

BASES DE LA CONVOCATORIA DE LAS AYUDAS DE ACCIÓN SOCIAL 2020


BASES GENERALES DE LA CONVOCATORIA DE LAS LÍNEAS DE ACCIÓN SOCIAL 2020

Artículo 1.- OBJETO

El objeto de las presentes bases generales es desarrollar y concretar los criterios, condiciones y requerimientos generales, de necesario cumplimiento en el año 2020, en todos los procedimientos para el abono de importes en concepto de ayuda o prestación social por gastos de bienes entregados o servicios prestados realizados y abonados en el tiempo efectivamente trabajado en dicho ejercicio o en el periodo al que se extienda la ayuda y, en su caso, proporcional al mismo, para hacer efectivas las previsiones contenidas en los artículos 31 al 41 del Capítulo VIII del Acuerdo Convenio sobre Condiciones de Trabajo Comunes al Personal Funcionario y Laboral del Ayuntamiento de Madrid y de sus organismos autónomos, para el periodo 2019-2022, aprobado por Acuerdo de la Junta de Gobierno de la Ciudad de Madrid de 27 de diciembre de 2018, (BOAM de 2 de enero de 2019), que se identificará en adelante, en general, como el Acuerdo Convenio 2019-2022.

Artículo 2.- ÁMBITO OBJETIVO DE APLICACIÓN

Las presentes bases generales se aplicarán respecto de las líneas de acción social que a continuación se especifican:

- Ayuda de transporte.
- Avudas asistenciales.
- Ayuda de educación infantil (0 a 3 años).
- Ayuda por gastos de adopción o acogimiento.
- Ayuda de estudios para la formación del personal.
- Ayuda de estudios para la formación de hijos e hijas (3 a 28 años).
- Ayuda de comedor para hijos e hijas (3 a 16 años).
- Ayuda para la preparación de procesos selectivos de promoción interna.
- Ayuda por discapacidad física, intelectual o sensorial.
- Ayuda por discapacidad de ascendientes a cargo.
- Ayuda para tratamiento psicológico o psiquiátrico.

Artículo 3.- ÁMBITO SUBJETIVO DE APLICACIÓN

Las presentes bases generales se aplicarán a los colectivos que se especifican en este artículo.

Para tener derecho a las ayudas será necesario estar incluido en el ámbito de aplicación de cada una de las líneas, tanto en el momento de presentación de la solicitud como en el momento de realización del gasto que motiva la misma.


Si ambos o ambas cónyuges, miembros de una pareja de hecho o, en su caso, progenitores o progenitoras trabajan en la Administración Municipal de la Ciudad de Madrid, sólo uno de ellos o una de ellas podrá solicitar cada una de las prestaciones de Acción Social, salvo que expresamente se establezca otra cosa. En el supuesto de que ambos o ambas soliciten la misma ayuda para el mismo hijo o la misma hija se abonará un 50% de la ayuda a cada uno de ellos o cada una de ellas, siempre que se cumplan los requisitos contenidos en estas bases generales, así como en las específicas de las distintas líneas de ayuda.

3.1.- PERSONAL MUNICIPAL

Podrá solicitar las ayudas de acción social el personal municipal, entendiendo por éste al personal en servicio activo del Ayuntamiento de Madrid y sus organismos autónomos, tanto si se encuentra prestando servicios efectivos, como quienes tengan autorizado un permiso retribuido, previsto en el Acuerdo Convenio 2019-2022 o en la normativa reguladora, o en situación de incapacidad temporal.

Asimismo, tendrá derecho a solicitar ayudas de acción social, excepto la ayuda de transporte, el personal en situación de excedencia por razón de violencia terrorista, el personal en situación de excedencia por cuidado de familiares, así como las empleadas públicas municipales en situación de excedencia por razón de violencia de género, en los términos establecidos en el artículo 89 del Estatuto Básico del Empleado Público.

El personal con nombramiento o contrato temporales, deberá haber completado un periodo de carencia de tres meses de prestación de servicios en los trescientos sesenta y cinco días inmediatamente anteriores a la fecha de solicitud de la ayuda, excepción hecha de las ayudas al transporte.

En cualquier caso, conforme al artículo 27.1 del Acuerdo Convenio 2019-2022, el importe satisfecho en concepto de ayuda o prestación se referirá siempre a gastos que se hayan realizado en el tiempo efectivamente trabajado en el ejercicio o periodo al que se extienda la ayuda y resultará proporcional al mismo regularizándose, en su caso, al final de año.

3.2.- PERSONAL JUBILADO Y PENSIONISTA DEL AYUNTAMIENTO DE MADRID

a) El personal jubilado por el Ayuntamiento de Madrid y sus organismos autónomos, podrá solicitar las ayudas al transporte, asistenciales, de educación infantil, por discapacidad física, intelectual o sensorial y para tratamiento psicológico y psiquiátrico, conforme a lo establecido en el Acuerdo Convenio 2019-2022.

Se entenderá personal jubilado a efectos de acción social, a aquél personal que acceda a situación de jubilación desde la situación administrativa de servicio activo en el Ayuntamiento de Madrid o en sus OOAA como mínimo con dos años de antelación a su jubilación, o desde las situaciones administrativas de excedencia por razón de violencia de género, excedencia por razón de violencia terrorista,


excedencia por cuidado de familiares o por servicios especiales, reguladas en los términos de los artículos 87 y 89 del texto refundido de la Ley del Estatuto Básico del Empleado Público.

Se considerará también personal jubilado a estos efectos, a quien siendo personal del Ayuntamiento de Madrid o sus OOAA, haya sido oficialmente declarado por la Seguridad Social en situación de incapacidad permanente total, absoluta o gran invalidez desde la situación administrativa de servicio activo en el Ayuntamiento de Madrid o en sus OOAA. En el caso de situación de incapacidad permanente total, dado que esta situación permite trabajar en otra profesión distinta de la habitual, deberá acreditarse que no se percibe ninguna renta salarial, ni por cuenta propia ni por cuenta ajena.

b) Se considerarán pensionistas a los familiares del personal municipal que sean sujetos de una pensión pública causada por su fallecimiento, ocurrido bien en servicio activo, o bien en situación de jubilación de la administración municipal en los términos señalados anteriormente.

Quienes tengan la condición de pensionista, podrán solicitar las ayudas asistenciales, de educación infantil, por discapacidad física, intelectual o sensorial y para tratamiento psicológico o psiquiátrico, conforme a lo establecido en el Acuerdo Convenio 2019-2022.

Los y las pensionistas deberán solicitar su alta mediante solicitud dirigida a la Dirección General de Función Pública a la que se adjuntará la siguiente documentación:

- Para hacer valer la condición de persona beneficiaria del o de la cónyuge: copia del libro de familia completo o certificado acreditativo del matrimonio expedido por el Registro Civil.
- Para hacer valer la condición de pareja de hecho: justificante expedido por el Registro de Parejas de Hecho que corresponda.
- Para hacer valer la condición de persona beneficiaria de los hijos y de las hijas: copia del Libro de Familia completo o certificado acreditativo del nacimiento expedido por el Registro Civil.
- Certificado de defunción del trabajador o la trabajadora expedido por el Registro Civil.
- Resolución de viudedad o certificado expedido por el Instituto Nacional de la Seguridad Social, sobre la condición de pensionista de viudedad, con fecha actual o certificado expedido por el Instituto Nacional de la Seguridad Social sobre la condición de pensionista de orfandad. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, este documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento del Instituto Nacional de la Seguridad Social.
- Datos bancarios de la persona a dar de alta como pensionista.


3.3.- PERSONAS BENEFICIARIAS DE LA UNIDAD FAMILIAR.

3.3.1. Percepción de ayudas por parte de las personas beneficiarias de la unidad familiar.

El personal municipal, así como el personal jubilado y pensionista, podrán percibir las ayudas de acción social que les correspondan, por gastos que hayan sido generados por los o las integrantes de su unidad familiar, siempre y cuando estos últimos o estas últimas se encuentren dados o dadas de alta en la correspondiente base de datos municipal como personas beneficiarias de la unidad familiar, tanto en el momento de presentar la solicitud de la ayuda, como en el momento de realización del gasto que motiva la misma y que ésta se prevea en las bases específicas de la ayuda de que se trate.

3.3.2. Relación de personas beneficiarias.

Salvo en las excepciones expresamente previstas en las presentes bases, podrán tener la condición de personas beneficiarias de las ayudas de acción social, siempre y cuando convivan con el personal municipal, el personal jubilado o pensionista, los o las siguientes integrantes de la unidad familiar:

- a) Cónyuge o pareja de hecho inscritos o inscritas en el Registro de Parejas de Hecho.
- b) Hijos e hijas menores de 18 años
- c) Hijos e hijas mayores de 18 años y menores de 25 años que convivan en la unidad familiar, siempre y cuando quede acreditado que no han percibido rentas anuales superiores a 8.000 € en el año 2019 (excluidas del cómputo las rentas exentas).
- d) En los términos establecidos para la ayuda de estudios, los hijos e hijas mayores de 18 años y menores de 28 años que convivan en la unidad familiar, siempre y cuando quede acreditado que no han percibido rentas anuales superiores a 8.000 € en el año 2019 (excluidas del cómputo las rentas exentas).
- e) Hijos e hijas mayores de 25 años con una discapacidad reconocida igual o superior al 33%, que convivan en la unidad familiar, siempre y cuando quede acreditado que no han percibido rentas anuales superiores a 8.000 € en el año 2019 (excluidas del cómputo las rentas exentas).

A los efectos de los apartados b), c) d) y e):

 se considerarán hijos e hijas del personal municipal, personal jubilado o pensionista, a estos efectos, quienes estén bajo su tutela judicialmente declarada, así como quienes estén bajo su acogimiento tanto preadoptivo, como permanente o simple, en éste último supuesto, durante el periodo de acogimiento.


- los hijos e hijas que no convivan con el personal municipal, personal
 jubilado o pensionista podrán no obstante ser incluidos o incluidas en la
 unidad familiar como personas beneficiarias, siempre y cuando se acredite
 que están a su cargo económicamente mediante cualquier medio de prueba
 admitido en derecho (declaración judicial, convenio regulador...entre otros)
 y se acredite asimismo, en los casos en que exista obligación de pago de
 alimentos, estar al corriente del pago de dicha pensión.
- f) Ascendientes en primer grado de consanguinidad o afinidad, y con una discapacidad reconocida igual o superior al 50%, siempre que convivan en la unidad familiar durante un año o más y no tengan unos ingresos superiores al Indicador Público de Renta de Efectos Múltiples, incrementado en un 20%, en cómputo anual, para el supuesto de las ayudas por discapacidad de ascendientes a cargo.

3.3.3. Altas, renovaciones y bajas de las personas beneficiarias de la unidad familiar.

A) Forma y lugares de presentación.

Las altas, renovaciones y bajas de las personas beneficiarias de la unidad familiar del personal municipal, se realizarán mediante la intranet municipal "ayre" o extranet municipal https://conecta.madrid.es.

Las altas, renovaciones y bajas de las personas beneficiarias de la unidad familiar del personal jubilado y pensionista, se realizarán electrónicamente accediendo a la aplicación a través de la página web https://jubilacion.madrid.es sin perjuicio de la previsión de la Disposición Adicional Quinta.

B) Plazo:

Las altas, renovaciones y bajas de la unidad familiar se podrán realizar en cualquier momento del año y surtirán efectos desde la presentación de la solicitud.

Las altas de las personas beneficiarias en la unidad familiar siempre que se mantengan las condiciones que permitieron su inclusión a efectos de acción social tendrán carácter indefinido con las siguientes excepciones:

- Los hijos e hijas, las personas acogidas y tuteladas causarán baja automática en el momento en que alcancen la mayoría de edad, coincidiendo con la fecha en que cumplan 18 años, pudiéndose solicitar su renovación a partir del día siguiente, previa acreditación de los requisitos contenidos en el apartado 3.3.3 C).
- 2. Al margen de lo indicado en el apartado anterior, las personas beneficiarias a las que se refieren las letras c), d) y e) del apartado 3.3.2 de las presentes bases, causarán baja automáticamente a 31 de diciembre de 2019


pudiéndose solicitar su renovación desde el 1 hasta el 31 de enero de 2020, surtiendo efectos desde el 1 de enero de 2020, previa acreditación de los requisitos contenidos en el apartado 3.3.3 C). Las declaraciones de inscripción que se formulen desde el 1 de febrero de 2020 (inclusive) surtirán efectos desde el día de su presentación y, en consecuencia, podrán hacerse valer desde ese momento como título para percibir las ayudas que puedan corresponder.

