Annex №3
	№
	Social criteria
	points

	a
	a.a) Low income
If income of a family, with consideration of number of family members, is less than half of the established living wage, the family is granted 2 points; If income of a family, with consideration of number of family members, is more than a half of or equals to the established living wage, the family is granted 1.5 points; If income of a family, with consideration of number of family members, is half times more than half of the established living wage, the family is granted 1 score.

If the family is paying rent for living space, additional 1.5 points are added to the score assigned as above.
a.b) Participation in the social programme
If IDP family is registered in the unified data base of families below the poverty threshold, it is granted:

3 points – for rating points below 57001
2 points – for rating points between 57001and 70000
1 score – for rating points between 70000 and 100 000

For final scoring points assigned in a.a) and a.b) are summed up.
	1-6.5

	b
	There are 3 and more family members under the age of 18. One score for three minors, 0.5 score for every additional minor
	Sum of relevant points

	c
	Family member(s) with heavy diseases: Permanent bed-patient (3 points); has problems to move independently (1 score); psychical disorder (2 points) (relevant medical certificate to be available); patient with oncologic disease (1 score) (to be certified with relevant medical certificate – form N50/2).
	Sum of relevant points

	d
	Family members have clearly (3 points), considerably (2 points) or moderately (point) visible disability (deviation from the normal human activities caused by health problems, characterised with limitation of the abilities related to self-service, movement, orientation, relations, self-control, study and work) that has to be certified with the relevant document (excerpt from the medical-social expertise examination protocol) (each member of the family with such status is granted relevant point)
	Sum of relevant points

	e
	Parent or widow forced to take care of minor child or children alone.
	2

	f
	Elder persons carrying out custodianship or taking care of minor child(ren) or grandchild(ren) in accordance with relevant legislation.
	1

	g
	Pensioner living alone and a family consisting of elder members. Family consisting of merely or mainly (more than half) persons at the retirement age;
	1

	h
	Family whose member(s) died in fights for territorial integrity of Georgia (3 points for each deceased family member).

Family whose deceased member has been granted with the state award, is additionally granted:

a) Order of National Hero - 2 points;

b) Saint Georgia Victory Order, David Agmashenebeli Order, Vakhtang Gorgasali Order of I Grade - 1.5 points;

c) Vakhtang Gorgasali Order of II Grade, Vakhtang Gorgasali Order of III Grade, Medal for “Valour”, Medal for “Military Merits” – 1 point;
	Sum of relevant points

	i
	Family whose member(s) deceased or are missing as a result of conflicts in Georgia (1,5 points for each deceased family member)
	Sum of relevant points

	j
	Family whose members are veteran(s) of war for territorial integrity of Georgia (1,5 points for each warrior);

Veteran of war, who because of his veteranship has received state award, is additionally granted:

a) Order of National Hero - 2 points;

b) Saint Georgia Victory Order, David Agmashenebeli Order, Vakhtang Gorgasali Order of I Grade - 1.5 points;

c) Vakhtang Gorgasali Order of II Grade, Vakhtang Gorgasali Order of III Grade, Medal for “Valour”, Medal for “Military Merits” – 1 point;

	Sum of relevant points

Remark: In case a person complies with several criteria under the subparagraphs “c” and “d” of this Annex, s/he shall be evaluated against the criteria with the highest applicable points.
