ANAGRAFICA
AREA
ACCOGLIENZA

HEALTH PORTAL

CONDIZIONE ABITATIVA questa sezione valuta:

1. nella sottosezione "situazione abitativa" le condizioni oggettive e strutturali dell'abitazione
2. nella sottosezione "sostenibilità economica" la capacità del nucleo familiare di sostenere i costi e pertanto mantenere l'alloggio
3. nella sottosezione "precarietà abitativa" la presenza di condizioni che mettono a grave rischio la permanenza nell'abitazione o l'assenza di una dimora

1.1. Situazione abitativa

1.1.1 Tipologia abitativa: indicare la condizione prevalente ovvero riportare nel campo note la presenza di più condizioni

Indicare se la persona vive a casa propria o di altre persone

con proprio alloggio

ospite presso terzi

Indicare se l'abitazione si trova in zona servita da mezzi pubblici o prossima a servizi di pubblica utilità o meno

Indicare se nell'abitazione vive un numero di persone superiore alla capienza standard dell'alloggio

1.1.2 Ubicazione

- servita
 poco servita
 isolata

1.1.3 Sovraffollamento¹

- assente
 moderato
 severo

Dimensioni da considerare per verificare sovraffollamento e forte sovraffollamento

Allegato 1 - parte prima

1) SOVRAFFOLLAMENTO

Richiedenti che abitino con il proprio nucleo familiare:

a) in alloggio che presenta forte sovraffollamento, vale a dire:

- 3 o più persone in 1 vano abitabile = 14 mq + 20%,
- 4 o 5 persone in 2 vani abitabili = 28 mq + 20%,
- 6 persone in 3 o meno vani abitabili = 42 mq + 20%,
- 7 o più persone in 4 o meno vani abitabili = 56 mq + 20%;

b) in alloggio che presenta sovraffollamento vale a dire:

- 1 o 2 persone in 1 vano abitabile = 14 mq + 20%,
- 3 persone in 2 vani abitabili = 28 mq + 20%,
- 4 o 5 persone in 3 vani abitabili = 42 mq + 20%,
- 6 persone in 4 vani abitabili = 56 mq + 20%,

1.1.4

Accessibilità² Indicare la presenza di barriere architettoniche, con particolare riguardo alla presenza di disabilità motoria, anche temporanea

¹ Il sovraffollamento si valuta in relazione allo spazio fruibile (numero vani disponibili per il nucleo familiare).

² Se rilevante ai fini della valutazione del caso.

	collocazione piano		<input type="checkbox"/>	Ascensore
<input type="checkbox"/>	barriere architettoniche assenti		<input type="checkbox"/>	barriere architettoniche solo esterne
<input type="checkbox"/>	barriere architettoniche solo interne		<input type="checkbox"/>	barriere architettoniche sia interne che esterne
Indicare se l'abitazione dispone di servizi igienici adeguati o meno 1.1.5 Servizi igienici <input type="checkbox"/> assenti <input type="checkbox"/> presenti <input type="checkbox"/> non adeguati		Indicare se nell'abitazione è presente un sistema funzionante di riscaldamento o meno; eventualmente indicare nelle note se l'impianto è funzionante ma non attivato dalle persone 1.1.6. Riscaldamento <input type="checkbox"/> assente <input type="checkbox"/> presente non funzionante <input type="checkbox"/> presente mal funzionante <input type="checkbox"/> presente funzionante		
1.1.7 Ulteriori elementi rilevati sulla condizione abitativa (umidità, fatiscenza, ecc.): Indicare ulteriori elementi, non presenti nelle voci precedenti, in merito alla condizione abitativa come ad esempio lo stato di igiene dell'abitazione, le condizioni degli arredi, la presenza di condizioni di umidità, la presenza eccessiva/anomala di animali domestici,				
Valutazione situazione abitativa				
La valutazione finale deve rappresentare la sintesi delle valutazioni precedenti, tenuto conto degli aspetti soggettivi della situazione. Per necessità di dare motivazioni specifiche, utilizzare la casella descrittiva note. Costituiscono condizioni certe di inadeguatezza l'assenza di servizi igienici e di riscaldamento.				
<input type="checkbox"/>	adeguata	<input type="checkbox"/>	parzialmente adeguata	<input type="checkbox"/> inadeguata
Note:				