3. Las situaciones de acogimiento en sus distintas modalidades y la situación de tutela judicial, causarán baja automáticamente a 31 de diciembre de 2019, pudiéndose solicitar su renovación desde el 1 hasta el 31 de enero de 2020, surtiendo efectos desde el 1 de enero de 2020, previa acreditación de los requisitos contenidos en el apartado 3.3.3 C). Las declaraciones de inscripción que se formulen desde el 1 de febrero de 2020 (inclusive) surtirán efectos desde el día de su presentación y, en consecuencia, podrán hacerse valer desde ese momento como título para percibir las ayudas que puedan corresponder.

C) Documentación:

1. Altas.

La documentación acreditativa necesaria para las altas como personas beneficiarias de la unidad familiar es la siguiente:

- Para hacer valer la condición de persona beneficiaria del o de la cónyuge: copia del Libro de Familia completo o certificado acreditativo del matrimonio expedido por el Registro Civil.
- Para hacer valer la condición de persona beneficiaria de la pareja de hecho: justificante acreditativo del Registro de Parejas de Hecho que corresponda.
- Para hacer valer la condición de persona beneficiaria de los hijos e hijas: copia del Libro de Familia completo o comunicación telemática del nacimiento realizada por el Hospital dirigida al Registro Civil o certificado de nacimiento expedido por el Registro Civil.
 - Si los hijos e hijas son mayores de edad, menores de 25 años (y menores de 28 años, en los términos establecidos para la ayuda de estudios) o personas con discapacidad mayores de edad se deberá aportar, además, una declaración responsable en la que se manifieste la convivencia en el domicilio familiar y la no percepción de rentas anuales superiores a 8.000 € en el año 2019 (excluidas del cómputo las rentas exentas).
- Para hacer valer las situaciones de acogimiento en sus distintas modalidades se deberá aportar el documento expedido por el organismo competente que declare dicha situación.


- Para hacer valer la situación de tutela, se deberá aportar el certificado correspondiente expedido por el Registro Civil.
- Para hacer valer la condición de persona beneficiaria de los hijos e hijas que no convivan con el personal municipal, personal jubilado o pensionista se deberá acreditar que están a su cargo económicamente mediante cualquier medio de prueba admitido en derecho (declaración judicial, convenio regulador...) y asimismo, en los casos en que exista obligación de pago de alimentos, deberá acreditarse estar al corriente del pago de dicha pensión
- Para hacer valer la condición de persona con discapacidad en la ayuda por discapacidad física, intelectual o sensorial del o de la cónyuge, pareja de hecho e hijos e hijas del personal municipal, personal jubilado o pensionista, se deberá acreditar el grado de discapacidad igual o superior al 33% en vigor emitido por el órgano competente.
 En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, este documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento que acredite el grado de discapacidad.
- Para hacer valer la condición de persona beneficiaria de ascendientes en primer grado de consanguinidad o afinidad, y con una discapacidad reconocida igual o superior al 50 %
 - Copia del Libro de Familia completo del o de la ascendiente o certificado de nacimiento del hijo o de la hija del o de la ascendiente, expedido por el Registro Civil.
 - Volante de empadronamiento que acredite la convivencia.
 Si la persona solicitante reside en el municipio de Madrid sus datos de empadronamiento serán consultados por el órgano gestor, previa autorización expresa. En caso contrario, deberá aportar el correspondiente volante de empadronamiento.
 - Copia de la acreditación del grado de discapacidad igual o superior al 50 %, en vigor y emitida por el órgano competente. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, este documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento que acredite el grado de discapacidad.

Renovaciones

 Para renovar la condición de persona beneficiaria de los hijos e hijas, personas acogidas o tuteladas mayores de edad y menores de 25 años (y menores de 28 años, en los términos establecidos para la ayuda de


estudios) la renovación se deberá realizar anualmente, aportando una declaración responsable en la que se manifieste que el hijo o la hija convive en el domicilio familiar y no ha percibido rentas anuales superiores a 8.000 € en el año 2019 (excluidas del cómputo las rentas exentas).

En caso de no convivencia se realizará una declaración responsable en la que se manifieste que el hijo o la hija está a su cargo económicamente y que está al corriente del pago de la pensión de alimentos en caso de existir dicha obligación, y que el hijo o la hija no ha percibido rentas anuales superiores a 8.000 € en el año 2019.

 Para renovar las situaciones de acogimiento en sus distintas modalidades y la situación de tutela judicial se deberá acreditar anualmente la pervivencia de dichas situaciones, mediante documento actualizado expedido por el organismo competente.

En el supuesto de acogimiento simple, el documento deberá especificar el periodo de acogimiento, con expresión de las fechas de inicio y de finalización.

La finalización de las situaciones de acogimiento y tutela, comportará la baja automática de la persona acogida o tutelada como persona beneficiaria de la unidad familiar.

En todo caso, todas las solicitudes de alta y renovación de la persona beneficiaria de la unidad familiar deberán acompañarse de declaración responsable en la que se manifieste que los datos aportados son ciertos, y que la documentación, en su caso, aportada coincide fielmente con el original.

El órgano gestor de las ayudas de acción social podrá exigir en cualquier momento la presentación de la documentación original justificativa que se haya hecho valer en las correspondientes solicitudes.

2. Bajas.-

La solicitud de las bajas de las personas beneficiarias de la unidad familiar no requerirá aportación de documentación.

Artículo 4.- PROCEDIMIENTO GENERAL DE SOLICITUD DE AYUDAS.

El procedimiento general de solicitud de las ayudas de acción social será el siguiente:

1. PRESENTACIÓN DE SOLICITUDES.

 a) Las solicitudes y documentos se presentarán dentro de los plazos fijados para cada línea de ayuda y conforme a los requerimientos establecidos en las presentes bases generales y en las correspondientes bases específicas.


b) El personal municipal presentará las solicitudes, que irán acompañadas de la documentación exigida, declaraciones responsables y facturas (en formatos PDF, JPG, JPE, JPEG, TIF y TIFF), exclusivamente por vía telemática y en los formularios disponibles a través de la intranet municipal "ayre" y/o la extranet municipal (https://conecta.madrid.es), sin perjuicio de lo previsto en la disposición adicional primera de las presentes bases.

El personal jubilado y pensionista, presentará las solicitudes dirigidas a la Dirección General de Función Pública u organismos autónomos, que irán acompañadas de la documentación exigida, declaraciones responsables y facturas (en formatos PDF, JPG, JPE, JPEG, TIF y TIFF) electrónicamente accediendo a la aplicación a través de la página web https://jubilacion.madrid.es, sin perjuicio de la previsión de la Disposición Adicional Quinta.

- c) Todas las solicitudes de ayuda vendrán acompañadas de una declaración responsable de la persona solicitante, relativa a los extremos siguientes:
 - Que los datos aportados son ciertos.
 - Que la documentación incorporada, justificativa de la solicitud, coincide fielmente con el original y que se facilitará a la administración municipal cuando así se requiera por ésta.
 - Que se compromete a mantener el cumplimiento de las obligaciones requeridas durante el período de tiempo a que se extienda el reconocimiento de la ayuda.

Respecto a la compatibilidad con otras ayudas, <u>se señalará la que</u> corresponda, de entre las siguientes opciones:

- Que no ha solicitado ni percibido otras ayudas de cualquier ente público o privado, de la misma naturaleza y por el mismo concepto y/o finalidad.
- Que ha solicitado otra ayuda de cualquier ente público o privado, de la misma naturaleza y por el mismo concepto y/o finalidad y se encuentra pendiente de resolución definitiva. En este caso, deberá acompañarse la documentación acreditativa de dicha solicitud y, en su caso, de la concesión provisional por parte de la otra entidad, quedando en suspenso la tramitación de la solicitud de la ayuda municipal hasta la acreditación por la persona solicitante de la resolución definitiva de la otra ayuda de ente público o privado y como máximo hasta la resolución de la convocatoria de la línea de ayuda solicitada o según lo establecido en las bases específicas de cada línea.


 Que ha percibido (o tiene concedidas por un importe concreto, aunque esté pendiente de pago) ayuda/s de otro ente público o privado de la misma naturaleza y por el mismo concepto y/o finalidad. este supuesto, deberá acompañarse documentación acreditativa de la concesión de dicha ayuda y su importe será descontado de la avuda municipal que le corresponda, todo ello, sin perjuicio del régimen de incompatibilidades/compatibilidades específico que se establece en cada una de las líneas de ayudas.

En las ayudas de comedor, de estudios de hijos e hijas y de educación infantil si el otro progenitor o la otra progenitora está incluido o incluida en la unidad familiar, deberá realizar una declaración responsable en la que se indique si ha recibido o no una ayuda por el mismo concepto. En caso afirmativo, se deberá adjuntar la documentación justificativa de las ayudas percibidas.

En el supuesto de que ambos progenitores o ambas progenitoras sean personal municipal, será suficiente la indicación del NIF de quien no solicite la ayuda, correspondiendo a los servicios gestores su comprobación.

De conformidad con lo dispuesto en el artículo 69 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, el órgano gestor podrá requerir en cualquier momento que se aporte la documentación que acredite el cumplimiento de los datos contenidos en las declaraciones responsables y el mantenimiento de los requisitos que fundamentaron la concesión de la ayuda, durante el período de vigencia de la misma, así como realizar las actuaciones de comprobación, verificación, investigación e inspección que fueran necesarias, en virtud de lo dispuesto en el artículo 4.2 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

- d) Las facturas contendrán los siguientes datos:
 - Número.
 - Fecha de expedición.
 - Fecha de operación si es distinta de la de expedición.
 - NIF y nombre y apellidos, razón o denominación social del expedidor de la factura.
 - Identificación de los bienes entregados o servicios prestados y su importe.
 - Tipo impositivo de IVA y, opcionalmente también para facturas simplificadas, la expresión "IVA incluido" junto con el tipo impositivo de IVA. En los supuestos en que proceda, se indicará que la operación está exenta de IVA.
 - Nombre y apellidos de la persona beneficiaria de la ayuda, ya sea el personal municipal o alguno de los miembros de su unidad familiar. En el supuesto de que la factura se emita a nombre de la persona solicitante y ésta no sea la persona beneficiaria de la ayuda, deberá constar en la misma el nombre y los apellidos de la persona beneficiaria.


Excepcionalmente, en las ayudas de vacunas para hijos e hijas menores de edad, para la adquisición de libros de texto y material escolar para hijos e hijas, para productos alimenticios específicos y para consumibles (sensores) para el control de la diabetes, no será necesario que en las facturas conste, de manera expresa, la persona beneficiaria.

El órgano gestor de las ayudas de acción social podrá exigir, en cualquier momento, la presentación de la documentación original, motivo por el cual los originales de las facturas y la restante documentación justificativa, deberán conservarse durante un plazo de 4 años. De igual forma, podrá solicitar la presentación de los justificantes de pago, en los casos en los que las facturas presentadas necesiten alguna aclaración.

No se admitirán facturas de pagos anticipados por bienes no entregados o servicios no prestados.

2. SUBSANACIÓN DE LA DOCUMENTACIÓN.

Finalizado el plazo de presentación de solicitudes para cada línea de ayuda y con carácter mensual en el caso de las ayudas asistenciales, la Administración publicará en el Boletín Oficial del Ayuntamiento de Madrid y en la intranet municipal "ayre" la resolución en la que se requiera la subsanación de la documentación correspondiente

El personal municipal, desde el mismo día de la publicación de la resolución, podrá conocer el motivo específico del requerimiento de subsanación de la ayuda solicitada consultando su ayuda en la intranet municipal "ayre" y/o la extranet municipal https://conecta.madrid.es.

El personal que en el momento de publicar la resolución mencionada hubiera sido cesado o se encontrara en situación administrativa de servicios especiales, excedencia voluntaria por interés particular, excedencia voluntaria por agrupación familiar, servicio en otras Administraciones Públicas, suspensión de funciones o excedencia voluntaria por situación de servicio activo en otro Cuerpo o Escala de cualquiera de las Administraciones Públicas podrá acceder a la aplicación de acción social a través de la extranet municipal https://conecta.madrid.es para continuar con la tramitación telemáticamente durante periodo de seis meses desde un resolución/declaración de la situación correspondiente.

El personal jubilado y pensionista, sin perjuicio de lo previsto en la Disposición Adicional Quinta, desde el mismo día de la publicación de la resolución, podrá conocer el motivo específico del requerimiento de subsanación de la ayuda solicitada consultando su ayuda en la aplicación, accediendo a través de la página web https://jubilacion.madrid.es.

