

Bases reguladores dels ajuts de menjador i els annexos corresponents

Article 1. Marc legal

La Llei 12/2009, de 10 de juliol, d'educació de Catalunya, estableix com a principi rector del sistema educatiu la universalitat i l'equitat com a garantia d'igualtat d'oportunitats i la integració de tots els col·lectius, basada en la coresponsabilitat de tots els centres sostinguts amb fons públics.

La Llei orgànica 2/2006, de 3 de maig, d'educació, disposa que són principis del sistema educatiu, entre d'altres, la qualitat de l'educació per a tot l'alumnat, independentment de les seves condicions i circumstàncies, així com l'equitat que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no discriminació.

Amb el Decret 219/1989, d'1 d'agost, es van delegar a les comarques les competències del Departament d'Ensenyament en relació amb la programació i la gestió de beques i ajuts de menjador.

El Decret 160/1996, de 14 de maig, regulador del servei escolar de menjador, disposa que les administracions públiques, dins les disponibilitats pressupostàries, poden establir ajuts de menjador per a l'alumnat que ho sol·liciti i no els correspongui la gratuïtat del servei, que cobreixin totalment o parcialment el cost del servei escolar de menjador. Per a l'establiment d'aquests ajuts es tindran en compte les condicions socials, econòmiques i geogràfiques de l'alumnat, així com l'escolarització en centres d'educació especial.

La gestió d'aquests ajuts correspon als consells comarcals quan hagin assumit aquesta competència i signin el conveni corresponent amb el Departament d'Ensenyament.

El 26 de juliol de 1996, el Consell Comarcal del Vallès Oriental i el Departament d'Ensenyament de la Generalitat de Catalunya formalitzàrem el conveni per a la delegació de competències quant a la gestió dels serveis de transport i menjador escolars i altres prestacions en matèria d'ensenyament. El pacte dinovè de l'esmentat conveni estableix que la dotació econòmica per als diferents cursos escolars s'actualitzarà anualment per addenda en aquest conveni.

Article 2. Objecte

L'objecte d'aquestes bases és regir la convocatòria per a l'atorgament d'ajuts de menjador als alumnes empadronats en els municipis de la comarca del Vallès Oriental matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la mateixa comarca, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques.

Article 3. Persones beneficiàries

3.1 Poden ser beneficiaris els alumnes empadronats en els municipis de la comarca del Vallès Oriental matriculats en centres públics o en centres privats concertats d'educació infantil, primària i secundària de la mateixa comarca que no facin jornada compactada i que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques, sens perjudici de les previsions de la Disposició final primera.

3.2 Poden sol·licitar els ajuts de menjador els pares, les mares, els tutors legals o les persones encarregades temporalment o definitivament de la guarda de les persones beneficiàries.

Article 4. Requisites

4.1 A més de reunir les condicions per ser persona beneficiària, previstes en l'article 3, per poder rebre l'ajut cal:

- a) Presentar la sol·licitud i la documentació previstes en l'article 7 en els terminis i la forma establerts en cada convocatòria.
- b) Estar empadronat i que l'alumne visqui en el municipi de la comarca del Vallès Oriental on presenta la sol·licitud.
- c) No rebre cap altre ajut pel mateix concepte d'altres administracions o ens públic que, juntament amb l'ajut atorgat pel Consell Comarcal, superi el cost del servei de menjador.
- d) Tenir una renda neta per membre de la unitat familiar, igual o inferior a l'indicador de renda de suficiència de Catalunya, és a dir 569,12 euros mensuals, excepte en els casos d'acreditació de violència masclista, en què només es tindran en compte els ingressos de la persona víctima de violència masclista.

Per membre de la unitat familiar s'ha d'entendre aquelles persones que constin en el certificat de convivència aportat d'acord amb les previsions de l'article 7.

La renda neta mensual per membre de la unitat familiar és el quocient de la divisió entre la renda neta mensual de la unitat familiar i el nombre de membres de la unitat familiar.