1.2. Sostenibilità economica dell'abitazione Vanno indicate in questa sezione i titoli di godimento dell'abitazione con i relativi costi per il mantenimento, ed eventuali morosità				
<input type="checkbox"/>	comodato gratuito			
<input type="checkbox"/>	usufrutto			
<input type="checkbox"/>	proprietà			
	<input type="checkbox"/>	mutuo in corso regolarmente pagato		
	<input type="checkbox"/>	mutuo in corso con ratei non pagati da _____		
		Importo rata mensile mutuo _____		
<input type="checkbox"/>	locazione alloggi di edilizia residenziale pubblica	Importo mensile canone €	_____	
<input type="checkbox"/>	locazione alloggi di edilizia privata	Importo mensile canone €	_____	
	<input type="checkbox"/>	canone regolarmente pagato		
	<input type="checkbox"/>	canone non regolarmente pagato da _____		
		Importo morosità canone locazione	€	_____
<input type="checkbox"/>	Alloggio occupato abusivamente			
<input type="checkbox"/>	Altro (specificare):			

Valutazione sostenibilità economica dell'abitazione					
<input type="checkbox"/>	sostenibile	<input type="checkbox"/>	parzialmente sostenibile	<input type="checkbox"/>	non sostenibile
<p><i>La valutazione finale deve rappresentare la sintesi delle valutazioni precedenti, tenuto conto degli aspetti soggettivi della situazione. Per necessità di dare motivazioni specifiche, utilizzare la casella descrittiva note. La valutazione finale deve dare conto della capacità della famiglia di mantenere economicamente l'abitazione. Situazione di morosità protratta (superiori ai 5 mesi) oppure l'assenza di un titolo non legittimo di godimento dell'abitazione quale l'occupazione abusiva indicano una condizione di non sostenibilità dell'abitazione</i></p>					
<p>Note:</p>					

1.3. Presenza di situazioni di precarietà abitativa vanno qui indicate la presenza di condizioni che mettono a grave rischio la permanenza nell'abitazione o l'assenza di una dimora

<input type="checkbox"/>	senza fissa dimora
<input type="checkbox"/>	intimazione di sfratto
<input type="checkbox"/>	sfratto esecutivo ex. Art. 608 con termine fissato per il _____
<input type="checkbox"/>	pignoramento indicare lo stato di avanzamento del pignoramento (asta)

Valutazione precarietà abitativa

<input type="checkbox"/>	assente	<input type="checkbox"/>	moderata	<input type="checkbox"/>	severa
--------------------------	---------	--------------------------	----------	--------------------------	--------

Note	<p><i>La valutazione finale deve rappresentare la sintesi delle valutazioni precedenti, tenuto conto degli aspetti soggettivi della situazione. Per necessità di dare motivazioni specifiche, utilizzare la casella descrittiva note. Si considera precarietà di grado severa la presenza di condizione di senza fissa dimora o di sfratto esecutivo</i></p>
-------------	--

1. CONDIZIONE ECONOMICA: questa sezione valuta la capacità economica del nucleo familiare, declinata nella situazione reddituale e nella presenza di morosità

2.1. Situazione reddituale

ISEE	€ _____	Anno di riferimento redditi	_____
<p>Qui vanno indicate tutti i redditi netti da lavoro, previdenza o assistenza di cui il nucleo fruisce mensilmente</p>			
		Entrate correnti mensili	€ _____
<input type="checkbox"/>	Nucleo in autonomo equilibrio finanziario: non ha bisogno di essere supportato economicamente da altri sia nelle spese della vita quotidiana che per aiuto assistenziale		
<input type="checkbox"/>	Nucleo potenzialmente in equilibrio finanziario, ma con difficoltà a gestire l'economia domestica per cui necessita di essere supportato da altri		
<input type="checkbox"/>	Nucleo che riceve aiuto economico da parenti e/o da altre persone per le spese della vita quotidiana e/o per aiuto assistenziale per un importo mensile di € _____		
<input type="checkbox"/>	Nucleo in condizione di bisogno economico e senza aiuti da parenti o altre persone, che necessita di assistenza sociale pubblica per le spese della vita quotidiana e/o per aiuto assistenziale		

Valutazione situazione reddituale

<input type="checkbox"/>	sufficiente	<input type="checkbox"/>	parzialmente sufficiente	<input type="checkbox"/>	Non sufficiente
--------------------------	-------------	--------------------------	--------------------------	--------------------------	-----------------

Note:	Definisce una condizione di insufficienza del reddito la situazione di assenza di aiuti informali e di redditi adeguati
--------------	--