Simultáneamente, se remitirán avisos individuales a las correspondientes direcciones de correo electrónico, en los que se indicará la línea de ayuda, el motivo de subsanación y el plazo de subsanación, en cada caso.


- El plazo de subsanación de la documentación requerida será de diez días hábiles a contar desde el siguiente a la publicación de la correspondiente resolución en el Boletín Oficial del Ayuntamiento o de la recepción de notificación individual en su caso. A estos efectos, habrá de tenerse en cuenta que, conforme establece el artículo 30.2 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, no se consideran hábiles los sábados, domingos y los declarados festivos.
- El personal municipal presentará exclusivamente la documentación requerida por vía telemática en la intranet municipal "ayre" o la extranet municipal https://conecta.madrid.es "ayre/Mi área personal/Acción Social/Mis ayudas/Solicitar y consultar ayudas/Ayudas solicitadas/, adjuntando la documentación escaneada en el mismo icono de la solicitud a subsanar, de tal modo que, en ningún caso se deberá proceder a realizar una nueva solicitud de ayuda.
- El personal que en el momento de publicar la resolución mencionada hubiera sido cesado o se encontrara en situación administrativa de servicios especiales, excedencia voluntaria por interés particular, excedencia voluntaria por agrupación familiar, servicio en otras Administraciones Públicas, suspensión de funciones o excedencia voluntaria por situación de servicio activo en otro Cuerpo o Escala de cualquiera de las Administraciones Públicas podrá acceder a la aplicación de acción social a través de la extranet municipal https://conecta.madrid.es para continuar con la tramitación telemáticamente durante periodo un de seis meses desde resolución/declaración de la situación correspondiente.
- El personal jubilado y pensionista presentará la documentación requerida por vía telemática accediendo a la aplicación a través de la página web https://jubilacion.madrid.es, sin perjuicio de lo previsto en la Disposición Adicional Quinta, adjuntando la documentación escaneada en el mismo icono de la solicitud a subsanar, de tal modo que, en ningún caso se deberá proceder a realizar una nueva solicitud de ayuda.
- Transcurrido el plazo de subsanación sin que se aporte la documentación solicitada, se tendrá a la persona solicitante por desistida de su petición, previa resolución de acuerdo con los artículos 21 y 68 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

3. RESOLUCIÓN.

a) Finalizado el plazo de subsanación, la Administración publicará en el Boletín Oficial del Ayuntamiento de Madrid y en "ayre" la resolución de desistimiento, concesión o denegación de las ayudas correspondientes.


b) El personal municipal desde el mismo día de la publicación de la resolución podrá conocer el desistimiento, la concesión o la denegación, en la que se concrete el motivo de denegación, de la ayuda solicitada consultando su ayuda en la ruta "ayre/Mi área personal/Acción Social/Mis ayudas/Solicitar y consultar ayudas/Ayudas solicitadas/".

El personal que en el momento de publicar la resolución mencionada hubiera sido cesado o se encontrara en situación administrativa de servicios especiales, excedencia voluntaria por interés particular, excedencia voluntaria por agrupación familiar, servicio en otras Administraciones Públicas, suspensión de funciones o excedencia voluntaria por situación de servicio activo en otro Cuerpo o Escala de cualquiera de las Administraciones Públicas podrá acceder a la aplicación de acción social a través de la extranet municipal https://conecta.madrid.es para finalizar la tramitación iniciada telemáticamente durante un periodo de seis meses desde la resolución/declaración de la situación correspondiente.

El personal jubilado y pensionista, sin perjuicio de lo previsto en la Disposición Adicional Quinta, desde el mismo día de la publicación de la resolución, podrá conocer el desistimiento, la concesión o la denegación, en la que se concrete el motivo de denegación, de la ayuda solicitada consultando su ayuda en la aplicación, accediendo a través de la página web https://jubilacion.madrid.es.

Simultáneamente, se remitirán avisos individuales a las correspondientes direcciones de correo electrónico, corporativo o personal declarado, en los que se indicará la línea de ayuda, su desistimiento, concesión o denegación y el plazo de recurso, en cada caso.

4. <u>DIFUSIÓN E INFORMACIÓN</u>.

La información referente a las ayudas de acción social se difundirá y publicitará a través de los siguientes canales de comunicación:

- Publicación en el Boletín Oficial del Ayuntamiento de Madrid, en "ayre" y en la página web https://jubilacion.madrid.es de las resoluciones de actos administrativos.
- Publicación en el canal "ayre" y en la página web https://jubilacion.madrid.es, de información y avisos.
- Consulta individualizada de las ayudas solicitadas en "ayre" para el personal municipal y en la página web https://jubilacion.madrid.es para el personal municipal, personal jubilado, personal pensionista.
- En todo caso, de conformidad con lo establecido en la Disposición Adicional Quinta, el personal pensionista podrá consultar el tablón de anuncios sito en la calle Bustamante nº 16 o en los casos que proceda, mediante notificaciones individuales.
- Avisos individualizados a los correos electrónicos corporativos o a los correos electrónicos personales declarados, en su caso, por el personal jubilado y pensionista y el personal que en el momento de publicar la


resolución mencionada hubiera sido cesado o se encontrara en determinadas situaciones administrativas.

 Servicio de envío de SMS de acción social para quienes se hayan suscrito al mismo.

El personal municipal que desee recibir SMS informativos de acción social sobre el comienzo y fin de los plazos de presentación de solicitudes y de la fecha de publicación en el Boletín Oficial del Ayuntamiento de Madrid de las resoluciones de concesión, subsanación, desistimiento o denegación de las solicitudes deberán suscribirse a este servicio a través del canal Ayre/Mi área personal/Acción social/Mis ayudas/Mis avisos.

Al personal jubilado y pensionista, se les gestionará la suscripción a este servicio desde la Dirección General de Función Pública, para lo que deberán comunicar su NIF y número de teléfono móvil mediante el envío de un correo electrónico a la siguiente dirección: accionsocial@madrid.es, llamada telefónica (91 588 23 75) o visita a la oficinas de la calle Bustamante, 16 de Madrid. En los organismos autónomos que tengan habilitado este sistema, deberán dirigirse a la unidad competente para inscribirse.

Para cualquier información adicional, las personas interesadas pueden dirigirse al Servicio de Acción social, preferentemente en la dirección de correo electrónico accionsocial@madrid.es o presencialmente en la calle Bustamante nº 16, 2ª planta, de 9 a 14 horas, de lunes a viernes. El personal de los organismos autónomos municipales deberá dirigirse a sus respectivas unidades de gestión del personal.

El órgano gestor de las ayudas ha habilitado un servicio de información personalizada presencial y apoyo para el personal. En el Ayuntamiento este servicio se ubicará en la calle Bustamante nº 16, planta segunda, con horario de 9 a 14 horas. El personal de los organismos autónomos tendrá habilitado en sus dependencias un servicio de información personalizada y apoyo similar.

En todo caso, no se procederá a la publicación de resoluciones en los períodos correspondientes a la Navidad, la Semana Santa y el mes de agosto, considerándose inhábiles dichos periodos a estos efectos.

Artículo 5.- ACTUACIONES FRAUDULENTAS

Cualquier actuación encaminada a la fraudulenta percepción de las ayudas de acción social conllevará, automáticamente, la pérdida del derecho a percibir la ayuda solicitada o, en su caso, la devolución de los importes indebidamente percibidos, sin perjuicio de que las actuaciones se remitan al órgano correspondiente con el fin de que se depuren las responsabilidades disciplinarias que procedan.


Artículo 6.- COMISIÓN TÉCNICA DE ACCIÓN SOCIAL

- a) La Comisión Técnica de Acción social cuya regulación se recoge en el artículo 44 del Acuerdo Convenio 2019-2022, conocerá las resoluciones de concesión y denegación de las ayudas con carácter previo a su difusión.
- b) De conformidad con lo establecido en el artículo 28.6 del Acuerdo Convenio 2019-2022, se garantiza un Fondo económico anual de 3.100.000 € para hacer frente con carácter preferente, en cada uno de los años de vigencia de este Acuerdo Convenio, a las líneas de acción social a que se refiere este Capítulo en los artículos 34 (ayuda por gastos de adopción o acogimiento), 35 (ayuda de estudios para la formación del personal), 36 (ayuda de estudios para la formación de hijos e hijas de 3 a 28 años), 37 (ayuda de comedor para hijos e hijas de 3 a 16 años), 38 (ayuda a la promoción interna) y 40 (ayuda por discapacidad de ascendientes a cargo).

Este Fondo podrá verse incrementado en el caso de que, de la dotación económica presupuestada anualmente para las restantes líneas de acción social, resulten remanentes, una vez cuantificados y por el importe de éstos.

La Comisión Técnica de Acción Social aprobará este posible incremento previsto del Fondo económico, siempre y cuando se den las condiciones indicadas y en los términos establecidos, lo que deberá quedar acreditado en el acuerdo que se adopte al efecto.

DISPOSICIONES ADICIONALES

PRIMERA.

Si el último día de solicitud de las ayudas, ésta no se pudiera realizar por vía telemática, por motivos de carácter técnico justificados o porque excepcionalmente no estuviera habilitada la aplicación informática, se podrá presentar en papel, en las oficinas de Registro Municipal, junto a la documentación justificativa requerida por las bases.

SEGUNDA.

En el Ayuntamiento de Madrid, una vez que se obtenga el acceso a nuevos documentos públicos necesarios para la tramitación de determinadas ayudas, a través de la Plataforma de Intermediación de Datos o directamente ante las entidades de las Administraciones Públicas que correspondan, se difundirá dicha información.

Una vez que progresivamente los organismos autónomos tengan acceso a la Plataforma de Intermediación de Datos o directamente ante las entidades de Administraciones Públicas que correspondan, éstos difundirán entre su personal qué documentación pública podrá ser consultada u obtenida de oficio por los respectivos organismos autónomos.


TERCERA

Las solicitudes de ayudas presentadas en el año 2020 que a la finalización del ejercicio no se hayan tramitado, se podrán abonar con cargo a los créditos previstos para la acción social municipal del año 2021.

CUARTA

En el caso de que la Ley General de Presupuestos suprimiera la actual limitación de los gastos en materia de acción social, podrán incorporarse a las Bases, el incremento de oficio de todas las ayudas excepto la de transporte, el incremento en 100 euros de la cuantía máxima anual a percibir de la ayuda asistencial para el personal municipal con un grado de discapacidad igual o superior al 33% reconocido por el organismo competente y la ayuda por natalidad, previstas en el Acuerdo Convenio 2019-2022.

QUINTA

El personal pensionista, podrá presentar solicitudes de altas, renovaciones y bajas de personas beneficiarias, solicitudes de ayudas de acción social en los modelos establecidos y con la documentación exigida y la subsanación correspondiente, de manera presencial dirigidas a la Dirección General de Función Pública, a través de la oficina de Registro de la calle Bustamante 16, en cualquiera de las oficinas de Registro del Ayuntamiento de Madrid o a través de cualquiera de las formas establecidas en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Exclusivamente en este supuesto el personal pensionista podrá consultar la información del estado de su ayuda (requerimiento, concesión, denegación o desistimiento) en el tablón de anuncios situado en calle Bustamante nº 16, planta baja y respecto de las líneas de ayudas de discapacidad y tratamiento psicológico y psiquiátrico, recibirá una notificación individual al domicilio indicado.


BASES ESPECÍFICAS REGULADORAS DE CADA UNA DE LAS LÍNEAS DE ACCIÓN SOCIAL


BASES ESPECÍFICAS AYUDA DE TRANSPORTE

A) ABONO DE TRANSPORTE

Artículo 1.- Objeto.

1. La Administración tramitará la expedición y hará entrega gratuita, previa petición, de la Tarjeta de Transporte Anual expedida por el Consorcio Regional de Transportes de Madrid a los funcionarios y las funcionarias de carrera, al personal laboral fijo, al personal laboral indefinido, al personal funcionario y laboral interino de vacante, al personal eventual y al personal jubilado, tanto si procede la entrega de la Tarjeta de Tercera Edad como si procede la Tarjeta de la zona correspondiente a su domicilio, en caso de no reunir el requisito de la edad.

No podrán ser personas beneficiarias de esta ayuda los miembros de la unidad familiar de las personas indicadas en el párrafo anterior.

2. El abono se corresponderá con la zona en la que se ubique bien el domicilio real y efectivo a efectos de transporte bien el lugar de trabajo, siempre que, al menos, uno de los dos esté incluido en una de las siguientes zonas: A, B1, B2, B3, C1, C2, E1 y E2 sin perjuicio de las previsiones establecidas para el abono del transporte en metálico.