La renda neta mensual de la unitat familiar és el resultat de la divisió del total dels ingressos nets percebuts per la unitat familiar l'any 2012 entre catorze. Nogensmenys, pel cas que s'acrediti, a la renda neta mensual de la unitat familiar, s'hi pot restar fins a un màxim de sis-cents euros en concepte de despeses mensuals de préstec hipotecari o de lloguer de l'habitatge on resideixi la persona beneficiària.

- e) No tenir deutes de menjador escolar corresponents a altres cursos.

Aquests requisits s'han de complir en el moment de la presentació de la sol·licitud. La modificació d'aquestes circumstàncies pot comportar la revocació de l'ajut, d'acord amb les previsions de l'article 13.

4.2 Nogensmenys, en casos excepcionals, el Consell Comarcal podrà atorgar l'ajut de menjador malgrat no es compleixin els requisits a què es fa referència en l'apartat anterior, quan els serveis socials municipals o l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal així ho considerin i ho proposin, mitjançant la presentació d'informe motivat.

L'informe l'ha de signar el professional que l'emet, ha d'estar suficientment motivat a criteri del Consell Comarcal i s'ha de basar en qualsevol dels punts que s'esmenten a continuació: tipus de composició familiar, salut, violència masclista, valoració d'alt risc social o no poder fer-se càrrec del menor durant el migdia. S'adjunta com a annex núm. 1 el model d'informe.

El conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un determinat municipi no podrà superar la limitació següent:

Municipi	Número màxim d'ajuts per article 4.2
L'Ametlla del Vallès	11
Aiguafreda	4

Bigues i Riells	12
Caldes de Montbui	19
Campins	2
Canovelles	20
Cànoves i Samalús	5
Cardedeu	21
Castellcir	3
Castellterçol	4
les Franqueses del Vallès	22
la Garriga	18
Granollers	58
Gualba	3
la Llagosta	16
Llinars del Vallès	12
Lliçà d'Amunt	19
Lliçà de Vall	9
Martorelles	6
Mollet del Vallès	57
Figaró-Montmany	3
Montmeló	11
Montornès del Vallès	19
Montseny	2
Parets del Vallès	22
la Roca del Vallès	14
Sant Antoni de Vilamajor	8
Sant Celoni	19
Sant Esteve de Palautordera	5
Sant Fost de Campsentelles	10
Sant Feliu de Codines	8
Sant Pere de Vilamajor	7
Sant Quirze Safaja	3
Santa Eulàlia de Ronçana	10
Santa Maria de Martorelles	3
Santa Maria de Palautordera	12
Vallgorguina	5
Vallromanes	5
Vilalba Sasserra	3
Vilanova del Vallès	8

El nombre màxim d'ajuts de menjador per a cada un dels municipis s'ha extret de la ponderació dels criteris objectius corresponents a la població en edat escolar de 3 a 16 anys, la renda per càpita del municipi i l'atur registrat en cada un d'ells.

El conjunt dels ajuts de menjador atorgats en aplicació d'aquest apartat a persones beneficiàries d'un municipi limítrof a la comarca en virtut de la disposició addicional primera d'aquestes Bases no podrà superar més del 10 % del nombre de persones pels qui s'ha sol·licitat l'ajut en el municipi de referència.

- 4.3 En el cas concret que l'aplicació de qualsevol de les limitacions que preveu l'apartat precedent suposés la denegació de l'ajut de menjador a alumnes amb les mateixes circumstàncies socials, familiars i econòmiques que altres als quals s'atorga l'ajut de menjador en aplicació d'aquell apartat, no els serà d'aplicació el límit esmentat quan tinguin un vincle de parentiu de segon grau amb aquests.

Article 5. Convocatòria

5.1. Per al curs escolar 2013-2014, el termini de presentació de sol·licituds per als ajuts de menjador s'inicia el dia següent a la data de publicació de la convocatòria en el *Butlletí Oficial de la Província de Barcelona* i acaba en la data que fixi el Ple del Consell Comarcal en l'acord de convocatòria.

5.2. Imports màxims dels ajuts de menjador:

5.2.1. L'import màxim de l'ajut de menjador atorgat per aplicació de l'article 4.2 és el següent:

- a) $6 \text{ €} \times 177 \text{ dies} = 1062 \text{ €}$ per alumne i curs en l'educació infantil i primària.
- b) $6 \text{ €} \times 106 \text{ dies} = 636 \text{ €}$ per alumne i curs en l'educació secundària en centres públics.
- c) $6 \text{ €} \times 142 \text{ dies} = 852 \text{ €}$ per alumne i curs en l'educació secundària en centres privats concertats.