2.2. Presenza di morosità relative ad utenze domestiche o servizi			
<input type="checkbox"/> Insoluti relative ad utenze domestiche			
tipologia	_____	importo	€ _____
<input type="checkbox"/> Insoluti relative a servizi			
tipologia	_____	importo	€ _____
<input type="checkbox"/> Insoluti relativi a finanziamenti/prestiti o altro			
tipologia	_____	importo	€ _____
Valutazione morosità			
<input type="checkbox"/>	assente	<input type="checkbox"/>	moderata
<input type="checkbox"/>		<input type="checkbox"/>	severa
Note:	Definisce una condizione di morosità severa la presenza di interruzione forzata delle utenze domestiche, di insoluti relativi a servizi superiori a € 1.000,00		

3. CONDIZIONE LAVORATIVA

3.1. Presenza di situazioni di precarietà lavorativa Qui vanno indicate per ogni persona in età lavorativa del nucleo familiare la condizione occupazionale			
Condizione Lavorativa		N. persone in età lavorativa (16-65)	
Occupato			
In cerca di prima occupazione			
Inoccupato			
Disoccupato (> 5 anni)			
Disoccupato (< 5 anni)			
In Cassa Integrazione Guadagni			
In mobilità			
Svolge solo lavori saltuari			
TOTALE			
<input type="checkbox"/>	assente	<input type="checkbox"/>	moderata
<input type="checkbox"/>		<input type="checkbox"/>	severa
Note:	Definisce una condizione di precarietà lavorativa severa quando nessun membro della famiglia in età lavorativa sé occupato o in stato di sospensione lavorativa con ammortizzatori sociali		

4. FRAGILITÀ SOCIALE

4.1. Carico assistenziale					
	<i>Problematica</i>	<i>Assente</i>	<i>Moderatamente presente</i>	<i>Presente in maniera significativa</i>	<i>Punteggio assegnato</i>

1	Disabilità o invalidità a carico di componenti del nucleo familiare Va indicato il punteggio massimo per la tipologia anche in presenza di più membri disabili	Nessun riconoscimento di invalidità	Riconoscimento di invalidità civile (uguale o maggiore 66% - 100% o certificazione per i minorenni)	Riconoscimento dell'indennità di accompagnamento o	
		0	4	8	
2	Ulteriore carico assistenziale – presenza di anziani con compromissione funzionale o minori Qui va indicata la presenza di persone che necessitano di accudimento in ragione di minore età oppure compromissioni funzionali legate all'età. Le persone che invece presentano una certificazione di disabilità o invalidità vanno inserite al punto 4.4.1.	Assenza di minori e persone anziane con compromissione funzionale	Presenza di anziano con compromissione funzionale o di minore	Presenza di 2 e più membri anziani con compromissione funzionale o minori	
		0	2	4	
3	Stress del care giver Definisce una condizione di stress moderato una situazione per cui si rinuncia a soddisfare alcuni bisogni personali e familiari, la qualità di vita si è modificata, ma sono ancora presenti risorse da investire. Definisce invece una condizione di stress elevato una situazione in cui è peggiorata la qualità della vita, risulta impossibile dedicarsi ad altri bisogni (personali e familiari), sono presenti sintomi di malessere psico-fisico.	Assenza di stress del care giver	Presenza di stress moderato del care giver	Presenza di stress elevato del care giver	
		0	3	6	
4	Evento acuto a carico del care giver Indicare la presenza di eventi che limitano o impediscono la funzione di cura del care giver	Nessun evento a carico del care giver	Patologia certificata che compromette l'autonomia funzionale del care giver	Decesso o assenza del care giver	
		0	2,5	5	
5	Limitazioni della capacità di agire a carico di un componente del nucleo familiare	Assenza di limitazioni	Presenza di amministrazione e di sostegno	Presenza di inabilitazione, interdizione	
		0	1	2	
Valutazione carico assistenziale (somma dei punteggi singole voci)					
Note:					

4.2 Carico sociale

1	Dipendenze accertate a carico di un componente del nucleo familiare	Assenza di dipendenza da sostanze, gioco d'azzardo patologico	Presenza di dipendenza da sostanze, gioco d'azzardo patologico prese in carico da servizio specialistico	Presenza di dipendenza da sostanze, gioco d'azzardo patologico non prese in carico da servizio specialistico	
---	---	---	--	--	--