El domicilio a considerar será el que conste en la base de datos municipal y en el padrón municipal de habitantes, y debe coincidir con el reflejado en la solicitud, y desde el cual el empleado público o la empleada pública se traslada efectivamente al trabajo y que se acreditará por los medios oportunos a este efecto.

El personal municipal tiene la obligación de solicitar una nueva ayuda en los casos de cambio de domicilio que supongan un cambio en la zona de la tarjeta de transporte.

A partir de la fecha en la que el personal municipal y jubilado que disponga de tarjeta de transporte cumpla 65 años, deberá acudir al Consorcio Regional de Transportes de Madrid para cambiar los datos de su tarjeta de zona por la de Tercera Edad. Al personal jubilado que no disponga de tarjeta de transporte, se le hará entrega de la tarjeta de transporte de Tercera Edad si se han cumplido los 65 años previa petición.

Al personal jubilado menor de 65 años, le será tramitada la tarjeta correspondiente a la zona de su domicilio en los mismos términos que en el párrafo anterior.

Al personal jubilado sólo le será tramitada la tarjeta de transporte si reside en la Comunidad de Madrid.

Artículo 2.- Incompatibilidades.

Las ayudas de transporte son incompatibles entre sí. No se podrá obtener la tarjeta anual de transporte si se percibe la ayuda de transporte en metálico o la ayuda de transporte para personas con discapacidad. Cualquier solicitud nueva correspondiente a las distintas ayudas para el transporte conllevará la anulación de las anteriores.


Artículo 3.- Documentación.

- 1. Para las tarjetas de transporte correspondientes a la zona de cobertura A, B1 y B2, se deberá presentar la solicitud junto con un volante de empadronamiento, en el que el domicilio coincida con el indicado en la base de datos municipal y en la solicitud. En el caso de la zona A, previa autorización expresa, se podrán consultar los datos de empadronamiento por el órgano gestor, debiendo presentarse exclusivamente la solicitud.
- 2. Para las tarjetas de transporte de las zonas de cobertura B3, C1, C2, E1 y E2, se deberá presentar:
 - El volante de empadronamiento, que deberá coincidir tanto con el que consta en la base de datos municipal como en la solicitud de la tarjeta de transporte.
 - II. Justificante del domicilio fiscal expedido por la Agencia Estatal de Administración Tributaria (Certificado de situación censal). En el Ayuntamiento de Madrid, previa autorización expresa, este documento podrá ser obtenido por el órgano gestor a través de la Agencia Estatal de la Administración Tributaria.

Además de lo anterior, si con la documentación aportada la Administración considera que no queda suficientemente acreditado el domicilio desde el que se traslada a su centro de trabajo, se deberá presentar, a requerimiento del órgano gestor, alguno o algunos de los siguientes documentos:

- a. Facturas de consumo energético (agua, electricidad y gas) correspondientes al domicilio de empadronamiento y de fecha posterior a éste, que avalen la residencia habitual que consta en la solicitud, excluidas las correspondientes al periodo estival (julio, agosto y septiembre).
- b. Tarjeta sanitaria.
- c. Certificado de escolaridad de los hijos o hijas, si éste no constara en base de datos del Servicio de Acción Social.
- d. Cualquier otro documento justificativo cuya validez será estimada por el órgano gestor (titularidad de una tarjeta de estacionamiento regulado como residente en el domicilio correspondiente, etc.).

En cualquier caso, la documentación señalada en el apartado 2, podrá ser, también, exigida para acreditar las zonas de cobertura B1 y B2.

Artículo 4.- Procedimiento.

Con carácter general, la solicitud de nueva tarjeta de transporte público se realizará a través de la intranet y extranet "ayre" haciendo constar, entre otros, los datos de la dirección del correo electrónico, preferentemente la corporativa.

Una vez evaluado el cumplimiento de los requisitos, el órgano gestor se dirigirá a la persona solicitante remitiendo a su dirección de correo electrónico un mensaje con las


claves de acceso a la web y las instrucciones correspondientes, para que pueda realizar la petición de la tarjeta de transporte desde la página web del Consorcio Regional de Transportes de Madrid https://tarjetatransportepublico.crtm.es/EMPRESAS. Superado el plazo de dos meses desde la remisión del citado correo sin que se haya completado la solicitud a través de la página web se tendrá a la persona solicitante por desistida de su petición, previa resolución, de acuerdo con los artículos 21 y 68 de la Ley 39/2015 de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Se comunicará mediante correo electrónico a las personas solicitantes la fecha en la que la tarjeta está disponible en el Ayuntamiento de Madrid en horario de 9 a 14 horas en las oficinas del Servicio de Acción Social, sitas en la Calle Bustamante, 16 2ª planta o en los departamentos de recursos humanos de los organismos autónomos.

Si la tarjeta no es recogida en el plazo de un mes desde la comunicación será devuelta al Consorcio, siendo necesaria una nueva petición para su obtención. En este caso sólo se podrá realizar otra petición en ese mismo año.

El Ayuntamiento de Madrid tramita las solicitudes sujeto a los plazos establecidos por el Consorcio Regional de Transportes de Madrid y, por tanto, el retraso en el tiempo de tramitación no será susceptible de indemnización.

Para cualquier incidencia en caso de deterioro, pérdida o robo, la persona beneficiaria debe dirigirse a las Oficinas de Gestión de la Tarjeta Transporte Público del Consorcio Regional de Transportes de Madrid (www.crtm.es) y abonar la cuantía necesaria para la tramitación de un duplicado.

Artículo 5.- Plazo de presentación de las solicitudes.

La tarjeta de transporte puede ser solicitada durante todo el año.

B) AYUDA DE TRANSPORTE EN METÁLICO

Artículo 1.- Objeto

Consistirá en el abono en nómina de una cantidad fija como ayuda de transporte.

Serán personas beneficiarias de la ayuda de transporte en metálico:

- a) El personal con nombramiento o contrato temporales, el personal con contratos celebrados a tiempo parcial, ya sean fijos o temporales, y el personal con contratos de carácter discontinuo durante el tiempo en que se encuentren prestando servicio.
- b) El personal municipal al que se refiere el artículo 1 del apartado A) de las presentes bases específicas que cumpla alguno de los siguientes requisitos:


- Inexistencia de transporte público para desplazarse a su centro de trabajo.
- Distancia superior a un kilómetro desde la parada más próxima al centro de trabajo o domicilio.
- Frecuencia de transporte colectivo incompatible con la realización del horario de trabajo.
- Domicilio fuera de la Comunidad de Madrid cuya zona de cobertura no esté contemplada por el Consorcio Regional de Transportes. En este supuesto tendrá derecho al abono en metálico del importe correspondiente a las tarifas de la zona E2.

No podrán ser personas beneficiarias de esta ayuda los miembros de la unidad familiar de las personas indicadas en los apartados a) y b).

Las condiciones y requisitos respecto a la zona de transporte que se aplicará serán las mismas que las previstas para la Tarjeta de Transporte Público anual.

En consecuencia, el domicilio a considerar será el que conste en la base de datos municipal y en el padrón municipal de habitantes, y debe coincidir con el reflejado en la solicitud, desde el cual el empleado público, o la empleada pública, se traslada efectivamente al trabajo y que se acreditará por los medios oportunos a este efecto.

Con carácter excepcional y únicamente para el personal temporal (con nombramiento o contrato temporales, el personal con contratos celebrados a tiempo parcial, ya sean fijos o temporales, y el personal con contratos de carácter discontinuo durante el tiempo en que se encuentren prestando servicio) se admitirá un domicilio distinto al del empadronamiento cuando, como consecuencia del nombramiento o contratación temporal, acredite un traslado diario desde ese domicilio al centro de trabajo. Solo se admitirá este supuesto si el desplazamiento diario se realiza desde una zona inferior a la que consta en el padrón municipal y en la base de datos del Ayuntamiento, debiendo indicar ese domicilio en la solicitud.

Artículo 2.- Cuantía.

La cuantía de la ayuda del personal incluido en el apartado a) del artículo 1 de la letra B) de las presentes bases específicas será el correspondiente al abono de transporte mensual que le corresponda por su zona de residencia y por el tiempo de prestación de servicios efectivos.

La cuantía de la ayuda del personal incluido en el apartado b) del artículo 1 de la letra B) de las presentes bases específicas será el prorrateo en 12 mensualidades del importe correspondiente a la Tarjeta de Transporte Público anual, de la zona, según las tarifas vigentes en el Consorcio Regional de Transportes de Madrid (zonas A, B1, B2, B3, C1, C2, E1 y E2).

Al personal que resida fuera de la Comunidad de Madrid, en municipios cuya zona de cobertura no esté contemplada por el Consorcio Regional de Transportes de Madrid se le abonará en metálico el importe anual del Abono E2, prorrateado en doce mensualidades.


El pago del transporte en metálico se realizará mensualmente en la nómina del personal municipal.

Artículo 3.- Incompatibilidades

Las ayudas de transporte son incompatibles entre sí. No se podrá percibir la ayuda de transporte en metálico si se percibe la ayuda de transporte para personal con discapacidad y tampoco si se dispone de la tarjeta de transporte. En este último caso, y siempre que se cumplan los requisitos para percibir el abono en metálico, remitirá un aviso al correo electrónico corporativo con aquellas personas que deben devolver la tarjeta de transporte para hacer efectivo el pago de la ayuda. Los efectos serán del día siguiente a la devolución.

Artículo 4.- Documentación

- 1. Para las zonas de cobertura A, B1 y B2, se deberá presentar la solicitud junto con un volante de empadronamiento, en el que el domicilio coincida con el indicado en la base de datos municipal y en la solicitud. En el caso de la zona A, previa autorización expresa, se podrán consultar los datos de empadronamiento por el órgano gestor, debiendo presentarse exclusivamente la solicitud.
- 2. Para las zonas de cobertura B3, C1, C2, E1 y E2, se deberá presentar:
 - El volante de empadronamiento, que deberá coincidir tanto con el que consta en la base de datos municipal como en la solicitud de la tarjeta de transporte.
 - II. Justificante del domicilio fiscal expedido por la Agencia Estatal de Administración Tributaria (Certificado de situación censal). En el Ayuntamiento de Madrid, previa autorización expresa, este documento podrá ser obtenido por el órgano gestor a través de la Agencia Estatal de la Administración Tributaria.

Además de lo anterior, si con la documentación aportada la Administración considera que no queda suficientemente acreditado el domicilio desde el que se traslada a su centro de trabajo, se deberá presentar, a requerimiento del órgano gestor, alguno o algunos de los siguientes documentos:

- a. Facturas de consumo energético (agua, electricidad y gas) correspondientes al domicilio de empadronamiento y de fecha posterior a éste, que avalen la residencia habitual que consta en la solicitud, excluidas las correspondientes al periodo estival (julio, agosto y septiembre).
- b. Tarjeta sanitaria.
- c. Certificado de escolaridad de los hijos o hijas, si éste no constara en base de datos del Servicio de Acción Social.
- d. Cualquier otro documento justificativo cuya validez será estimada por el órgano gestor (titularidad de una tarjeta de estacionamiento regulado como residente en el domicilio correspondiente, etc.).


En cualquier caso, la documentación señalada en el apartado 2, podrá ser, también, exigida para acreditar las zonas de cobertura B1 y B2.

Además, para la acreditación del cumplimiento de los requisitos establecidos en el artículo 1.b) del apartado B) de esta ayuda para el personal funcionario de carrera, al personal laboral fijo e indefinido, al personal funcionario y laboral interino de vacante y al personal eventual, la documentación será la siguiente:

- 1. Inexistencia de transporte público:
 - Justificante expedido por el Consorcio Regional de Transportes de Madrid (o por el Ayuntamiento de que se trate) en el que se indique que no presta servicios concertados en el municipio de residencia de la persona interesada.
- 2. Distancia superior a un kilómetro desde la parada más cercana al Centro de trabajo o al domicilio del trabajador o trabajadora:
 - Documento que indique la distancia entre el domicilio habitual de la persona solicitante y/o el centro de trabajo y la parada de transporte público más cercana.
- Frecuencia de transporte incompatible con la realización del horario de obligado cumplimiento establecido en el centro de trabajo. Se considerará incompatible la frecuencia de intervalos que superen los 20 minutos.
 - Justificante expedido por el Consorcio Regional de Transportes de Madrid, indicando los medios de transporte que cubren la zona de residencia incluyendo horarios y regularidad.
 - Justificante emitido por el Centro Directivo donde preste sus servicios la persona solicitante indicando domicilio del trabajo y horario del mismo.
- 4. Personal con residencia fuera del ámbito del Consorcio.
 - Documentación acreditativa de que el domicilio es real y efectivo y desde el que se traslada a su centro de trabajo, aportando la documentación señalada en el art. 4.2.

