TSID & JAD TO LENGAN TO LENGAL BISK TO LENGAL BISK

NUOVOISEE

VENETO IL **CAF** è **CISL**

IN VENETO IL GA

Mestre (VE), 20 febbraio 2015

A cura di Graziano De Munari

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**

Isee applicato e Isee inutilizzato:

voglia di equità o gusto della discrezionalità?

NORMATIVI

CISL VENETO SERVIZI S.R.L. Società Convenzionata con CAF CISL SRL Iscriz. All'Albo n. 00018 Sede Legale: Via Piave, 7 - 30172 Mestre (VE)

Mestre, lì 20 febbraio 2015

LA NORMATIVA DI RIFERIMENTO

- Decreto del Presidente del Consiglio dei Ministri 5 dicembre 2013, n. 159, recante "Regolamento concernente la revisione delle modalità" di determinazione e i campi di applicazione dell'Indicatore della situazione economica equivalente (ISEE)".
- Decreto Ministro del Lavoro e delle Politiche Sociali 7 novembre 2014 recante "Approvazione del modello tipo della Dichiarazione Sostitutiva Unica a fini ISEE, dell'attestazione, nonché delle relative istruzioni per la compilazione ai sensi dell'articolo 10, comma 3, del decreto del Presidente del Consiglio dei Ministri 5 dicembre 2013, n. 159".

LA NORMATIVA DI RIFERIMENTO

- Ai sensi dell'art. 14, comma 1 e 2 del DPCM 5 dicembre 2013 n.159 "gli enti che disciplinano l'erogazione delle prestazioni sociali agevolate emanano entro trenta giorni dall'entrata in vigore delle disposizioni di approvazione del nuovo modello di dichiarazione sostitutiva gli atti anche normativi necessari all'erogazione delle nuove prestazioni in conformità con le disposizioni del presente decreto nel rispetto degli equilibri di bilancio programmati".
- Ai sensi del medesimo articolo 14, comma 2 "Le prestazioni sociali agevolate richieste successivamente alla data di cui al comma 1 sono erogate sulla base dell'ISEE rivisto ai sensi del presente decreto".

LE PRESTAZIONI SOCIALI AGEVOLATE (definizione)

«Prestazioni sociali agevolate»: prestazioni sociali non destinate alla generalità dei soggetti, ma limitate a coloro in possesso di particolari requisiti di natura economica, ovvero prestazioni sociali non limitate dal possesso di tali requisiti, ma comunque collegate nella misura o nel costo a determinate situazioni economiche, fermo restando il diritto a usufruire delle prestazioni e dei servizi assicurati a tutti dalla Costituzione e dalle altre disposizioni vigenti. (art. 1, comma 1 lettera e), del DPCM 5 dicembre 2013 n.159)

L'ISEE .. LIVELLO "ESSENZIALE"

La determinazione e applicazione dell'ISEE "(....) ai fini dell'accesso alle prestazioni sociali agevolate, nonché della definizione del livello di compartecipazione al costo delle medesime, costituisce livello essenziale delle prestazioni, ai sensi dell'articolo 117, secondo comma, lettera m), della Costituzione, fatte salve le competenze regionali in materia di normazione, programmazione e gestione delle politiche sociali e socio-sanitarie e ferme restando le prerogative dei Comuni.

L'ISEE .. LIVELLO "ESSENZIALE" criteri ulteriori enti erogatori

In relazione a tipologie di prestazioni che per la loro natura lo rendano necessario e ove non diversamente disciplinato in sede di definizione dei livelli essenziali relativi alle medesime tipologie di prestazioni, gli enti erogatori possono prevedere, accanto all'ISEE, criteri ulteriori di selezione volti a identificare specifiche platee di beneficiari, tenuto contro delle disposizioni regionali in materia e delle attribuzioni regionali specificatamente dettate in tema di servizi sociali e socio-sanitari. E' comunque fatta salva la valutazione della condizione economica complessiva del nucleo familiare attraverso l'Isee" (art. 2 comma 1 del DPCM 5 dicembre 2013 n.159)

TRIBERD IN CALL STATES ON THE STATE OF THE STATES OF THE S

A titolo esemplificativo segnaliamo i principali servizi e prestazioni

SERVIZI E PRESTAZIONI SOCIALI

- Erogazione di contributi economici ad es. per integrazione del reddito familiare, per l'affitto, per le tariffe delle utenze, per le prestazioni di assistenza domiciliare e i servizi connessi (telesoccorso, lavanderia, pasti a domicilio), per le agevolazioni del trasporto pubblico di esclusiva competenza locale, per la fruizione di attività ricreative e culturali e di soggiorni climatici, prestiti sull'onore, buoni spesa, buoni pasto..)
 - Mense sociali.

