

BASES QUE HAN DE REGIR LES CONDICIONS D'ACCÉS AL PROGRAMA D'ARRANJAMENT D'HABITATGES PER A PERSONES GRANS I PERSONES AMB DEPENDÈNCIA I/O DISCAPACITAT PROMOGUT PER LA DIPUTACIÓ DE BARCELONA PER AL PERÍODE 2021 EN EL MUNICIPI DE SALLENT.

1.- Objecte

El programa d'Arranjament d'Habitatges municipal té la finalitat de promoure l'autonomia personal i millorar la qualitat de vida al domicili de les persones grans i de les persones amb discapacitat, garantint les condicions d'accessibilitat, seguretat, higiene, habitabilitat i eficiència energètica mínimes dels habitatges objectes de les intervencions.

L'objecte de les presents bases és regular i fixar els criteris i el procediment de sol·licitud, concessió, acceptació, prescripció, execució, validació i justificació del programa d'arranjaments d'habitatges a les llars i ajudes tècniques que atorgui l'Ajuntament.

El servei d'arranjaments d'habitatges va ser sol·licitat des de l'Àrea d'atenció a les persones i es concreta d'acord al detall següent:

Municipi	Comarca	Nº Arranjaments
Sallent	Bages	5

En data 15 de maig de 2021 la Diputació de Barcelona ha aprovat la concessió del programa a l'Ajuntament de Sallent amb un total de 5 arranjaments per aquest exercici 2021.

Les subvencions s'atorgaran en forma d'arranjaments i/o ajudes tècniques consistents en obres a realitzar en el domicilis de les persones beneficiaries, realitzades per una empresa contractada per la Diputació de Barcelona.

2.- Objectius

- Promoure l'autonomia funcional i la qualitat de vida en el domicili.
- Garantir les condicions de seguretat i habitabilitat mínimes.
- Simplificar l'accessibilitat i la mobilitat en el domicili.
- Facilitar reformes bàsiques d'adaptació funcional en els habitatges i la instal·lació d'ajudes tècniques.

3.- Finalitat

La finalitat d'aquest Programa és garantir les condicions de seguretat i habitabilitat mínimes, així com afavorir les condicions de vida de la persona dins la llar i promoure l'autonomia funcional i de qualitat de vida dins el domicili, tant de lloguer com de propietat, de les persones grans i persones amb discapacitat més vulnerables.

4.- Període d'execució, gestió del programa i fases d'execució

Les accions a desenvolupar en aquest programa es preveu que s'executin dins del període 2021. Els presents criteris estaran condicionats a la vigència del Programa d'arranjament d'habitatges per a persones grans promogut per la Diputació de Barcelona per al període 2021.

La finalització de les intervencions contemplades en el programa, serà el 31 de desembre de l'any en curs. Les dels restants exercicis es concretaran, si s'escau, en cada convocatòria anual.

5.- Requisits de les persones beneficiàries

El Programa s'adreça a persones empadronades a Sallent de 65 anys o més, que tinguin dificultats per desenvolupar les activitats de la vida diària o amb insuficiència de recursos econòmics, i a persones més grans de 80 anys que visquin soles o amb una altra persona gran. També s'adreça a persones menors de 65 anys amb necessitats especials pel que fa a la seva capacitat física i psíquica per desenvolupar les activitats de la vida diària dins la llar.

- a) Persones amb dificultats per realitzar les activitats de la vida diària.
- b) Persones que tinguin acreditada la seva condició de discapacitat i/o estiguin en situació de dependència acreditada de grau I, II o III.
- c) Persones majors de vuitanta anys que visquin soles o amb una altra persona gran.

L'habitatge objecte de les actuacions ha de ser el domicili habitual de la persona beneficiària i on estigui empadronada.

6.- Sol·licituds, documentació a aportar i termini

Les sol·licituds s'han de formular mitjançant impresos normalitzats que es podran obtenir en la web www.sallent.cat, i estaran disponibles a l'Oficina Municipal d'Atenció al Ciutadà de l'Ajuntament.

La sol·licitud es presenta en el termini que s'estableixi a la convocatòria corresponent de forma presencial a l'Oficina Municipal d'Atenció al Ciutadà de l'Ajuntament.

A la sol·licitud, la persona interessada haurà d'adjuntar la documentació següent:

Documentació identificativa obligatòria:

- NIF/NIE del/a sol·licitant de l'ajut i del representant legal, si escau.
- Acreditació de la composició de la unitat familiar (Padró de Convivència).

Documentació obligatòria acreditativa d'autonomia personal:

- En cas de disposar de valoració del grau de discapacitat d'algun membre de la unitat familiar, certificats que acreditin aquestes circumstàncies i el seu grau.
- En cas de reconeixement de situacions de dependència, la resolució acreditativa del grau de dependència.