Artículo 5.- Plazo de presentación de las solicitudes.

La ayuda de transporte en metálico puede presentarse durante todo el año. En el caso del personal de nueva incorporación el devengo de la ayuda comenzará en la fecha de la toma de posesión o firma del contrato, siempre que se solicite en los treinta primeros días. En caso de superarse dicho plazo los efectos se contarán desde el momento de la solicitud.


D) TRANSPORTE PARA PERSONAS CON DISCAPACIDAD

Artículo 1.- Objeto

Esta línea de ayuda está dirigida al personal municipal que acredite el reconocimiento de un grado de discapacidad igual o superior al 33% y un baremo de movilidad que le dificulte la utilización de medios de transporte público.

Artículo 2.- Cuantía

El importe mensual de la ayuda será el equivalente a la tarifa vigente para la tarjeta de transporte público anual de la zona C2, incrementado en un 25% y prorrateado en doce mensualidades.

En el supuesto de personal municipal que tenga su domicilio en las zonas E1 y E2 el importe mensual de la ayuda será el equivalente a la tarifa vigente para la tarjeta de transporte público anual de correspondiente a su zona, incrementado en un 25% y prorrateado en doce mensualidades.

Artículo 3.- Incompatibilidades

Las ayudas de transporte son incompatibles entre sí. No se podrá percibir la ayuda de transporte para personal con discapacidad si se percibe la ayuda de transporte en metálico y tampoco si se dispone de la tarjeta de transporte. En este último caso, y siempre que se cumplan los requisitos para percibir el abono en metálico, se remitirá un aviso al correo electrónico corporativo o personal declarado a aquellas personas que deben devolver la tarjeta de transporte para hacer efectivo el pago de la ayuda. Los efectos serán a partir del día siguiente a la devolución.

Artículo 4.- Documentación

Junto con la solicitud se deberá adjuntar certificación que indique el grado de discapacidad y el baremo de movilidad. Si el certificado de discapacidad no reflejara el baremo de movilidad se deberá presentar además informe médico actualizado en el que se indique que existe dificultad en su movilidad para el uso de transporte público.

En caso de que la certificación de la discapacidad con movilidad reducida tenga carácter permanente, la solicitud de esta ayuda deberá realizarse una sola vez. Tras su concesión, se procederá a su renovación de oficio siempre que se mantenga la situación de personal en servicio activo.

En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, el certificado de discapacidad podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del certificado de discapacidad.


Además:

- 1. Para las zonas de cobertura A, B1, B2, B3, C1 y C2 se deberá presentar la solicitud junto con un volante de empadronamiento, que deberá coincidir tanto con el que consta en la base de datos municipal como en la solicitud de la tarjeta de transporte. En el caso de la zona A, previa autorización expresa, se podrán consultar los datos de empadronamiento por el órgano gestor, debiendo presentarse exclusivamente la solicitud.
- 2. Para las zonas de cobertura E1 y E2, se deberá presentar:
 - El volante de empadronamiento, que deberá coincidir tanto con el que consta en la base de datos municipal como en la solicitud de la tarjeta de transporte.
 - II. Justificante del domicilio fiscal expedido por la Agencia Estatal de Administración Tributaria (Certificado de situación censal). En el Ayuntamiento de Madrid, previa autorización expresa, este documento podrá ser obtenido por el órgano gestor a través de la Agencia Estatal de la Administración Tributaria.

Además de lo anterior, si con la documentación aportada la Administración considera que no queda suficientemente acreditado el domicilio desde el que se traslada a su centro de trabajo, se deberá presentar, a requerimiento del órgano gestor, alguno o algunos de los siguientes documentos:

- a. Facturas de consumo energético (agua, electricidad y gas) correspondientes al domicilio de empadronamiento y de fecha posterior a éste, que avalen la residencia habitual que consta en la solicitud, excluidas las correspondientes al periodo estival (julio, agosto y septiembre).
- b. Tarjeta sanitaria.
- c. Certificado de escolaridad de los hijos o hijas, si éste no constara en base de datos del Servicio de Acción Social.
- d. Cualquier otro documento justificativo cuya validez será estimada por el órgano gestor (titularidad de una tarjeta de estacionamiento regulado como residente en el domicilio correspondiente, etc.).

En cualquier caso, la documentación señalada en el apartado 2, podrá ser, también, exigida para acreditar las zonas de cobertura B1, B2, B3, C1 y C2.

Artículo 5.- Plazo de presentación de las solicitudes

La ayuda de transporte para personas con discapacidad puede presentarse durante todo el año.


BASES ESPECÍFICAS AYUDAS ASISTENCIALES

Artículo 1.- Objeto.

Las ayudas asistenciales están destinadas a compensar, en parte, los gastos realizados y abonados en el año 2020 en cualquiera de los conceptos que se relacionan a continuación, tanto si los gastos traen causa del propio personal municipal, personal jubilado o pensionista, como si se han ocasionado por causa de cualquier otro miembro de su unidad familiar.

Se considerarán personas beneficiarias de esta línea de ayudas al personal municipal, al personal jubilado y pensionista, así como su cónyuge, pareja de hecho y los hijos e hijas incluidos en su unidad familiar, en los términos definidos en el artículo 3.3 de las bases generales.

A los efectos de estas ayudas se considerará incluidas en el concepto de Sistema Público de Salud aquellas mutualidades que, para determinados colectivos, sustituyan a la Seguridad Social tales como MUFACE, ISFAS, etc.

Conceptos incluidos:

- a) Línea I. Aparatos ópticos.
 - Cristales graduados.
 - Montura de gafa graduada.
 - Gafa graduada completa.
 - Lentes de contacto e intraoculares (excluidas las de color).
 - Operaciones oftalmológicas no cubiertas por el Sistema Público de Salud.
- b) Línea II. Aparatos auditivos y arreglos y prótesis dentales.
 - Aparatos auditivos, su mantenimiento y reparación.
 - Arreglos, prótesis y tratamientos dentales, excluidos los servicios prestados por el Sistema Público de Salud.
 - Ortodoncias.
- c) Línea III. Aparatos ortopédicos.
 - Aparatos ortopédicos u ortoprotésicos, su mantenimiento y reparación, incluidos en el catálogo general de material ortoprotésico vigente del Sistema Nacional de Salud así como la adquisición o alquiler de colchones antiescaras.
 - Plantillas ortopédicas.
 - Prótesis y prendas (ropa interior, bañadores, pelucas etc.) para personas con enfermedades oncológicas.


- d) Línea IV. Productos alimenticios específicos y consumibles (sensores) para el control de diabetes.
 - Productos alimenticios elaborados, tratados o preparados específicamente para responder a las necesidades nutricionales particulares (celiaquía, diabetes, intolerancia a la lactosa,...), así como consumibles (sensores) para control de la diabetes.
- e) Línea V. Tratamientos de fertilidad.
 - Tratamientos de fertilidad no cubiertos por el Sistema Público de Salud.
- f) Línea VI. Vacuna.
 - Vacunas para los hijos e hijas menores de edad no financiadas por el Sistema Público de Salud.
- g) Línea VII. Tratamientos fisioterapéuticos.
 - Tratamientos fisioterapéuticos realizados por un médico especialista en medicina física y rehabilitación o fisioterapeuta, colegiados.

Artículo 2.- Cuantía.

Las ayudas se concederán por el importe de los gastos realizados, hasta un importe máximo anual de ayudas asistenciales para el año 2020 de 615,14 € anuales para el conjunto de la unidad familiar, con independencia del concepto o persona beneficiaria por la que se perciba la ayuda.

En el caso de que ambos o ambas cónyuges, miembros de la pareja de hecho o, en su caso, progenitores o progenitoras sean personal municipal, o jubilado, esta cuantía máxima se aplicará a cada uno de ellos o a cada una de ellas.

No obstante, en ningún caso podrá presentarse la misma factura por ambos o ambas cónyuges, miembros de la pareja de hecho, o, en su caso, progenitores o progenitoras, cualquiera que sea su importe total.

Artículo 3.- Documentación

Se deberá acompañar a la solicitud la siguiente documentación:

- a) Línea I. Aparatos ópticos:
 - Factura con los requisitos establecidos en el artículo 4.1 e) de las bases generales y con indicación, para los aparatos ópticos, de la graduación actualizada. El IVA aplicable a monturas y a cristales deberá ser del 10% o del tipo impositivo reducido que pueda establecerse en cada momento. Para


las operaciones oftalmológicas, la factura contendrá la indicación de la intervención realizada.

- b) Línea II. Aparatos auditivos y arreglos y prótesis dentales:
 - Factura desglosada con los requisitos establecidos en el artículo 4.1 e) de las bases generales. En los servicios dentales se indicará que la operación está "exenta de IVA".
- c) Línea III. Aparatos ortopédicos:
 - Factura desglosada con los requisitos establecidos en el artículo 4.1 e) de las bases generales. El IVA aplicable a las plantillas ortopédicas a medida deberá ser del 10% o reflejar la expresión "IVA exento", en su caso.
 - Informe de facultativo o facultativa, debidamente firmado y sellado, así como actualizado en el que conste la necesidad del tratamiento, debiendo quedar reflejado el nombre y apellidos de la persona destinataria de dicho tratamiento.
 - Justificante de la solicitud del reintegro económico y del importe percibido, si se trata de un producto incluido en el catálogo general de material ortoprotésico vigente del Sistema Nacional de Salud. En el supuesto de que en el momento de solicitar la ayuda no haya una resolución por parte de la Comunidad Autónoma correspondiente sobre la solicitud de reintegro, la ayuda quedará en suspenso por un plazo máximo de un año a contar desde la finalización del plazo de subsanación, procediéndose en ese momento al abono total o parcial de la ayuda o, en su caso, a su denegación.

Para productos que no estén incluidos en el catálogo general de material ortoprotésico vigente del Sistema Nacional de Salud como plantillas ortopédicas, colchones antiescaras y prendas o algunas prótesis para personas con enfermedades oncológicas, mantenimiento o reparación de los aparatos ortopédicos, no será necesario aportar el justificante.

- d) Línea IV. Productos alimenticios específicos y consumibles (sensores) para el control de diabetes.
 - Informe médico debidamente firmado y sellado, así como actualizado en el que conste la necesidad de productos alimenticios específicos, o en el que se indique que se padece diabetes, debiendo quedar reflejado el nombre y apellidos de la persona destinataria del diagnóstico médico.
 - Factura con los requisitos establecidos en el artículo 4.1 e) de las bases generales. En el supuesto de facturas para alimentos específicos deberán contener <u>exclusivamente</u> los productos alimenticios objeto de la ayuda, con indicación expresa en cada uno de los alimentos de su carácter específico.


e) Línea V. Tratamientos de fertilidad:

- Factura con los requisitos establecidos en el artículo 4.1 e) de las bases generales, con indicación expresa de que el concepto está relacionado con el tratamiento de fertilidad.
- Informe médico debidamente firmado y sellado, así como actualizado expedido por el facultativo del Sistema Público de Salud, en el que conste que el tratamiento de fertilidad para la persona solicitante, o para la persona integrante de la unidad familiar no está cubierto por el Sistema Público de Salud, debiendo quedar reflejado el nombre y apellidos de la persona destinataria de dicho tratamiento.

f) Línea VI. Vacunas:

- Factura con los requisitos establecidos en el artículo 4.1 e) de las bases generales.
- Justificante de que la vacuna ha sido administrada a la persona beneficiaria por la que se solicita la ayuda. (Por ejemplo: justificante emitido por el centro médico o fotocopia de la cartilla de vacunación tanto de la hoja en la conste el nombre de la persona beneficiaria, como en la que figure la administración de la vacuna ...).

g) Línea VII. Tratamiento fisioterapéutico:

- Factura emitida por un médico especialista en medicina física y rehabilitación o fisioterapeuta, en la que deberá constar el nombre y apellidos y el número de colegiado, con los requisitos establecidos en el artículo 4.1 e) de las bases generales e "IVA exento" porque debe tratarse de una actividad de asistencia terapéutica. Si la factura contiene más de una sesión deberán indicarse las fechas en que se han realizado cada una de ellas.

Artículo 4.- Plazo de presentación de las solicitudes.