SERVIZI E PRESTAZIONI SOCIALI

- Accoglienza residenziale notturna (es ricoveri notturni, pensionati sociali, dormitori, centri di accoglienza, ...).
- Accoglienza sociale diurna (centri diurni per persone in condizioni di esclusione sociale).

SERVIZI E PRESTAZIONI SOCIOSANITARI

- Erogazione di contributi economici per integrazione delle rette di servizi accreditati (Assistenza domiciliare integrata, ecc).
- Erogazione di contributi economici per favorire la fruizione di servizi sociosanitari autorizzati al funzionamento ma non accreditati o di altri servizi non sottoposti ad autorizzazione.
 - Erogazione di assegni di cura integrativi agli assegni di cura regionali.
 - Altro....

SERVIZI SOCIO EDUCATIVI, EDUCATIVO SCOLASTICI E PRESTAZIONI PER DIRITTO ALLO STUDIO

- Assistenza educativa domiciliare.
- Comunità educative.
- Nidi.
- Servizi integrativi e innovativi per la prima infanzia.
- Scuole dell'infanzia.
- Trasporto scolastico.

SERVIZI SOCIO EDUCATIVI, EDUCATIVO SCOLASTICI E PRESTAZIONI PER DIRITTO ALLO STUDIO

- Mensa scolastica
- Servizi per l'anticipazione o il prolungamento dell'orario curricolare.
- Erogazione di buoni servizio per agevolare la fruizione di nidi autorizzati al funzionamento, scuole dell'infanzia paritarie o altri servizi educativi convenzionati.
 - Contributi per acquisto libri di testo e borse di studio a favore degli studenti.
 - Altro (es. centri estivi, ludoteche, centri di aggregazione, laboratori, gite scolastiche, attività educative extracurricolari...).

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con CAF CISL SRL Iscriz. All'Albo n. 00018 Sede Legale: Via Piave, 7 - 30172 Mestre (VE)

ISEE per TARI E TASI

Legge di Stabilità 2014 - art.1 comma 682 - TARI e TASI

Con regolamento da adottare ai sensi dell'articolo 52 del decreto legislativo n. 446 del 1997, il comune determina la disciplina per l'applicazione della IUC, concernente tra l'altro:

a) per quanto riguarda la TARI:

la disciplina delle eventuali riduzioni ed esenzioni, che tengano conto altresì della capacità contributiva della famiglia, anche attraverso l'applicazione dell'**ISEE**;

b) per quanto riguarda la TASI:

la disciplina delle riduzioni, che tengano conto altresì della capacità contributiva della famiglia, anche attraverso l'applicazione dell'**ISEE**.

ISEE per IMU

Legge di Stabilità 2014 - Art.1 comma 707 - IMU

«I comuni possono considerare direttamente adibita ad abitazione principale l'unità immobiliare posseduta a titolo di proprietà o di usufrutto da anziani o disabili che acquisiscono la residenza in istituti di ricovero o sanitari a seguito di ricovero permanente, a condizione che la stessa non risulti locata, l'unità immobiliare posseduta dai cittadini italiani non residenti nel territorio dello Stato a titolo di proprietà o di usufrutto in Italia, a condizione che non risulti locata, nonché l'unità immobiliare concessa in comodato dal soggetto passivo ai parenti in linea retta entro il primo grado che la utilizzano come abitazione principale, prevedendo che l'agevolazione operi o limitatamente alla quota di rendita risultante in catasto non eccedente il valore di euro 500 oppure nel solo caso in cui il comodatario appartenga a un nucleo familiare con **ISEE** non superiore a 15.000 euro annui.

LE SCELTE DEI COMUNI

Relativamente all'utilizzo dell'ISEE per la IUC si segnala che per il 2014 i Comuni Veneti che hanno utilizzato in qualche modo l'indicatore ISEE (per Imu, Tasi o Tari) sono stati molto pochi.