		0	3	6	
2	Patologia psichiatrica	Assenza di patologia psichiatrica	Presenza di patologia psichiatrica con situazione di buon compenso	Presenza di patologia psichiatrica non compensata con ricoveri frequenti	
		0	3	6	
3	Situazione di pregiudizio per minori Definisce una situazione di pregiudizio la presenza di: abbandono o incuria, cioè la mancanza di protezione del minore o la mancanza di condizioni che garantiscano al minore stesso crescita, evoluzione e sviluppo, - violenza e maltrattamento la deprivazione materiale ed affettiva dovuta ad incapacità o impossibilità materiale di gestione dei figli da parte dei genitori	Assenza di situazione di pregiudizio per minori	Presenza di criticità nel rapporto genitoriale tale da comportare l'intervento di servizi psico-socio-educativi	Presenza di situazione di pregiudizio per minori	
		0	3	6	
4	Alta conflittualità/maltrattamenti accertati a carico di uno o più componenti del nucleo familiare Indicare presenza di conflittualità o maltrattamenti accertati a carico di membri del nucleo, ad eccezione dei minori che devono essere inseriti al punto precedente	Assenza di problemi relazionali / agiti maltrattanti	Presenza di problemi relazionali severi	Presenza di agiti maltrattanti	
		0	3	6	
5	Nucleo monogenitoriale La condizione di "genitore solo", specificata dalle circolari della direzione generale dell'INPS n. 109 /2000 e n. 8/2003, è riconosciuta nei seguenti casi, risultanti da un provvedimento formale: morte dell'altro genitore; abbandono del figlio; affidamento esclusivo del figlio ad un solo genitore; non riconoscimento del figlio da parte dell'altro genitore	Assenza di nucleo monogenitoriale	Nucleo familiare costituito da un solo genitore e da 1 figlio ³	Nucleo familiare costituito da un solo genitore e da due e più figli ³	
		0	1,5	3	

³ La condizione di "genitore solo", specificata dalle circolari della direzione generale dell'INPS n. 109 /2000 e n. 8/2003, è riconosciuta nei seguenti casi, risultanti da un provvedimento formale:

- morte dell'altro genitore;
- abbandono del figlio;
- affidamento esclusivo del figlio ad un solo genitore;
- non riconoscimento del figlio da parte dell'altro genitore

6	Carichi penali	Assenza di provvedimenti di restrizione della libertà di membri del nucleo	Presenza di precedenti penali	Pena in esecuzione	
		0	1,5	3	
Valutazione carico sociale (somma dei punteggi singole voci)					
Note:					

4.3. Rete di supporto informale

4.3.1 Ampiezza

- ampia (oltre 15 persone)
- mediamente ampia (6 - 15 persone)
- ristretta (1 - 5 persone)

4.3.2 Funzioni

- rete funzionale (presenza soddisfacente di scambi di supporto e di reciprocità)
- rete mediamente funzionale (presenza sufficiente di scambi di supporto e di reciprocità)
- rete disfunzionale (presenza insufficiente di scambi di supporto e di reciprocità)

4.3.3 Relazioni

- significative
- poco significative
- per nulla significative

Valutazione rete di supporto

<input type="checkbox"/>	sufficiente	<input type="checkbox"/>	parzialmente sufficiente o con tenuta precaria	<input type="checkbox"/>	insufficiente
--------------------------	--------------------	--------------------------	---	--------------------------	----------------------

Si intende per insufficiente una rete di sostegno in cui per la ristrettezza dei membri, per la tipologia degli scambi che intercorrono, per la natura delle relazioni non si rileva un grado di supporto sufficiente ai bisogni del nucleo familiare.

Note:

4.4. Rete dei servizi

Queste voci non danno punteggio ma costituiscono un elemento conoscitivo del grado di fruizione della rete formale dei servizi

SERVIZI PER LA DOMICILIARITA'	SERVIZI SEMIRESIDENZIALI	SERVIZI RESIDENZIALI	SERVIZI SPECIALISTI/CONSULENZIALI	SERVIZI TERRITORIALI	SOSTEGNO ECONOMICO
<input type="checkbox"/> Affidamento Familiare	<input type="checkbox"/> Centro Diurno Disabili (CDD)	<input type="checkbox"/> Comunità Educative per minori	<input type="checkbox"/> Servizio Tutela Minori	<input type="checkbox"/> Asili Nido-Micronido-Nidi Famiglia - Centri Prima Infanzia	<input type="checkbox"/> Assistenza economica generica
<input type="checkbox"/> Assistenza Domiciliare Minori (ADM)	<input type="checkbox"/> Centro Diurno Integrato (CDI)	<input type="checkbox"/> Comunità Familiari	<input type="checkbox"/> Consultorio Adolescenti	<input type="checkbox"/> Assistenza educativa scolastica agli alunni disabili	<input type="checkbox"/> Buono sociale (specificare)
<input type="checkbox"/> Assistenza Domiciliare Anziani (SAD)	<input type="checkbox"/> Centro Diurno Minori	<input type="checkbox"/> Alloggi per l'autonomia per minori	<input type="checkbox"/> Inserimento Lavorativo	<input type="checkbox"/> Centri di Aggregazione Giovanile	<input type="checkbox"/> Canoni di locazione ed utenze