- Hasta el 15 de junio de 2020 se podrán presentar las facturas emitidas entre el 1 de enero y el 31 de mayo de 2020 ambos inclusive.
- Hasta el 31 de diciembre de 2020 se podrán presentar las facturas emitidas entre el 1 de junio y el 31 de diciembre de 2020 ambos inclusive.


BASES ESPECÍFICAS AYUDA DE EDUCACIÓN INFANTIL

Artículo 1.- Objeto.

Las ayudas de educación infantil consistirán en el abono de una ayuda económica para compensar, en parte, los gastos de asistencia a escuela infantil, incluida la alimentación en el centro, durante el curso escolar 2019-2020 a partir de la incorporación al trabajo de los progenitores o las progenitoras, tras la finalización del permiso por parto, adopción o acogimiento, y hasta la fecha de inicio del curso escolar del año en el que el menor o la menor para quien se solicita la ayuda cumpla tres años de edad.

Será requisito indispensable la asistencia del niño o la niña a un centro de primer ciclo de educación infantil incluido en el Registro estatal de centros docentes no universitarios, circunstancia que se comprobará de oficio por el órgano gestor de acción social correspondiente, y acreditar los gastos abonados.

En el supuesto de discapacidad de hijos e hijas, el límite de edad se extenderá hasta la fecha de inicio del curso escolar del año en el que cumplan seis años.

El derecho de la prestación nacerá el día de la reincorporación efectiva al puesto de trabajo, tras el permiso por el nacimiento del hijo o de la hija para quien se solicita la ayuda.

Se considerarán personas beneficiarias de esta línea de ayuda los hijos y las hijas del personal municipal, del personal jubilado y pensionista, incluidos en su unidad familiar.

Artículo 2.- Cuantía.

El importe máximo mensual de esta ayuda para la convocatoria del año 2020 será de 100 €, con un máximo anual de 1.100 € correspondiente a once mensualidades y su abono se efectuará en un pago único anual.

Artículo 3.- Incompatibilidades.

Esta ayuda es compatible con las ayudas de cheques de educación infantil del curso 2019-2020 de la Comunidad de Madrid o similares de índole pública de la Comunidad Autónoma del domicilio del trabajador o trabajadora hasta el total del importe del gasto realizado, por lo que no será necesario declarar dicha percepción en la solicitud de ayuda.

En los supuestos en los que el otro progenitor o la otra progenitora del hijo o de la hija para quien se solicita la ayuda percibiera de la empresa en la que trabaje una prestación de carácter análogo, sólo se percibirá esta prestación por el importe que complemente aquélla hasta el máximo fijado.


En el supuesto de que ambos o ambas cónyuges, miembros de la pareja de hecho, progenitores o progenitoras soliciten la misma ayuda para el mismo hijo o la misma hija se abonará un 50% de la ayuda a cada uno de ellos o cada una de ellas, con el cumplimiento de los requisitos contenidos en las bases generales y en estas bases específicas de la presente ayuda. En todo caso, para acceder a esta opción tanto el progenitor como la progenitora deberán cumplir todos los requisitos exigidos para acceder a la ayuda y no podrán constar, respectivamente, como personas beneficiarias de ayudas de acción social en la unidad familiar del otro progenitor o progenitora.

Artículo 4.- Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

Certificado del centro relativo al curso escolar 2019-2020 (de septiembre 2019 a agosto 2020) en el que consten los siguientes datos:

- Nombre y domicilio del centro escolar.
- Fecha de emisión.
- Sello y firma de la persona titular del centro, de la dirección, secretaría o administración, salvo en el supuesto de certificados electrónicos.
- Nombre y apellidos del menor o de la menor.
- Descripción del servicio, en el que conste expresamente que las cantidades <u>han sido abonadas</u>, con desglose de cada una de las mensualidades.
 No será válido un justificante en el que no conste literalmente que las cuantías relacionadas han sido abonadas.

Existe un modelo de certificado a disposición del personal municipal en la página "ayre".

Artículo 5.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el día 1 de septiembre de 2020 y terminará el 30 de septiembre de 2020 ambos inclusive.


BASES ESPECÍFICAS AYUDA POR GASTOS DE ADOPCIÓN O ACOGIMIENTO

Artículo 1.- Objeto de la ayuda.

Consistirá en el abono de una ayuda económica, dirigida a compensar, en parte, los gastos derivados de la adopción o acogimiento, tanto preadoptivo como permanente o simple.

Se considerarán personas beneficiarias de esta línea de ayudas exclusivamente al personal municipal.

Artículo 2.- Cuantía de la ayuda.

El crédito global destinado para el año 2020 a esta ayuda es de 5.000 €, y la cuantía máxima por beneficiario será de 500 €.

En el supuesto de que la suma de todas las solicitudes anuales exceda del crédito previsto, la Comisión Técnica de Acción Social estudiará la forma de reparto.

Artículo 3.- Documentación.

Se acompañarán a la solicitud los justificantes válidos en derecho de los gastos generados, que deberán estar directamente relacionados con los gastos objeto de esta ayuda.

En el caso de adopción, se deberá acreditar, por cualquier medio válido en derecho, la situación de adopción.

Artículo 4.- Plazo de presentación de solicitudes.

Esta ayuda se puede solicitar en el plazo del 2 de marzo de 2020 al 1 de abril de 2020, para aquellas adopciones o acogimientos que se produzcan entre el día 1 de marzo de 2019 y el 1 de marzo de 2020, en los términos del artículo 3.3.3 de las bases generales.


BASES ESPECÍFICAS AYUDA DE ESTUDIOS PARA LA FORMACIÓN DEL PERSONAL

Artículo 1.- Objeto.

Consistirá en el abono de una ayuda económica dirigida a compensar, en parte, los gastos derivados de los siguientes estudios reglados que curse el propio personal municipal en el curso 2019-2020:

- Modalidad A: EDUCACIÓN SUPERIOR: Enseñanza Universitaria, enseñanzas artísticas superiores (estudios superiores de música y danza, enseñanzas de arte dramático, enseñanzas de conservación y restauración de bienes culturales), enseñanzas profesionales de artes plásticas y diseño de grado superior y enseñanzas deportivas de grado superior, másteres oficiales y, en general, todas las titulaciones superiores reconocidas.
- Modalidad B: EDUCACIÓN SECUNDARIA POSTOBLIGATORIA: Bachillerato, pruebas de acceso a la universidad para mayores de 25 años así como para mayores de 40 y de 45 años, formación profesional de grado medio y superior, enseñanzas artísticas profesionales (enseñanzas profesionales de música y danza), enseñanzas profesionales de artes plásticas y diseño de grado medio y enseñanzas deportivas de grado medio. Idiomas en nivel intermedio, medio avanzado y avanzado impartidos por la Escuela Oficial de Idiomas de la Comunidad Autónoma y, en general, todas las titulaciones de grado medio reconocidas.
- Modalidad C: Curso de educación de personas adultas impartidos en Centros Oficiales o financiados con fondos públicos, pruebas libres para la obtención del título de Graduado en Educación Secundaria Obligatoria, estudios complementarios de música en grado elemental realizados en el Conservatorio Profesional de Música, pruebas de acceso a Ciclos Formativos de Grado Medio y Superior, pruebas de Selectividad y nivel básico de la Escuela Oficial de Idiomas de la Comunidad Autónoma.

Será requisito indispensable que la persona esté matriculada o inscrita en el curso 2019-2020, en un centro público o privado reconocido por el organismo competente en materia educativa, cursando alguno de los estudios detallados en este artículo.

Los estudios deben conducir a la obtención de un título con validez académica y/o profesional en todo el territorio nacional.

Artículo 2.- Cuantía.

- a) El crédito global destinado para estas ayudas es de 380.000 €.
- b) La <u>cuantía individual</u> de ayuda vendrá determinada por la retribución bruta anual de la persona solicitante, a cuyos efectos se establecen cinco grupos perceptores en función de los ingresos brutos anuales:
 - Grupo I: Ingresos brutos anuales inferiores o iguales a 20.000 €.


- Grupo II: Ingresos brutos anuales comprendidos entre 20.001 y 30.000 €.
- Grupo III: Ingresos brutos anuales comprendidos entre 30.001 y 40.000 €.
- Grupo IV: Ingresos brutos anuales comprendidos entre 40.001 y 50.000 €.
- Grupo V: Ingresos brutos anuales superiores a 50.000 €.

A los efectos de la inclusión en el grupo correspondiente se tendrá en cuenta la retribución bruta anual del último ejercicio o la estimación en cómputo anual correspondiente, en caso de que la persona solicitante no haya prestado servicios a la administración municipal en la totalidad del ejercicio o en casos de nueva incorporación.

Para el cálculo final de la prestación de servicios a la administración municipal, se considerará curso académico el periodo comprendido entre el día 1 de septiembre de 2019 y hasta el 31 de agosto de 2020.

Para el cálculo final de la retribución, a los efectos de esta ayuda, si existen cargas familiares por hijos e hijas integrantes en la unidad familiar se minorará la retribución en las siguientes cantidades:

Primer hijo o primera hija	2.000 €.
Segundo hijo o segunda hija	3.000 €.
Tercer hijo o tercera hija	4.000 €.
Cuarto y cuarta y siguientes	5.000 €.

Las cantidades por cada hijo o hija son acumulativas.

En caso de discapacidad de hijos e hijas, se minorará además la retribución en las siguientes cuantías por cada uno:

Discapacidad inferior al 65%: 2.400 €. Discapacidad igual o superior al 65 %: 7.100 €.

c) La <u>cantidad máxima a abonar</u>, en función de los estudios que se cursen y el grupo de pertenencia, será la siguiente:

	Grupo I	Grupo II	Grupo III	Grupo IV	Grupo V
Modalidad A	500	450	400	350	300
Modalidad B	350	325	300	275	250
Modalidad C	250	225	200	175	150

La cuantía de la ayuda comprenderá exclusivamente el importe de los gastos abonados, con el límite máximo señalado en función del Grupo, según el cuadro anterior.

Las ayudas se concederán hasta completar la totalidad del crédito asignado y en función de la retribución total de la persona solicitante, una vez minorada, si procede, comenzando a pagarse por las retribuciones más bajas.


Artículo 3.- Incompatibilidades.

Sólo se concederá una ayuda por persona. En el caso de solicitar esta ayuda para más de un estudio oficial, se concederá la de mayor importe de gasto.

Artículo 4.- Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

- 1.- Documentación acreditativa de la matriculación en el curso 2019-2020, en la que deberá constar:
 - El nombre y domicilio del centro, salvo que se trate de centros públicos, en cuyo caso se estará al modelo que éstos emitan.
 - Fecha de emisión.
 - Sello y firma de la persona titular del centro, de la dirección, secretaría o administración, salvo certificados electrónicos o salvo que se trate de centros públicos, en cuyo caso se estará al modelo que éstos emitan.
 - Nombre y apellidos de la persona solicitante.
- 2.- Acreditación del pago de los gastos abonados, entendiendo por tales, los gastos de matrícula y de adquisición de libros de texto directamente relacionados con los estudios que se estén cursando. A tal efecto, se habrá de aportar:
- Justificante del pago de la matrícula. En lo que se refiere a los estudios de la modalidad A, además de los gastos de la matrícula, se abonarán los gastos de secretaría, apertura de expediente académico y seguro escolar obligatorio.
- Factura o facturas de la adquisición detallada de libros de texto con los requisitos contenidos en el artículo 4.1 e) de las Bases generales de acción social 2020. Si en la factura o facturas aportadas no se indica el curso al que corresponden los libros adquiridos, se deberá acompañar un justificante del centro educativo en el que se indique cuáles son los libros de texto exigibles para los estudios del curso correspondiente o bien una impresión de la página web del centro educativo o de la página oficial que corresponda, en la que conste únicamente la bibliografía exigible para el curso para el cual se pide la ayuda.

Si tras el oportuno requerimiento de subsanación, los gastos de matrícula o los gastos de libros de texto no estuvieran debidamente acreditados o no se aportara la documentación requerida en el plazo concedido, se procederá al abono de los gastos que sí hayan sido debidamente acreditados.

Artículo 5.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el día 14 de febrero de 2020 y terminará el 16 de marzo de 2020 ambos inclusive.


<u>BASES ESPECÍFICAS</u> AYUDA DE ESTUDIOS PARA LA FORMACIÓN DE HIJOS Y DE HIJAS

Artículo 1.- Objeto.