5.2.2. L'import màxim de l'ajut de menjador amb una puntuació de 13 a 19 punts, ambdós inclosos, en aplicació del barem, és el següent:

- a) $5,75 \text{ €} \times 177 \text{ dies} = 1.017,75 \text{ €}$ per alumne i curs en l'educació infantil i primària.
- b) $5,75 \text{ €} \times 106 \text{ dies} = 609,50 \text{ €}$ per alumne i curs en l'educació secundària en centres públics.
- c) $5,75 \text{ €} \times 142 \text{ dies} = 816,50 \text{ €}$ per alumne i curs en l'educació secundària en centres privats concertats.

5.2.3. L'import màxim de l'ajut de menjador amb una puntuació de 10 a 12 punts, ambdós inclosos, en aplicació del barem, és el següent:

- a) $5 \text{ €} \times 177 \text{ dies} = 885 \text{ €}$ per alumne i curs en l'educació infantil i primària.
- b) $5 \text{ €} \times 106 \text{ dies} = 530 \text{ €}$ per alumne i curs en l'educació secundària en centres públics.
- c) $5 \text{ €} \times 142 \text{ dies} = 710 \text{ €}$ per alumne i curs en l'educació secundària en centres privats concertats.

5.2.4. L'import màxim de l'ajut de menjador amb una puntuació igual o menor a 9 punts en aplicació del barem, és el següent:

- a) $4,25 \text{ €} \times 177 \text{ dies} = 752,25 \text{ €}$ per alumne i curs en l'educació infantil i primària.
- b) $4,25 \text{ €} \times 106 \text{ dies} = 450,50 \text{ €}$ per alumne i curs en l'educació secundària en centres públics.
- c) $4,25 \text{ €} \times 142 \text{ dies} = 603,50 \text{ €}$ per alumne i curs en l'educació secundària en centres privats concertats.

5.3. L'import màxim destinat a aquests ajuts per al curs escolar 2013-2014 i els següents, es condiona a la signatura de les addendes econòmiques corresponents al conveni de 26 de juliol de 1996, signat amb el Departament d'Ensenyament de la Generalitat de Catalunya, que anirà a càrrec de la partida 324.26.06.480.01 del pressupost general d'ingressos i despeses per a l'any 2013 i aquella que correspongui per a l'exercici següent.

Article 6. Sol·licitud

6.1 La sol·licitud es presenta a l'ajuntament de la comarca on estigui empadronada la persona beneficiària en el model normalitzat, amb la documentació que acredita les circumstàncies que s'al·leguen. (annex 2)

A més a més, a la sol·licitud i amb relació a la persona beneficiària, s'ha d'indicar el nom i els cognoms, el número de targeta sanitària, el document nacional d'identitat en cas que n'hi hagi, la nacionalitat, la data de naixement, el municipi del centre escolar, el nom del centre escolar i el curs escolar.

Així mateix, a la sol·licitud i amb relació al sol·licitant s'ha d'indicar el nom i els cognoms, el DNI/NIE o passaport, la data de naixement, l'adreça de residència, l'adreça electrònica, el municipi i el telèfon.

6.2 La sol·licitud també es pot presentar en qualsevol de les maneres que preveu l'article 38.4 de la Llei 30/1992, de 26 de novembre, del règim jurídic de les administracions públiques i del procediment administratiu comú.

6.3 En qualsevol cas, la documentació relacionada amb aquestes bases està disponible en el web del Consell Comarcal a l'adreça: www.vallesoriental.cat.