Documentació obligatòria acreditativa dels ingressos de la unitat familiar

- Certificat d'ingressos econòmics, en cas de pensionistes, el certificat acreditatiu de la percepció d'una pensió i de la seva quantia actualitzada. Certificat de pensions de l'any en curs.
- Darrera declaració de la renda, o acreditació de la situació econòmica dels darrers sis (6) mesos de l'exercici anterior al de presentació de la sol·licitud (de gener a desembre).

Les sol·licituds hauran de presentar-se per escrit mitjançant la complementació del model normalitzat al Registre de l'Ajuntament, que serà signat per la persona interessada o pel representant legal.

La sol·licitud també es pot presentar en qualsevol de les maneres que preveu l'article 16.4 de la Llei 39/2015, de 1 d'octubre, del procediment administratiu comú de les Administracions Públiques.

La presentació de la sol·licitud pressuposa el coneixement i l'acceptació de les normes que la regulen.

En cas que la documentació presentada sigui incorrecta o incompleta, es requerirà al/a la beneficiària, per tal que en el termini de deu dies hàbils a partir del dia següent a la notificació, procedeixi a la seva rectificació o a les esmenes necessàries, amb la indicació que si no ho fa així s'entendrà per desistit de la seva sol·licitud.

8.- Procediment de concessió

El procediment de concessió de les subvencions del Programa regulades a les present Bases Reguladores serà el de concurrència competitiva.

L'extracte de la convocatòria que regirà aquest procediment es publicarà, al Butlletí Oficial de la Província de Barcelona.

9.- Criteris objectius d'atorgament de les subvencions

Els arranjaments s'atorgaran a aquells sol·licitants que obtinguin millor valoració un cop aplicats el criteris objectius determinats a la present base.

Per a la valoració de les sol·licituds presentades, es tindran en compte els següents criteris objectius, aplicats d'acord amb la ponderació indicada.

1 - Valoració d'aspectes de necessitat per manca d'autonomia personal/dificultat per fer les Activitats Bàsiques de la Vida Diària (ABVD):

Valoració segons necessitats per a realitzar les ABVD	Puntuació
Dependència grau III / Certificat Discapacitat amb Barem de Mobilitat i Necessitat de 3 ^a persona	50
Dependència grau II / Certificat Discapacitat amb Barem de Mobilitat o Necessitat de 3 ^a persona	40
Dependència grau I / Certificat Discapacitat sense Barem de Mobilitat o Necessitat de 3 ^a persona	30

2 - Composició de la unitat familiar de convivència:

Composició Unitat familiar de convivència	Puntuació
Major de 80 anys que viu sol/a o amb el cònjuge.	20
Major de 80 anys que viu amb familiars.	15
Menor de 80 anys que viu sol/a.	10
Menor de 80 que viu amb el/la cònjuge	5

3 - Situació econòmica:

Ingressos econòmics	Puntuació
----------------------------	------------------

Unitats familiars entre 0 – IRSC	20
Unitats familiars entre IRSC – 2*IRSC	10
Unitats familiars entre a 2*IRSC- 3*IRSC	5
Unitats familiars superior a 3*IRSC	0

10.- Òrgans competents per a la instrucció i la proposta de concessió

L'òrgan responsable de la instrucció del procediment per a l'atorgament de les subvencions previstes en les presents bases serà la Regidoria de Benestar Social.

Les sol·licituds, un cop presentades, juntament amb la documentació corresponent, seran revisades pel servei gestor.

Les sol·licituds presentades fora de termini no seran baremades.

L'Ajuntament ha de baremar les sol·licituds amb la documentació aportada que compleixin els requisits fixats en aquestes bases, de conformitat amb els barems establerts a l'apartat 9 de les presents bases.

La proposta de concessió de les subvencions serà elaborada pels tècnics de l'Àrea de Benestar Social. S'examinaran conjuntament, en un sol procediment totes les sol·licituds presentades dins del termini establert, i es resoldrà la convocatòria en un únic acte administratiu concedint 5 beneficiaris/ries d'arranjaments, de conformitat amb la puntuació obtinguda en aplicar les regles previstes als apartats 9 de les presents bases.

En aquest sentit, l'Ajuntament de Sallent, als efectes d'aquest procediment, si fos necessari, i per tal de valorar la capacitat econòmica en cas d'empat en la puntuació final, prevaldran les persones amb menors ingressos.

L'òrgan responsable de la resolució del procediment per a l'atorgament de les subvencions serà la Junta de Govern Local.

L'òrgan competent per a la concessió podrà esgotar o no el nombre total d'arranjaments concedits, o bé deixar deserta la convocatòria.

11.- Termini de resolució o de notificació

Un cop examinades les sol·licituds presentades dins del termini establert, es resoldrà en el termini màxim de dos mesos, en una única resolució administrativa.

Per aquest any 2021 es realitzaran i concediran cinc arranjaments entre totes les sol·licituds presentades, que són els que han estat aprovats per la Diputació de Barcelona dins el Programa d'Arranjament d'habitatges.