Consistirá en el abono de una ayuda económica destinada a compensar, en parte, los gastos derivados de los estudios reglados del curso escolar 2019-2020 que cursen los hijos y las hijas del personal municipal, que cumplan desde 3 años en el año 2019 hasta los 28 años en el año 2020 y que sean integrantes en la unidad familiar, con los requisitos que se establecen en las bases generales.

Los tipos de estudios son los siguientes:

- Modalidad A: EDUCACIÓN SUPERIOR: Enseñanza universitaria, enseñanzas artísticas superiores (estudios superiores de música y danza, enseñanzas de arte dramático, enseñanzas de conservación y restauración de bienes culturales), enseñanzas profesionales de artes plásticas y diseño de grado superior y enseñanzas deportivas de grado superior, másteres oficiales y, en general, todas las titulaciones superiores reconocidas.
- Modalidad B: EDUCACIÓN SECUNDARIA POSTOBLIGATORIA: Bachillerato, formación profesional de grado medio y superior, enseñanzas artísticas profesionales (enseñanzas profesionales de música y danza), enseñanzas profesionales de artes plásticas y diseño de grado medio y enseñanzas deportivas de grado medio. Pruebas de acceso a la Universidad para mayores de 25 años. Idiomas nivel intermedio, medio avanzado y avanzado impartidos por la Escuela Oficial de Idiomas de la Comunidad Autónoma y, en general, todas las titulaciones de grado medio reconocidas, incluidos los estudios en centros o unidades de educación especial.
- Modalidad C: Curso de educación de personas adultas impartidos en centros oficiales o financiados con fondos públicos, Estudios reglados de Segundo Ciclo de Educación Infantil, y obligatorios de Primaria y Secundaria, formación profesional básica, impartidos en centros públicos, concertados o privados, nivel básico de la Escuela Oficial de Idiomas de la Comunidad Autónoma u otros similares reconocidos, incluidos los estudios en centros o unidades de educación especial.

Los estudios deben conducir a la obtención de un título con validez académica y/o profesional en todo el territorio nacional.

Se considerarán personas beneficiarias de esta línea de ayuda los hijos y las hijas del personal municipal, incluidos en su unidad familiar.

Artículo 2.- Cuantía.

a) El <u>crédito global destinado</u> para estas ayudas es de 1.850.000 €.


- b) La <u>cuantía individual</u> de ayuda vendrá determinada por la retribución bruta anual de la persona solicitante, a cuyos efectos se establecen cinco grupos perceptores en función de los ingresos brutos anuales:
 - Grupo I: Ingresos brutos anuales inferiores o iguales a 20.000 €.
 - Grupo II: Ingresos brutos anuales comprendidos entre 20.001 y 30.000 €.
 - Grupo III: Ingresos brutos anuales comprendidos entre 30.001 y 40.000 €.
 - Grupo IV: Ingresos brutos anuales comprendidos entre 40.001 y 50.000 €.
 - Grupo V: Ingresos brutos anuales superiores a 50.000 €.

A los efectos de la inclusión en el grupo correspondiente tendrá en cuenta la retribución bruta anual del último ejercicio o la estimación en cómputo anual correspondiente, en caso de que la persona solicitante no haya prestado servicios a la administración municipal en la totalidad del ejercicio o en casos de nueva incorporación.

Para el cálculo final de la prestación de servicios a la administración municipal se tendrá en cuenta el calendario escolar, comenzando el día 1 de septiembre de 2019 y finalizando el 31 de agosto de 2020.

Para el cálculo final de la retribución, a los efectos de esta ayuda, si existen cargas familiares por hijos e hijas integrantes de la unidad familiar, se minorará la retribución en las siguientes cantidades:

Primer hijo o primera hija	2.000 €.
Segundo hijo o segunda hija	3.000 €.
Tercer hijo o tercera hija	4.000 €.
Cuarto y cuarta y siguientes	5.000 €.

Las cantidades por cada hijo o hija son acumulativas.

En caso de discapacidad de los hijos e hijas, se minorará además la retribución en las siguientes cuantías por cada uno:

- Discapacidad inferior al 65%: 2.400 €.
- Discapacidad igual o superior al 65 %: 7.100 €.
- c) La <u>cantidad máxima a abonar</u>, en función de los estudios que se cursen y el Grupo de pertenencia, será la siguiente:

	Grupo I	Grupo II	Grupo III	Grupo IV	Grupo V
Modalidad A	500	450	400	350	300
Modalidad B	350	320	270	230	200
Modalidad C	70	65	60	55	50

Para las modalidades A, B y los estudios no obligatorios incluidos en la modalidad C la cuantía de la ayuda comprenderá exclusivamente el importe de los gastos abonados, con el límite máximo señalado en función del Grupo, según el cuadro anterior.


Las ayudas se concederán hasta completar la totalidad del crédito asignado y en función de la retribución total de la persona solicitante, una vez minorada, si procede, comenzando a pagarse por las retribuciones más bajas.

Artículo 3.- Incompatibilidades.

En los supuestos en los que el otro progenitor o la otra progenitora del hijo o de la hija para quien solicita la ayuda percibiera de la empresa en que trabaje una prestación de carácter análogo, sólo se percibirá esta prestación por el importe que complemente aquélla hasta el máximo fijado.

Sólo se concederá una ayuda por hijo o hija. En el caso de solicitar esta ayuda para más de un estudio oficial, se concederá la de mayor importe de gasto. En el supuesto de que ambos progenitores o ambas progenitoras ostenten la condición de personal municipal, se admitirá que se solicite ayuda para un estudio oficial distinto si bien, al igual que en el supuesto anterior, se tendrá en cuenta la que justifique más coste.

En el supuesto de que ambos o ambas cónyuges, miembros de la pareja de hecho, progenitores o progenitoras soliciten la misma ayuda para el mismo hijo o la misma hija se abonará un 50% de la ayuda a cada progenitor o progenitora tomando como base aquella que resulte más beneficiosa para los hijos y las hijas, de conformidad con las bases generales y estas bases específicas. En todo caso, para acceder a esta opción tanto el progenitor como la progenitora deberán cumplir todos los requisitos exigidos para acceder a la ayuda y no podrán constar, respectivamente, como personas beneficiarias de ayudas de acción social en la unidad familiar del otro progenitor o progenitora.

Artículo 4.- Documentación:

En las modalidades A y B y en la modalidad C, cuando se trate de estudios de personas adultas, estudios reglados de Segundo Ciclo de Educación Infantil y del nivel básico de la Escuela Oficial de Idiomas de la Comunidad Autónoma:

- Documentación acreditativa de la matriculación en el curso, 2019-2020 en la que deberá constar:
 - El nombre y domicilio del centro, salvo que se trate de centros públicos, en cuyo caso se estará al modelo que éstos emitan.
 - Fecha de emisión.
 - Sello y firma de la persona titular del centro, de la dirección, secretaría o administración, salvo certificados electrónicos o salvo que se trate de centros públicos, en cuyo caso se estará al modelo que éstos emitan.
 - Nombre y apellidos de la persona solicitante/beneficiaria.
- 2. Acreditación del pago de los gastos abonados, con un mínimo de 20 €, entendiendo por tales los gastos de matrícula, gastos de adquisición de libros de texto directamente relacionados con los estudios que se estén cursando y gastos de material escolar. A tal efecto, se habrá de aportar:


- Justificante del pago de la matrícula. En lo que se refiere a los estudios de la modalidad A, además de los gastos de la matrícula, se abonarán los gastos de secretaría, apertura de expediente académico y seguro escolar obligatorio.
- Factura o facturas de la adquisición detallada de libros de texto con los requisitos contenidos en el artículo 4.1 e) de las Bases generales de acción social 2020. Si en la factura o facturas aportadas no se indica el curso al que corresponden los libros adquiridos, se deberá acompañar un justificante del centro educativo en el que se indique cuáles son los libros de texto exigibles para los estudios del curso correspondiente que se estén cursando, o bien una impresión de la página web del centro educativo o de la página oficial que corresponda, en la que conste únicamente la bibliografía exigible para el curso para el cual se pide la ayuda.
- Factura o facturas de la adquisición de material escolar con los requisitos contenidos en el artículo 4.1 e) de las Bases generales de acción social 2020:
 - Del importe que corresponda por esta ayuda, se abonarán en concepto de <u>material de papelería</u> como máximo 70 €, con independencia de que el importe de la factura sea superior.
 - La adquisición de <u>cualquier otro tipo de material escolar</u> deberá acreditarse, además de con la factura, con un justificante del centro educativo en el que se indique que el mismo es obligatorio para los estudios que se están cursando.

Será imprescindible que las facturas justificativas sólo contengan gastos concernientes a los libros o a material de papelería o escolar, no admitiéndose facturas que además contengan otros productos ajenos a la ayuda de formación.

En el supuesto de que los libros de texto o el material escolar sean adquiridos en el propio centro educativo o en cooperativas escolares o Asociaciones de Madres y Padres de Alumnos legalmente constituidas, se aportará el justificante correspondiente, que detalle exclusivamente los libros o el material de papelería o escolar de la persona beneficiaria, emitido por los mismos, los cuales sustituirán a las correspondientes facturas y certificados acreditativos.

Si tras el oportuno requerimiento de subsanación, los gastos de matrícula, los gastos de libros de texto o de material escolar no estuvieran debidamente acreditados o no se aportara la documentación requerida en el plazo concedido, se procederá al abono de los gastos que sí hayan sido debidamente acreditados.


Para el resto de los supuestos de la modalidad C, al tratarse de estudios obligatorios, únicamente se requerirá la solicitud de la ayuda, sin que sea necesario aportar documentación justificativa.

Artículo 5.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el día 1 de abril de 2020 y terminará el 4 de mayo de 2020 ambos inclusive.


BASES ESPECÍFICAS AYUDA DE COMEDOR ESCOLAR PARA HIJOS E HIJAS DE 3 A 16 AÑOS

Artículo 1.- Objeto.

Consistirá en el abono de una ayuda económica destinada a compensar, en parte, los gastos de alimentación en el centro del curso escolar 2019-2020 de los hijos e hijas del personal municipal que cumplan desde 3 años en el año 2019 hasta los 16 años en el año 2020 y que sean integrantes de la unidad familiar a los efectos de la acción social municipal, con los requisitos que se establecen en las bases generales.

Será necesario haber realizado un gasto igual o superior a 300 € en el curso escolar, en concepto de alimentación en el centro.

Se considerarán personas beneficiarias de esta línea de ayuda los hijos e hijas del personal municipal integrantes de su unidad familiar.

Artículo 2.- Cuantía de la ayuda.

- a) El crédito global destinado a esta ayuda es de 800.000 €.
- b) La cuantía individual de ayuda vendrá determinada por la retribución bruta anual de la persona solicitante, a cuyos efectos se establecen cinco grupos de perceptores en función de los ingresos brutos anuales:
 - Grupo I: Ingresos brutos anuales iguales o inferiores a 20.000 €.
 - Grupo II: Ingresos brutos anuales comprendidos entre 20.001 y 30.000 €.
 - Grupo III: Ingresos brutos anuales comprendidos entre 30.001 y 40.000 €.
 - Grupo IV: Ingresos brutos anuales comprendidos entre 40.001 y 50.000 €.
 - Grupo V: Ingresos brutos anuales superiores a 50.000€.

A los efectos de la inclusión en el grupo correspondiente se tendrá en cuenta la retribución bruta anual del último ejercicio o la estimación en cómputo anual correspondiente, en caso de que la persona solicitante no haya prestado servicios a la administración municipal en la totalidad del ejercicio o en casos de nueva incorporación.

Para el cálculo final de la prestación de servicios a la administración municipal se tendrá en cuenta el calendario escolar, comenzando el día 1 de septiembre de 2019 y finalizando el 31 de agosto de 2020.

Para el cálculo final de la retribución, a los efectos de esta ayuda, si existen cargas familiares por hijos e hijas integrantes de la unidad familiar, se minorará la retribución en las siguientes cantidades:

Primer hijo o primera hija	2.000 €.
Segundo hijo o segunda hija	3.000 €.
Tercer hijo o tercera hija	4.000 €.
Cuarto y cuarta y siguientes	5.000 €.


Las cantidades por cada hijo o cada hija son acumulativas.

En caso de discapacidad de los hijos e hijas, se minorará además la retribución en las siguientes cuantías por cada uno:

- Discapacidad inferior al 65%: 2.400 €.
- Discapacidad igual o superior al 65 %: 7.100 €.
- c) La cantidad a abonar, en función del Grupo de pertenencia, será la siguiente:

Grupo I	Grupo II	Grupo III	Grupo IV	Grupo V
160	140	120	80	60

Las ayudas se concederán hasta completar la totalidad del crédito asignado y en función de la retribución total de la persona solicitante, una vez minorada, si procede, comenzando a pagarse por las retribuciones más bajas.