Article 7. Documentació

A les sol·licituds s'ha d'adjuntar la documentació següent, mitjançant original o fotocòpia compulsada:

a) De la persona beneficiària:

La targeta sanitària individual – TSI.

b) Dels membres de la unitat familiar, inclosa la persona beneficiària:

1. Documentació econòmica:

1.1 Declaració presentada de l'IRPF de l'any anterior al de l'aprovació de la convocatòria.

En cas de no haver-la fet per no tenir-ne obligació, s'ha d'aportar la documentació següent:

- a) Certificat de vida laboral.
- b) En cas de ser treballador/a fix/a, els fulls de salari o certificat equivalent dels últims 6 mesos.
- c) En cas de ser treballador/a temporal, els fulls de salari dels últims 6 mesos i el contracte de treball.
- d) En cas de trobar-se a l'atur, certificat del Servei d'Ocupació de Catalunya amb els períodes d'inscripció i de recepció de prestacions i/o subsidis per atur i la quantia que perceben.
- e) En cas de ser pensionistes, certificat de pensió.

1.2 En cas de persones que treballin per compte d'altri, contracte de treball o document acreditatiu de l'activitat o de la relació on consti l'horari de treball i la retribució econòmica.

1.3 El darrer rebut de la hipoteca o del lloguer de l'habitatge on resideixi la persona beneficiària, si és el cas.

2. Documentació social:

- 2.1 DNI/NIE, permís de residència o passaport del sol·licitant.
- 2.2 Certificat municipal de convivència amb la persona beneficiària.
- 2.3 Carnet de família nombrosa i/o carnet de família monoparental, si és el cas.
- 2.4 Llibre de família.
- 2.5 En cas de situació familiar de separació de fet, el document notarial o la fotocòpia dels justificants d'interposició de la demanda o altres documents que demostrin aquesta situació.
- 2.6 Si la separació és legal o bé hi ha divorci, la resolució judicial que determini aquesta situació, incloent-hi el conveni regulador.
- 2.7 En cas d'incompliment de l'obligació de pagament de la pensió d'aliments, documentació acreditativa de la reclamació de la pensió d'aliments.
- 2.8 En cas de disminució o discapacitat física, psíquica o sensorial d'algun membre de la unitat familiar, certificats que acreditin aquestes circumstàncies i el seu grau.
- 2.9 En cas de malaltia greu d'algun membre de la unitat familiar, informes mèdics o altres documents que ho acreditin, dels darrers sis mesos anteriors a la convocatòria, excepte en els casos de malalties degeneratives en què la data de la documentació acreditativa serà indiferent.
- 2.10 En cas de representació legal o acolliment del beneficiari, documentació acreditativa d'aquest fet.
- 2.11 Si és el cas, documentació que acrediti la impossibilitat de fer-se càrrec de l'alumne durant el migdia, per part dels pares, mares, tutors legals o les persones encarregades temporalment o definitivament de la guarda legal dels menors, per motius laborals o per altres degudament acreditats, com ara el contracte de treball o un certificat de l'empresa.
- 2.12 En cas de reconeixement de situacions de dependència, la resolució acreditativa del grau de dependència. En cas de no haver-la rebut, la sol·licitud i l'informe mèdic corresponent.
- 2.13 En casos de dones víctimes de violència masclista, la documentació acreditativa, d'acord amb les previsions de l'article 33 de la Llei 5/2008, de 24 d'abril.

Article 8. Criteris de prioritació

Els criteris de prioritació són, per aquest ordre, els següents:

1. La renda per càpita per membre de la unitat familiar.
2. L'educació infantil sobre l'educació primària i l'educació primària sobre l'educació secundària.

Article 9. Tramitació

- 9.1 Un cop presentades les sol·licituds juntament amb la documentació annexa, l'ajuntament les revisarà. Si n'hi ha alguna que no reuneix els requisits que estableixen aquestes bases, l'ajuntament requerirà la persona interessada (annex 3) perquè en un termini de 10 dies hàbils esmeni el defecte o adjunti els documents preceptius, amb la indicació que, si no ho fa, es considerarà que desisteix de la seva petició, prèvia resolució de la Comissió de Govern del Consell Comarcal, d'acord amb el que disposa l'article 71 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
- 9.2 L'ajuntament ha d'haver baremat les sol·licituds que compleixin els requisits establerts en les bases d'acord amb l'article 18, i ha d'haver introduït i validat les

dades de la sol·licitud i la baremació al procés de gestió informatitzada d'ajuts de menjador del Consell Comarcal no més enllà de la data que fixi el Ple del Consell Comarcal en l'acord de convocatòria dels ajuts de menjador.

