
Sperimentazione nuovaSperimentazione nuova
carta acquisticarta acquisti

(Social Card)(Social Card)

Bologna, febbraio 2013Bologna, febbraio 2013

Normativa di riferimento:

- Decreto “semplifica Italia” (art. 60 D.L. 9 febbraio
2012 nr. 5 convertito in Legge 4 aprile 2012 nr. 35,
modifica la precedente social card (che rimane in
vigore) prevista dal D.L. 112/2008 convertito in
Legge 133/2008

- Decreto interministeriale attuativo (attualmente in
corso di registrazione presso la Corte dei Conti)

La nuova Social Card

Descrizione dell'intervento e finalità:
- La nuova social card si rivolge alle famiglie con figli in disagio
 economico il cui valore ISEE sia pari a zero o non superi i 3.000 €
 l’anno;

- L’intervento si colloca nel sistema integrato dei servizi sociali così come
 previsto dalla Legge 328/2000 e presuppone la presa in carico dei
 beneficiari (PAI);

- La popolazione di riferimento include anche i cittadini comunitari ed
 extracomunitari lungo soggiornanti (vincolo temporale);

- Si tratta di sperimentare uno strumento di aiuto economico
 sufficentemente significativo al fine di promuovere percorsi di
 fuoriuscita dall’esterma povertà e porre le basi per un futuro reddito
 minimo di inserimento;

- Lo scopo principale é quello di contribuire alla lotta alla povertà minorile
 a partire dalle famiglie più marginali rispetto al mercato del lavoro.

La nuova Social Card

La nuova Social Card

Il ruolo dei Comuni coinvolti:
(12 città con oltre 250.000 abitanti)

- Gestiscono la sperimentazione attraverso il sistema dei servizi e la presa
in carico complessiva delle persone;

- Definiscono il target sulla base dei dati e degli indicatori di estrema
fragilità (gruppo di lavoro attivato);

- Condividono con i beneficiati i termini del piano di intervento assistenziale
che viene sottoscritto in una logica di corresponsabilità;

Gli altri soggetti coinvolti:

- L'INPS (eroga il contributo economico a fronte dell’elenco dei beneficiari
trasmesso dai Comuni e gestisce il monitoraggio e la valutazione);

- Il TERZO SETTORE come risorsa nella gestione di progetti mirati
all’inserimento lavorativo e all’inclusione sociale.

La nuova Social Card

Criteri e tipologie di spesa per la definizione dei
beneficiari:

 Famiglie con minori;
 Famiglie in una situazione di disagio lavorativo e/o abitativo;
 Famiglie con un ISEE <3.000 €;
 Patrimonio mobiliare < 8.000 €;
 Patrimonio immobiliare (prima casa) il cui valore imponibile ai
 fini I.C.I sia < 30.000€;
 Limiti al possesso di auto o motoveicoli;
 Spese oggettive del nucleo documentate e/o documentabili e/o
 necessità di integrazione del reddito in sofferenza parziale o
 totale;
 Spese connesse all'abitazione (rischio sfratto o sistemazioni
 precarie a seguito di sfratto, rischio insolvenza mutui prima
 casa);
 Spese sanitarie (spese sanitarie connesse a patologie in
 progress e invalidità/handicap).

Ammontare mensile del beneficio

 famiglie con 2 componenti 231 €

 famiglie con 3 componenti 281 €

 famiglie con 4 componenti 331 €

 famiglie con 5 o più componenti 404 €

La nuova Social Card

Risorse disponibili:
L’intervento è finanziato complessivamente con 50 milioni di euro.
Per Bologna è previsto un contributo pari a 1.604.498 € su un
target potenziale di circa 420 nuclei familiari

Tempistica:
Entro quattro mesi dall'emanazione del Decreto i Comuni devono
trasmettere all’INPS l’elenco dei beneficiari, dopo 90 giorni i piani
di intervento personalizzati (PAI). La sperimentazione ha la durata
di un anno.

Monitoraggio e valutazione:
La sperimentazione presuppone una funzione di monitoraggio e
valutazione degli esiti curata da Inps e Ministero del Lavoro in
raccordo con i Comuni

Sfide e complessità

- la dimensione della ricerca-azione e della
sperimentazione nazionale (flusso informativo,
gruppi di controllo)

- la tenuta dei servizi sociali territoriali

- la valutazione nazionale degli esiti e la
possibilità di un futuro reddito minimo di
inserimento

	Pagina 1
	Pagina 2
	Pagina 3
	Pagina 4
	Pagina 5
	Pagina 6
	Pagina 7
	Pagina 8

