Ordenanza Municipal sobre ayudas al colectivo de pensionistas con bajos ingresos

Artículo 1.- Objeto.

 Constituye el objeto de la presente Ordenanza el establecimiento de las condiciones y requisitos con arreglo a los cuáles el Ayuntamiento procederá a la concesión de ayudas a aquellas pensionistas que, debido a sus bajos ingresos, se encuentren en situación de necesidad.

Artículo 2.- Beneficiarios.

Aquellas personas que sean titulares de una pensión dentro del ámbito de cobertura de Sistema Nacional de Pensiones del Estado Español con domicilio y empadronamiento de Archidona.

Los beneficiarios vendrán obligados a destinar el importe de la subvención a sufragar gastos relacionados con el mantenimiento y/o funcionamiento de la vivienda que ocupasen en propiedad dentro de la anualidad en la que se efectúe la convocatoria.

Artículo 3.- Requisitos de acceso.

Además de los señalados en el art. 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones:

1.-Ser pensionista, según el Art. 2 de esta Ordenanza, y no encontrase incapacitado para el ejercicio de cualquier otra profesión distinta de aquella que hubiese constituido la profesión habitual al tiempo de serle reconocida su pensión.

2.-No tener ingresos de cualquier naturaleza superiores al 75% del SMI por cada miembro de la unidad familiar.

3.- La unidad familiar se definiría como aquella que está compuesta por los cónyuges e hijos menores de 18 años o mayores minusválidos con un grado de minusvalía superior al 33 %. No obstante lo anterior los Servicios Sociales Comunitarios valorarán la situación de necesidad que presentan aquellas otras unidades familiares cuya composición esté fuera de la anteriormente definida.

4.- No poseer ninguno de los miembros integrantes de la unidad familiar bienes inmuebles, tanto en el municipio de Archidona como en cualquier otra localidad, excepto el usado como domicilio familiar.

5.- Ser el titular de la propiedad o del derecho de usufructo de la vivienda que constituya su residencia habitual.

6.- Estar al corriente de sus obligaciones fiscales y pago de tasas y precios municipales.

7.- Situación de arraigo en el Municipio, lo que se acreditará mediante el empadronamiento de los miembros de la unidad familiar durante al menos los últimos 3 años, a contar desde la fecha de entrada de la solicitud.

8.- No ser beneficiario de las ayudas establecidas por este Ayuntamiento para las familias numerosas u otras de carácter similar.

9.- No ser beneficiario de ninguna otra ayuda, ingreso o recurso para la misma finalidad, procedente de cualesquiera Administraciones o entes públicos o privados, nacionales o de la Unión Europea o de organismos internacionales.

10.- Mantener la vivienda de la que sean propietarios en las debidas condiciones de seguridad, ornato y salubridad

Artículo 4.- Financiación.

La ayuda consistirá en una cantidad, a determinar por una Comisión Especial, con financiación a través de los presupuestos anuales del Iltre. Ayuntamiento de Archidona. A tal fin se tomará como base para el cálculo de la ayuda a conceder el recibo de contribución correspondiente al IBI de naturaleza urbana del año en que tenga lugar la presentación de la solicitud de ayuda; sin que en ningún caso pueda llegara a exceder del 30% del importe de dicho recibo.

En la elaboración de los Presupuestos Municipales se recogerá la correspondiente partida económica.

De forma preceptiva se emitirán informes de Intervención y Secretaria donde en el sentido de garantizar la legalidad, la viabilidad y equilibrio financiero del Ayuntamiento de Archidona.

Artículo 5.- Periodo.

El periodo será para cada ejercicio económico.

Artículo 6.-Plazo de solicitudes.

Una vez entre en vigor el presupuesto municipal correspondiente al ejercicio económico en curso, se abrirá un plazo de solicitudes por un periodo de un mes, correspondiendo a la Alcaldía la convocatoria del mismo.