A titolo esemplificativo: hanno utilizzato l'indicatore per lmu o/e Tasi 9 comuni del Trevigiano, 8 comuni del Veronese, 10 comuni del Vicentino nessun Comune del Veneziano.....

CONTRIBUTI SOSTEGNO TASI – TARI esempi scelte comunali

COMUNE DI VALDAGNO

OGGETTO: DOMANDA PER L'EROGAZIONE DEL CONTRIBUTO COMUNALE A SOSTEGNO PAGAMENTO TASI PER L'ANNO 2014

SCADENZA PRESENTAZIONE DOMANDE VENERDI' 13 MARZO 2015

Attestazione ISEE con redditi 2013 redatto ai sensi del D.P.C.M. 159/2013.

CONTRIBUTI SOSTEGNO TASI – TARI esempi scelte comunali

COMUNE DI BASSANO DELGRAPPA

Il Comune di Bassano del Grappa eroga un contributo a sostegno della spesa sostenuta per la tassa TARI o in alternativa TASI inerente l'immobile adibito ad abitazione principale al fine di contribuire a ridurre, per alcune tipologie di destinatari, l'incidenza, nell'anno 2014, della nuova Imposta Unica Comunale (I.U.C).

Il contributo tiene conto dell'ISEE del nucleo familiare richiedente e di quanto speso per la tassa TARI (Tassa sui rifiuti) o in alternativa per il tributo TASI (Tributo sui servizi indivisibili) per l'abitazione principale, a scelta dell'istante (non per entrambe le imposte). (bando scaduto novembre 2014).

CONTRIBUTI SOSTEGNO TASI – TARI esempi scelte comunali

COMUNE DI CONEGLIANO

«Per la Tasi, c'è la possibilità di richiedere un contributo: il 50% della cifra versata può tornare nelle tasche dei cittadini. La domanda, riservata a chi ha un reddito inferiore a 12mila euro, a chi ha in casa un ultra 80enne e ha un reddito inferiore ai 15mila euro, e a famiglie con un invalido almeno al 67% e un reddito fino a 25mila euro, dovrà essere presentata entro il 19 dicembre.»

CONTRIBUTI SOSTEGNO TASI, TARI

- Da valutare l'impatto con i cittadini, rischio eccessivi adempimenti.
- Definire esenzione o stabilire rimborso ?
- Problema valutazione impatto sulle entrate, mancanza dati «storici» su valore Isee.
- Necessaria fase di acquisizione informazioni e successiva definizione.

ISEE: OPPORTUNITA' PER MAGGIORE EQUITA'

L'ISEE deve essere l'indicatore delle prestazioni sociali agevolate, ma può essere anche utilizzato per molte altre prestazioni che «normativamente» non hanno il vincolo dell'utilizzo.

E' evidente la maggiore equità dell'ISEE rispetto al valore del reddito complessivo desunto dalla dichiarazione dei redditi.

E' da evidenziare come il valore ISEE sia anche (oggi più di ieri) sottoposto a verifiche e controlli.

Vediamo di seguito l'opportunità dell'ISEE nella sanità, nell'accesso agli alloggi popolari e nel welfare aziendale.

ASID & HAD II OLENETO IL CAF & CIST IN VENETO IL CAF &

IN VENETO IL CA

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**

ISEE SANITA' IN VENETO

Per le prestazioni sanitarie in Veneto l'ISEE è richiesto solo per usufruire delle prestazioni odontoiatriche previste dal Nomenclatore tariffario regionale in qualità di soggetto vulnerabile per motivi di reddito. L'interessato è tenuto a depositare presso l'Azienda ULSS di appartenenza copia dell'attestazione ISEE rilasciata dall'INPS, dal Comune o da un CAF convenzionato, da cui risulti l'appartenenza ad un nucleo familiare con situazione economica equivalente non superiore a 8.500,00 Euro.

Dal 25 giugno 2012 gli attestati di esenzione (6R2) ticket farmaci vengono emessi sulla base del reddito IRPEF e non più su base ISEE.

ISEE SANITA' IN ALTRE REGIONI

Segnaliamo che l'ISEE è utilizzato nella Regione TOSCANA

Il ticket aggiuntivo sulle ricette di assistenza specialistica ambulatoriale è stato introdotto a livello nazionale il mese di agosto 2011.