Artículo 3.- Incompatibilidades específicas.

En los supuestos en los que el otro progenitor o la otra progenitora, del hijo o hija para quien se solicita la ayuda, percibiera de la empresa en la que trabaje una prestación de carácter análogo, sólo se percibirá esta prestación por el importe que complemente aquélla hasta el máximo fijado.

En el supuesto de que ambos o ambas cónyuges, miembros de la pareja de hecho, progenitores o progenitoras soliciten la misma ayuda para el mismo hijo o la misma hija se abonará un 50% de la ayuda a cada progenitor o progenitora tomando como base aquella que resulte más beneficiosa para los hijos y las hijas, de conformidad con las bases generales y estas bases específicas. En todo caso, para acceder a esta opción tanto el progenitor como la progenitora deberán cumplir todos los requisitos exigidos para acceder a la ayuda y no podrán constar, respectivamente, como personas beneficiarias de ayudas de acción social en la unidad familiar del otro progenitor o progenitora.

Artículo 4.- Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

- Certificado del centro de enseñanza en el que consten los siguientes datos:
 - Nombre y domicilio del centro.
 - Fecha de emisión.
 - Sello y firma de la persona titular del centro, de la dirección, secretaría o administración salvo certificados electrónicos.
 - Nombre y apellidos del alumno o de la alumna.


En el certificado del centro escolar deberá constar claramente que el alumno o la alumna asisten a los servicios de comedor y/o desayuno. Asimismo, en el supuesto de que el servicio de comedor se preste por una empresa externa de catering, deberá constar expresamente su nombre en el certificado del centro escolar.

– Justificante en el que conste expresamente que las cantidades <u>han sido abonadas</u> en concepto de alimentación en el centro, en cantidad igual o superior a 300 €. Este requisito se podrá acreditar, bien como parte del certificado del centro escolar al que se hace referencia en el apartado anterior o, en el caso de que el servicio se preste por una empresa externa de catering, mediante certificación o factura emitida por la mencionada empresa.

Existe un modelo de certificado a disposición del personal municipal en la página "ayre".

No será válido un justificante en el que no conste literalmente que las cuantías relacionadas <u>han sido abonadas</u>.

Artículo 5.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el día 1 de abril de 2020 y terminará el 4 de mayo de 2020, ambos inclusive.


BASES ESPECÍFICAS AYUDA A LA PROMOCIÓN INTERNA DEL PERSONAL

Artículo 1.- Objeto de la ayuda.

Consistirá en el abono de una ayuda económica, dirigida a compensar, en parte, los gastos derivados de la preparación de procesos de promoción interna en el Ayuntamiento de Madrid del personal municipal.

Será requisito indispensable haber presentado solicitud de admisión a una prueba selectiva en el turno de promoción interna del Ayuntamiento de Madrid, entre el 16 de septiembre de 2019 y el 15 de septiembre de 2020 y haber abonado las tasas, así como acreditar la asistencia a un centro de preparación de la prueba selectiva correspondiente.

Se considerarán personas beneficiarias de esta línea de ayudas exclusivamente el personal municipal.

Artículo 2.- Cuantía.

El crédito destinado para esta ayuda es 50.000 €, y el importe individualizado de cada ayuda será de un máximo de 100 €.

En el supuesto de que la suma de todas las solicitudes anuales exceda del crédito previsto, la Comisión Técnica de Acción Social estudiará la forma de reparto.

Artículo 3.- Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

- Facturas del centro académico en el que la persona solicitante haya realizado la preparación, con el siguiente detalle:
 - Nombre y apellidos de la persona solicitante.
 - Prueba selectiva a que se refiere la solicitud.
 - Periodo (del 16 de septiembre de 2019 al 15 de septiembre de 2020, ambos incluidos)
 - Importe abonado.

Artículo 4.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el día 1 de septiembre de 2020 y terminará el 30 de septiembre de 2020 ambos inclusive.


<u>BASES ESPECÍFICAS</u> AYUDA POR DISCAPACIDAD FÍSICA, INTELECTUAL O SENSORIAL

Artículo 1.- Objeto de la ayuda.

Consistirá en el abono de una ayuda económica, dirigida a compensar, en parte, los gastos ocasionados por el o la cónyuge, pareja de hecho e hijos e hijas con discapacidad física, intelectual o sensorial igual o superior al 33%, que estén a cargo del personal municipal, personal jubilado y pensionista, integrantes de la unidad familiar y que no obtenga ingresos personales por actividad retribuida o por pensión superiores al Indicador Público de Renta de Efectos Múltiples incrementado en un 20%.

Excepcionalmente, podrán solicitar esta ayuda las personas pensionistas de orfandad del personal municipal, cuya pensión no exceda del Indicador Público de Renta de Efectos Múltiples incrementado en un 20%

Artículo 2.- Cuantía de la ayuda.

La cuantía a conceder será de 140,00 € mensuales.

Artículo 3.- Incompatibilidades específicas.

Estas ayudas son compatibles con las ayudas otorgadas en el marco de la Ley 39/2006, de 14 de diciembre, de Dependencia.

Artículo 4. Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

a) Para solicitar la ayuda por primera vez :

- Documento acreditativo del grado de discapacidad, igual o superior al 33%, siempre que no se haya presentado con motivo del alta como persona beneficiaria en la unidad familiar.
 - Para el personal del Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, siempre que no se trate de menores que carezcan de DNI, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. El impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento acreditativo de la discapacidad.
- ii. Si se trata de personas beneficiarias de 16 o más años de edad, además se exigirán:
 - Justificante individual de las retribuciones dinerarias por rendimiento del trabajo del último ejercicio fiscal disponible de la persona con discapacidad Si no está obligado a presentar Declaración de la Renta: Justificante de


ingresos emitidos por la Agencia Estatal de la Administración Tributaria. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento de la Agencia Estatal de la Administración Tributaria.

- 2) Certificado del cobro de pensiones de la persona con discapacidad, emitido por el Instituto Nacional de la Seguridad Social. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. El impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del certificado del Instituto Nacional de la Seguridad Social.
- b) <u>Para la renovación</u>, bastará con la solicitud de ayuda, siempre y cuando no se trate de personas beneficiarias de 16 o más años de edad, en cuyo caso se exigirán:
 - i. Justificante individual de las retribuciones dinerarias por rendimiento del trabajo del último ejercicio fiscal disponible de la persona con discapacidad. Si no está obligado a presentar Declaración de la Renta: Justificante de ingresos emitidos por la Agencia Estatal de la Administración Tributaria. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento de la Agencia Estatal de la Administración Tributaria.
 - ii. Certificado del cobro de pensiones de la persona con discapacidad, emitido por el Instituto Nacional de la Seguridad Social. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. El impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del certificado del Instituto Nacional de la Seguridad Social.
- c) <u>En el caso de calificaciones de discapacidad temporales que caduquen durante el año</u> 2020:

Se deberá aportar antes de su vencimiento, justificante de solicitud a la Comunidad Autónoma competente de la revisión de la calificación de discapacidad, y posteriormente aportar la nueva calificación obtenida. En caso de no aportar estos documentos, los efectos de la ayuda finalizarán el día que caduque la calificación. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, la nueva calificación obtenida podrá ser recabada por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del justificante de solicitud a la Comunidad Autónoma.


Artículo 5.- Plazo de presentación de las solicitudes.

- a) Primera solicitud: se podrá presentar durante todo el año, comenzándose a devengar el derecho a su percepción el día en que se presente la solicitud. Cualquier variación en la situación de la persona afectada por una discapacidad se deberá comunicar en el plazo máximo de un mes desde la variación.
- b) Renovación: Las personas que tuviesen la ayuda concedida en el año 2019 podrán solicitar su renovación para el año 2020 del 2 de enero al día 31 de enero de 2020, devengándose el derecho a su percepción desde el 1 de enero de 2020. En caso de que la renovación se solicite con posterioridad a este plazo, el derecho a la percepción se devengará desde el día en que se presente la solicitud.


BASES ESPECÍFICAS AYUDA POR DISCAPACIDAD DE ASCENDIENTES A CARGO

Artículo 1.- Objeto de la ayuda.

Consistirá en el abono de una ayuda económica, dirigida a compensar, en parte, los gastos derivados de la discapacidad de los y de las ascendientes en primer grado de consanguinidad o afinidad, integrantes de la unidad familiar, que tengan una discapacidad reconocida igual o superior al 50 % y que cumplan los siguientes requisitos:

- Convivencia con la persona solicitante durante un año o más.
- Ingresos personales por actividad retribuida o pensión que no sean superiores al Indicador Público de Renta de Efectos Múltiples, incrementado en un 20%.

Artículo 2.- Cuantía de la ayuda.

El crédito global destinado para el año 2020 a esta ayuda es de 15.000 €, y la cuantía máxima será de 500 € por persona beneficiaria.

En el supuesto de que la suma de todas las solicitudes anuales exceda del crédito previsto, la Comisión Técnica de Acción Social estudiará la forma de reparto.

Artículo 3.- Incompatibilidades específicas.

Estas ayudas son compatibles con las ayudas otorgadas en el marco de la Ley 39/2006, de 14 de diciembre, de Dependencia.

Artículo 4.- Documentación.

Se deberá acompañar a la solicitud la siguiente documentación:

- a) Justificante individual de las retribuciones dinerarias por rendimiento del trabajo del último ejercicio fiscal disponible de la persona con discapacidad. Si no está obligado a presentar Declaración de la Renta: Justificante de ingresos emitidos por la Agencia Estatal de la Administración Tributaria. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. El impreso de consentimiento se deberá adjuntar a la correspondiente solicitud, en sustitución del documento de la Agencia Estatal de la Administración Tributaria.
- b) Certificado del cobro de pensiones del o de la ascendiente, emitido por el Instituto Nacional de la Seguridad Social. En el Ayuntamiento de Madrid, previa autorización de la persona beneficiaria, dicho documento podrá ser obtenido por el órgano gestor a través de la Plataforma de Intermediación de Datos. En este caso el impreso de consentimiento se deberá adjuntar a la correspondiente


solicitud, en sustitución del documento del Instituto Nacional de la Seguridad Social.

c) Si ha transcurrido más de un año desde el alta de la persona beneficiaria en la unidad familiar, volante de empadronamiento que acredite la convivencia. Si la persona solicitante reside en el municipio de Madrid sus datos de empadronamiento serán consultados por el órgano gestor previa autorización expresa. En caso contrario deberá aportar el correspondiente volante de empadronamiento.

Artículo 5.- Plazo de presentación de las solicitudes.

El plazo de presentación de la ayuda será del 1 de octubre de 2020 al 3 de noviembre de 2020, ambos inclusive.


BASES ESPECÍFICAS AYUDA PARA TRATAMIENTO PSICOLÓGICO O PSIQUIÁTRICO.

Artículo 1.- Objeto.

Consistirá en el abono de una ayuda económica dirigida a compensar, en parte, los gastos ocasionados por tratamientos psicológicos o psiquiátricos no farmacológicos realizados desde el 1 de septiembre de 2019 al 31 de agosto de 2020, del propio personal municipal, personal jubilado y pensionista, así como los o las cónyuges, parejas de hecho o hijos e hijas integrantes de la unidad familiar.

Artículo 2.- Cuantía.

La cuantía a conceder será el importe de las cantidades abonadas en concepto de tratamiento psicológico o psiquiátrico no farmacológicos, con un importe máximo mensual de 105 €.

Artículo 3.- Documentación.

El solicitante deberá acompañar a la solicitud la siguiente documentación:

- a) Informe médico, emitido como máximo el año anterior al de la convocatoria debidamente firmado y sellado, expedido por el facultativo o la facultativa del Sistema Público de Salud en el que conste la necesidad o conveniencia del tratamiento psicológico o psiquiátrico no farmacológicos, debiendo quedar consignado el nombre y apellidos de la persona destinataria de dicho tratamiento.
- b) Facturas con los requisitos establecidos en el artículo 4.1.e) de las bases generales, con indicación del concepto de gasto e IVA exento.

Artículo 4.- Incompatibilidades

Si concurriese en ambos o ambas cónyuges, miembros de la pareja de hecho o, en su caso, progenitores o progenitoras la condición de personal municipal sólo se devengará una ayuda por empleado o empleada y por cada hijo o hija en común.

Artículo 5.- Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes comenzará el 1 de septiembre de 2020 y finalizará el 1 de octubre de 2020, ambos inclusive.