La manca de resolució dins el termini indicat tindrà efectes desestimatoris.

La renúncia a l'arranjament es podrà fer en el termini de 10 dies a la recepció de l'acord mitjançant instància a l'Ajuntament de Sallent.

L'Ajuntament de Sallent publicarà en el tauler d'edictes electrònic municipal la llista dels ajuts atorgats i denegats, sense perjudici de fer la difusió corresponent al web i en el taulell d'anuncis de l'Ajuntament. Aquesta publicació es realitzarà preservant la identitat dels beneficiaris i en substitució de la notificació individual, comptant amb els mateixos efectes que aquesta, d'acord amb el que disposa l'art. 45.1.b de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

12.- Desenvolupament del Programa

1- Un cop identificades les persones beneficiàries, l'Ajuntament traslladarà a la Diputació de Barcelona les demandes individualitzades, d'acord amb les instruccions i els terminis que l'Àrea d'Atenció a les Persones que la Diputació determina.

El Programa es desenvolupa en diferents fases:

- A. Sol·licitud de participació en el Programa
- B. Derivació de les demandes
- C. Valoració
- D. Prescripció i autorització
- E. Execució dels arranjaments
- F. Comprovació i conformació final

Les fases A i B són responsabilitat de l'ajuntament, mentre que la resta de fases són funcions que assumeix la Diputació de Barcelona. Tanmateix, l'ajuntament es responsabilitza de fer el seguiment durant tot el procés i d'assistir a les visites de valoració i de comprovació final.

2- Els tècnics municipals juntament amb els tècnics de la direcció facultativa de les obres, i el personal encarregat de l'execució de l'arranjament, verificarà les demandes d'arranjaments, realitzarà la visita inicial de valoració al domicili, prescriurà les actuacions a dur a terme a l'habitatge i sol·licitarà l'acceptació de la persona beneficiària.

3- L'acta de comprovació i conformació final serà el document que expressarà la realització de l'arranjament segons les condicions prescrites per a la direcció facultativa i acordades amb l'ajuntament.

- Constituirà, juntament amb la memòria tècnica final realitzada per l'ajuntament, la justificació tècnica de la seva realització.
- Caldrà realitzar la comprovació i conformació final de cadascuna de les intervencions al domicili amb la presència de l'ajuntament i de la direcció facultativa.
- Durant la visita caldrà recollir la valoració de la persona beneficiària respecte de les actuacions realitzades i del tracte rebut.
- Aquesta fase conclourà amb el lliurament de l'acta de comprovació i conformació final, per part de la direcció facultativa, a la Diputació de Barcelona i a l'Ajuntament.

13.-Disposició final

Aquestes bases seran d'aplicació a partir de la data de la seva aprovació definitiva i es publiquin íntegrament al BOP Barcelona, i continuaran vigents mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

14. Règim Jurídic

En tot el que no preveuen expressament aquestes bases són aplicables les disposicions següents: els preceptes bàsics de la Llei 38/2003, de 17 de novembre, general de subvencions, i del seu Reglament, aprovat pel Reial decret 887/2006, de 21 de juliol; la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya; la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques; la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic; la Llei 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern.

Sallent, juny del 2021

ANNEX I – CATÀLEG DE PARTIDES D'OBRA I TIPOLOGIA DE LES INTERVENCIIONS SUBVENCIIONABLES EN ARRANJAMENTS

- **Arranjaments en banys:** totes aquelles intervencions orientades a millorar l'accessibilitat i facilitar la higiene personal (substitució de banyera per plat de dutxa, tractament antilliscant de paviments, adaptació del lavabo, canvi d'aixetes, entre d'altres)
- **Arranjament en cuines:** intervencions orientades a millorar les condicions de seguretat i facilitar les activitats de la vida diària a la cuina (substitució de placa de gas/butà per plaques elèctriques o altres elements de cocció, tractament antilliscant de paviments, adaptació del mobiliari, canvi d'aixetes, entre d'altres)
- **Arranjaments en zona de pas:** intervencions adreçades a realitzar adaptacions i/o proporcionar suports en l'entorn general del domicili per facilitar la mobilitat general de la persona (ampliacions de portes, eliminació de graons, instal·lació d'ajudes tècniques, entre d'altres)
- **Actuacions complementàries de millora de l'eficiència energètica dels domicilis:** petites intervencions que puguin completar els arranjaments realitzats i que tinguin com a finalitat la millora energètica dels domicilis.

ANNEX II – CATÀLEG D'AJUDES TÈCNIQUES

- **Instal·lacions d'ajudes tècniques:** productes fabricats especialment per permetre o facilitar la realització de determinades accions de la vida quotidiana, de tal manera que sense el seu ús, seria impossible o molt difícil per a la persona poder-les realitzar. Cadires de bany, llits articulats, etc.