La Regione Toscana ha scelto di modulare il ticket aggiuntivo sulla specialistica ambulatoriale e il ticket sui farmaci, di nuova introduzione, sulla base di fasce economiche differenziate:

- è dovuto da tutti i cittadini non esenti;
- è proporzionato al reddito familiare fiscale o in alternativa all'indicatore ISEE se posseduto, e tra i due prevale il parametro più vantaggioso per l'assistito. Il ticket aggiuntivo e il ticket farmaceutico sono modulati sulla base di 4 fasce economiche.

ISEE SANITA' IN ALTRE REGIONI

Segnaliamo che l'ISEE è utilizzato nella Regione FRIULI

Dal1° gennaio 2015 per ogni prestazione (analisi del sangue, visite specialistiche, indagini diagnostiche, ecc.) effettuata in strutture pubbliche o del privato convenzionato non si pagherà più, rispetto al costo della compartecipazione a carico dei cittadini, una quota aggiuntiva fissa di 10 euro: questa cifra sarà rapportata al costo della prestazione stessa, e dunque varierà da zero a 15/20 euro.

Sotto il profilo sociale, invece, la Giunta regionale del FVG ha deciso di istituire un Fondo speciale di 5 milioni di euro per aiutare le fasce più deboli ad accedere alle prestazioni sanitarie. In pratica il *ticket* aggiuntivo non sarà pagato, indipendentemente dall'importo, dalle famiglie che risulteranno in una condizione economica di fragilità, misurata non sul reddito bensì sul valore dell'Indicatore di Situazione Economica Equivalente (ISEE).

ISEE ASSEGNAZIONE ALLOGGI POPOLARI

VENETO IL CAF & CISL

IN VENETO IL CAF, CISL TSIO 9 HVO

IN VENETO II CAF à CISL

IN VENETO IL CA

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**

ISEE E ASSEGNAZIONE ALLOGGI POPOLARI IN VENETO

Non viene richiesto l'ISEE

Stralcio DECRETO N. 0006 DEL 02 FEB. 2015 Giunta Regionale Veneto

Determinazione del limite di reddito ai fini dell'accesso all'edilizia residenziale pubblica – anno 2015. Legge regionale 2 aprile 1996, n. 10 – art. 2, comma 2.

(...) il limite di reddito complessivo del nucleo familiare cui fare riferimento per l'accesso agli alloggi di edilizia residenziale pubblica con decorrenza 1° gennaio 2015, è euro 24.776,00.

ISEE PER ASSEGNAZIONE ALLOGGI IN ALTRE REGIONI

Stralcio dal Bando per assegnazione alloggi dell'Azienda Regionale Territoriale Edilizia – LA SPEZIA

Situazione economica del nucleo familiare richiedente, così come composto alla data di pubblicazione del bando, non superiore al limite stabilito in base alle vigenti disposizioni di legge.

Per la valutazione della situazione economica del nucleo familiare, ai fini dell'assegnazione e gestione degli alloggi di E.R.P., si fa riferimento all'indicatore della situazione economica (ISE) e all'indicatore della situazione economica equivalente (ISEE), secondo quanto previsto dal decreto legislativo 31.03.1998 n. 109 e relative modalità applicative. In particolare, il limite che consente la partecipazione alla procedura Concorsuale (ISEE) è fissato nell'importo di Euro 16.674,17. Sono ammessi anche i nuclei familiari monocomponenti che presentino un'ISEE non superiore a Euro 20.270,56.

ISEE PER ASSEGNAZIONE ALLOGGI IN ALTRE REGIONI

Stralcio bando per l'assegnazione di alloggi di edilizia residenziale pubblica - BOLOGNA

Il Comune di Bologna, con deliberazione di consiglio comunale, ha trasferito ad Acer Bologna, l'attività relativa alla formazione ed assegnazione di alloggi di edilizia residenziale pubblica.

E' stato approvato l'avviso pubblico per la presentazione di nuove domande/integrazioni per la formazione della graduatoria ERP3-2014 / aggiornamenti della graduatoria ERP2-2013-2014.

Per presentare la domanda occorre essere :

- cittadini italiani o stranieri residenti a Bologna o con lavoro a Bologna;
- in possesso di valida Attestazione ISE/ISEE con valore ISE non superiore a € 34.308,60, valore ISEE non superiore a € 17.154,30 e un patrimonio mobiliare ai fini ISEE entro € 35.000.00.