				(CAG)	domestiche
<input type="checkbox"/> Assistenza Domiciliare Disabili (SADH)	<input type="checkbox"/> Centri Socio Educativi (CSE)	<input type="checkbox"/> Comunità Alloggio per Disabili (CAH)	<input type="checkbox"/> Progetti socio-occupazionali	<input type="checkbox"/> Centri Ricreativi Diurni (CRD)	<input type="checkbox"/> Dote Scuola
<input type="checkbox"/> Sportello Assistenti Familiari (Badanti)	<input type="checkbox"/> Altro (specificare)	<input type="checkbox"/> Comunità Socio-Sanitarie per Disabili (CSS)	<input type="checkbox"/> Mediazione Culturale	<input type="checkbox"/> Centri sociali per anziani	<input type="checkbox"/> Banco Alimentare
<input type="checkbox"/> Pasti a domicilio		<input type="checkbox"/> Residenza Sanitario Assistenziale per Disabili (RSD)	<input type="checkbox"/> NPI	<input type="checkbox"/> Incontri Protetti Minori	<input type="checkbox"/> Integrazione rette
<input type="checkbox"/> Sollievo Domiciliare		<input type="checkbox"/> Alloggi Protetti Anziani (APA)	<input type="checkbox"/> CPS	<input type="checkbox"/> Servizio di Formazione all'Autonomia (SFA)	<input type="checkbox"/> Buoni Socio-Sanitari (specificare)
<input type="checkbox"/> ADI		<input type="checkbox"/> Residenza Sanitario Assistenziale (RSA)	<input type="checkbox"/> SERT	<input type="checkbox"/> Spazio Autismo	<input type="checkbox"/> Voucher Sociali (specificare)
<input type="checkbox"/> Altro (specificare)		<input type="checkbox"/> Ricoveri di sollievo	<input type="checkbox"/> Consultorio familiare	<input type="checkbox"/> Trasporto Sociale	<input type="checkbox"/> Voucher socio/sanitari (specificare)
		<input type="checkbox"/> Hospice	<input type="checkbox"/> Consultorio per la disabilità	<input type="checkbox"/> Altro (specificare)	<input type="checkbox"/> Altro (specificare)
		<input type="checkbox"/> Servizi di accoglienza diurni/notturni per disagio adulto	<input type="checkbox"/> Altro (specificare)		
		<input type="checkbox"/> Housing Sociale			
		<input type="checkbox"/> Residenzialità Leggera			
		<input type="checkbox"/> Altro (specificare)			

5. CONDIZIONI PARTICOLARI

Qui vanno indicate le condizioni che non rientrano nelle voci descritte in precedenza e che costituiscono un elemento di vulnerabilità del nucleo

SINTESI INDICATORI				
<i>Condizione</i>	<i>Variabili</i>	<i>Valutazione</i>	<i>Punti attribuibili</i>	<i>Punti assegnati</i>
1. Condizione abitativa	1.1. Situazione abitativa	Adeguate	0	
		Parzialmente adeguata	2	
		Inadeguata	4	
	1.2 Sostenibilità dell'abitazione	Sostenibile	0	
		Parzialmente sostenibile	1	
		Non sostenibile	2	
	1.3 Presenza di situazioni di precarietà abitativa	Assente	0	
		Moderata	2	
		Severa	4	
2. Condizione economica	2.1 Situazione reddituale	Sufficiente	0	
		Parzialmente sufficiente	3	
		Non sufficiente	6	
	2.2 Presenza di morosità	Assente	0	
		Moderata	2	
		Severa	4	
3. Condizione lavorativa	3.1 Presenza di situazioni di precarietà lavorativa	Assente	0	
		Moderata	3,5	
		Severa	7	
4. Fragilità sociale	4.1 Carico assistenziale	<i>Riportare il punteggio complessivo della tabella 4.1</i>		
	4.2 Carico Sociale	<i>Riportare il punteggio complessivo della tabella 4.2</i>		
	4.3 Rete di supporto	Sufficiente	0	
		Parzialmente sufficiente o con tenuta precaria	7,5	
		Insufficiente	15	
5. Condizioni particolari		Fino ad un massimo di 3 punti	3	
INDICE DI FRAGILITA' SOCIALE				