Artículo 7.- Documentación acreditativa.

· DNI de todos los miembros de la unidad familiar.

· Libro de familia.

· Documentación acreditativa de la propiedad o usufructo de los bienes inmuebles de los que sean titulares (nota simple informativa expedida dentro de l año en curso).

· Declaración correspondiente al IRPF del año inmediato anterior o declaración responsable comprensiva de la no obligatoriedad de su presentación.

· Certificado de minusvalía.

· Solicitud a presentar en el modelo que se establezca y a la que necesariamente habrá de acompañarse autorización expresa de todos los miembros de la unidad familiar para que el Ayuntamiento pueda acceder directamente a los datos que sobre los mismos obren en los distintos Organismos Públicos en orden a verificar el cumplimiento de los requisitos que le son exigidos (Seguridad Social, Hacienda Estatal y Autonómica, Registro de la Propiedad, etc.).

· Acreditar el destino dado a la subvención que solicita mediante la aportación de documento original (que será devuelto una vez estampillado y obtenida la correspondiente copia) de la factura o recibos acreditativos de dicho pago, sin que en ningún caso se admitan aquellos que tuviesen naturaleza tributaria.

La Comisión Especial de valoración de solicitudes se reserva el derecho de pedir a los interesados cuanta documentación adicional estime pertinente en orden a verificar el cumplimiento de los requisitos que son exigibles y atendidas las circunstancias que pudiesen concurrir en cada caso.

Artículo 8.- Cuantificación de la ayuda.

En atención al número de solicitudes y disponibilidad presupuestaria, se procederá por la Comisión Especial a cuantificar la ayuda que corresponda a cada uno de los beneficiarios que reúnan los requisitos establecidos en la presente Ordenanza. A tal fin se tendrán en cuenta los siguientes criterios:

1º. Se priorizarán las ayudas en atención a los ingresos acreditados y ponderados por miembro de la unidad familiar, ordenándose de menor a mayor.

2º. Se clasificarán a continuación las solicitudes en bloques homogéneos, sin limitación en cuanto al número de bloques resultantes.

3º. Una vez confeccionados los bloques se procederá a concretar el porcentaje de ayuda que corresponde a cada bloque, de manera que todos los integrantes de un bloque perciban el mismo porcentaje, y sin que ninguno de los bloques se quede sin la concesión de ayuda; estableciéndose como únicas limitaciones las propias disponibilidades presupuestarias y el límite a que se refiere el art. 4º.

Artículo 9.- Composición de la Comisión Especial.

La Comisión Especial de Valoración de solicitudes estará compuesta por:

· El Alcalde o Concejal en quien delegue, que intervendrá como su Presidente.

· Un representante de cada uno de los Grupos Políticos Municipales que conformen el Ayuntamiento nombrados por el Pleno Corporativo a propuesta de aquellos.

· Un Secretario que lo será el de la Corporación o funcionario en quien éste delegue.

· Así mismo podrán participar en la Comisión con voz y sin voto, el personal técnico y asesor que su Presidente o la propia Comisión estimaran oportuno.

Artículo10.- Resolución de la ayuda.

Una vez evaluadas las distintas solicitudes, la Comisión Especial de Valoración emitirá informe al que necesariamente deberá acompañar la correspondiente propuesta de resolución, el cuál será elevado a la Alcaldía-Presidencia en orden a su resolución definitiva bien directamente, bien mediante la delegación por éste de la adopción del correspondiente acuerdo en la Junta de Gobierno Local.

Disposición Adicional.

La Comisión Especial de Valoración deberá analizar al tiempo de informar la primera convocatoria de ayudas, la suficiencia de crédito para atender la demanda producida así como el grado de acierto de la fórmula y límites propuestos para la cuantificación de las ayudas, todo ello en orden a mejorar y concretar en la medida de lo posible los criterios establecidos en esta Ordenanza de cara a su aplicación en anualidades futuras.