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**

WELFARE INPS

Segnaliamo che l'INPS (gestione ex Inpdap) per categorie particolari di pensionati e/o familiari, dipendenti pubblici ha varie prestazioni tutte collegate all'ISEE, ad esempio: Prestazioni per il diritto allo studio universitario Borse di studio, Convitti e Collegi. ☐ Prestazioni socio sanitarie non residenziali per soggetti maggiorenni o prestazioni. Contributo ai pensionati non autosufficienti, Prestazione Home Care Premium. Prestazioni socio sanitarie residenziali per soggetti maggiorenni Residenzialità Rsa. Valore Vacanza, Borse di studio Supermedia, High School Program. Contributo straord. Assegno di solid.

Soggiorni e Itinerari BenEssere, Soggiorni climatico termali –

invernale e primaverile.

WELFARE AZIENDALE

L'indicatore ISEE può essere utilizzato anche per definire criteri di selezione dei soggetti per l'erogazione di contributi in caso di welfare aziendale, casse di solidarietà fra lavoratori, dove si debbano privilegiare situazioni di difficoltà o distribuire risorse non sufficienti a coprire la richiesta dei lavoratori.

UN ESEMPIO

CASSA SOLIDARIETA' AZIENDALE LAVORATORI LUXOTTICA

Via Valcozzena, 10 32021 AGORDO BL contributi@csaluxottica.it www.csaluxottica.it csa@csaluxottica.it

Per la richiesta di :

- □ contributi per apparecchi ortodontici e protesi totale per arcata (dentiera)
- ☐ contributi per spese universitario
- ☐ contributi ausili disabilità

Viene richiesto anche la Dichiarazione ISEE aggiornata, compilata esclusivamente presso i CAF convenzionati a nome del socio richiedente.

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**

In questa fase di avvio del nuovo ISEE vari Comuni hanno aggiornato la loro comunicazione nei siti istituzionali.

Di seguito alcuni esempi.

Purtroppo, però, «navigando» nei vari siti si trovano ancora molte informazioni non aggiornate, modulistica con riferimento al «vecchio» ISEE e poca informazione sulle caratteristiche del nuovo ISEE o imprecisioni.

Sarebbe opportuno un lavoro di coordinamento delle informazioni almeno nei siti istituzionali per guidare correttamente il cittadino.

Comune di VENEZIA

comunicazione corretta

Dal 1° gennaio 2015 è entrato in vigore il nuovo I.S.E.E. (Indicatore della Situazione Economica Equivalente), ai sensi del Decreto del Presidente del Consiglio dei Ministri 5 dicembre 2013 n. 159 e del Decreto Ministeriale 7 novembre 2014.

<u>Informazioni</u>

Si informa che, a seguito del Decreto del Presidente Consiglio dei Ministri 5 dicembre 2013, n. 159 e del Decreto Ministeriale 7 novembre 2014 che ha approvato il nuovo modello tipo della dichiarazione sostitutiva unica (DSU), a partire dal 1[^] gennaio 2015 entra in vigore il nuovo Indicatore della Situazione Economia Equivalente (I.S.E.E.).

L'I.S.E.E. è lo strumento di valutazione, attraverso criteri unificati, della situazione economica di coloro che richiedono prestazioni sociali agevolate, come ad esempio: riduzioni tariffarie per asilo nido, ristorazione scolastica o servizio di trasporto scolastico.

Comune di VENEZIA (segue)

Le attestazioni I.S.E.E. rilasciate secondo la precedente normativa rimarranno valide ai fini delle agevolazioni o riduzioni già concesse, ma non potranno essere più utilizzate per la richiesta di nuove prestazioni sociali agevolate.

Per le attestazioni da rilasciare, le persone interessate dovranno utilizzare un nuovo modello di Dichiarazione Sostitutiva Unica (D.S.U.), nella quale dichiarare sia le entrate imponibili ai fini IRPEF sia le entrate non soggette ad IRPEF, quali pensioni di invalidità, pensioni sociali, indennità di accompagnamento, contributi pubblici, ecc.

Ai fini della richiesta di nuove prestazioni sociali agevolate, le persone interessate dovranno recarsi presso i Centri di Assistenza Fiscale per la nuova Dichiarazione Sostitutiva Unica. Per la modulistica, ulteriori informazioni e l'accesso ai servizi INPS online si rinvia al sito istituzionale dell'INPS (Istituto nazionale per la previdenza sociale).

Comune di SCHIO (VI)

comunicazione corretta

Dal sito del Comune di SCHIO

Nuovo ISEE in vigore dal 1° gennaio 2015

Dal 1° gennaio 2015 è entrato in vigore il nuovo ISEE – Indicatore della Situazione Economica Equivalente - per effetto del D.P.C.M 5.12.2013 n.159 e del Decreto del Ministero del Lavoro e delle Politiche Sociali 7.11.2014, pubblicato nella Gazzetta Ufficiale n. 267 del 17.11.2014 n. 87.

L'ISEE è lo strumento di valutazione della situazione economica di coloro che richiedono prestazioni sociali o agevolazioni tariffarie, attraverso criteri unificati.

Comune di SCHIO (VI) (segue)

Le attestazioni ISEE rilasciate secondo la normativa in vigore al 31.12.2014, rimangono valide ai fini delle agevolazioni già concesse; ma non possono più essere utilizzate per la richiesta di nuove prestazioni o agevolazioni.

Per ottenere le nuove attestazioni ISEE, gli interessati devono recarsi presso i CAF – Centri di Assistenza Fiscale – ed utilizzare il nuovo modello di DSU – Dichiarazione Sostitutiva Unica – allegato al decreto.

La nuova DSU può essere presentata anche all'INPS, ma esclusivamente in via telematica, collegandosi al sito www.inps.it.

Il comune di Schio sta adeguando i propri regolamenti e provvedimenti alla nuova normativa.

Comune di VERONA

comunicazione corretta

Richiesta revisione della retta per Asili Nido per mutamenti sostanziali della condizione economica e/o retributiva del nucleo familiare.

"Si informa che dal giorno 01 Gennaio 2015 è entrato in vigore il nuovo ISEE che prevede, tra le novità, la possibilità di aggiornamento in seguito a significative variazioni reddituali del nucleo familiare. Pertanto, ai fini di un eventuale revisione della retta è necessario recarsi presso un CAF e richiedere il rilascio dell'ISEE corrente e, successivamente, presentarlo agli uffici."

Comune di BELLUNO

comunicazione errata

Dal sito Comune di Belluno

Servizio mensa anno scolastico 2015/2016

Gli alunni delle SCUOLE MATERNE potranno usufruire di particolari sconti basati sulla presentazione del nuovo modello ISEE riportante i REDDITI 2014.

Non farà fede la data di scadenza, ma la dicitura REDDITI 2014. L'attestato ISEE potrà essere richiesto gratuitamente presso qualsiasi CAAF.

Trasporto scolastico

Per ottenere l'esenzione è necessario consegnare il nuovo modello ISEE redditi 2014 entro l'inizio dell'anno scolastico 2015/2016.

attezione: Non verranno inseriti redditi 2014 nelle DSU del 2015!

PERCORSI....

ISEE indicatore essenziale ma anche opportuno..

ISEE poco conosciuto dai cittadini sia relativamente alla maggiore equità rispetto altri strumenti sia per le problematiche legate alla documentazione e definizione nucleo familiare.

Necessaria chiarezza (Inps- Ministero-Enti erogatori) e attività informativa diffusa da parte di tutti i soggetti coinvolti.

Necessario effettuare «mappatura» delle prestazioni fino a ieri collegate a ISEE pe quelle che ancora presentano indicatori diversi, per adeguare regolamenti e applicazioni concrete (fasce e tempistica scadenze).

Va promosso l'utilizzo dell'ISEE come generalizzato strumento di «misurazione» in ogni prestazione, agevolazione, compartecipazione, erogazione, ecc.. che oggi prevedono valutazioni in base al reddito.

Grazie dell'attenzione e ... buon lavoro

IN VENETO IL CAF & CISL TO IL CAF & CISL

IN VENETO IL **CAF** è **CISL** NOTICE IN VENETO IL **CAF** è **CISL** :

IN VENETO IL **CAF** & **CISL**IN VENETO IL **CAF** & **CISL**

IN VENETO II CA

CISL VENETO SERVIZI S.R.L.

Società Convenzionata con **CAF CISL SRL** Iscriz. All'Albo n. 00018 **Sede Legale: Via Piave, 7 – 30172 Mestre (VE)**