9.3 L'informe motivat previst en l'article 4.2 s'ha de presentar com a màxim fins a la data que estableixi el Ple del Consell Comarcal en l'acord de convocatòria dels ajuts de menjador.

Nogensmenys, l'ajuntament pot presentar l'informe motivat previst en l'article 4.2 en qualsevol moment, tan bon punt es doni la situació que motiva la concessió de l'ajut, malgrat no complir els requisits d'atorgament previstos en l'article 4.

9.4 Les àrees d'Ensenyament i de Polítiques Socials del Consell Comarcal proposen a la Comissió de Govern l'atorgament dels ajuts de menjador, d'acord amb la puntuació obtinguda en aplicar les regles de baremació de l'article 18 i els criteris de prioritització previstos en l'article 8.

9.5 El termini màxim per resoldre la sol·licitud és de 6 mesos a comptar de la data de finalització del termini de presentació de sol·licituds. Si transcorregut aquest termini no s'ha dictat i notificat resolució expressa, la sol·licitud s'entendrà desestimada.

Nogensmenys, la resolució de la convocatòria es condiona a la signatura de la corresponent addenda del conveni amb el Departament d'Ensenyament de la Generalitat de Catalunya.

9.6 El Consell Comarcal publicarà en el taulell d'anuncis de la corporació la llista dels ajuts de menjador atorgats i denegats i comunicarà la resolució als ajuntaments, amb el detall de les persones beneficiàries empadronades en el seu municipi.

9.7 En cas que s'atorgui l'ajut, encara que la sol·licitud es resolgui un cop iniciat el curs, aquest es farà efectiu des del primer dia del servei de menjador.

9.8 Les persones beneficiàries que obtinguin l'ajut d'acord amb els articles 4.2 i 10 perceben l'ajut des de la data que acordi la Comissió de Govern del Consell Comarcal.

9.9 Els alumnes que, tot i reunir els requisits de la convocatòria, no hagin assolit un número d'ordre que els permeti obtenir l'ajut queden ordenats segons la seva puntuació en una llista d'espera.

Article 10. Sol·licituds fora de termini

1. Amb caràcter extraordinari poden demanar l'ajut posteriorment als terminis indicats:
 - a) Els alumnes de nova incorporació a la comarca amb necessitats educatives específiques derivades de situacions socials i/o econòmiques desfavorides, degudament acreditades.
 - b) Els alumnes a qui la situació familiar hagi variat de manera substancial, degudament acreditat.
2. En els casos que preveu l'apartat anterior, els serveis socials municipals o l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal han de presentar un informe motivat de proposta de resolució d'acord amb el model de l'annex 4, pels casos de l'article 10.1.a), i d'acord amb el model de l'annex 5, pels casos de l'article 10.1.b). L'informe l'ha de signar el professional que l'emet i ha d'estar suficientment motivat

a criteri del Consell Comarcal. En ambdós casos, s'ha d'adjuntar la còpia de la sol·licitud.

Sens perjudici d'això, les sol·licituds s'han de baremar i tramitar de la mateixa manera que la resta de peticions, indicant des de quina data l'alumne/a és usuari del servei de menjador. S'adjudicaran en funció de la puntuació que hagin obtingut i de la disponibilitat pressupostària.

Article 11. Recursos

Contra la resolució de la convocatòria, que és definitiva i posa fi a la via administrativa, es podrà interposar recurs contenciós administratiu en el termini de dos mesos comptats a partir del dia de la publicació en el taulell d'anuncis de l'atorgament o denegació de l'ajut.

Potestativament, es podrà interposar prèviament recurs de reposició en el termini d'un mes comptat des del dia de la publicació en el taulell d'anuncis de la resolució.

Article 12. Altes i baixes

12.1 Les persones beneficiàries que siguin donades de baixa del centre escolar on estaven matriculades en el moment de presentar la sol·licitud i que s'escolaritzin en un centre escolar d'un altre municipi de la comarca del Vallès Oriental no perden l'ajut de menjador (annex 6).

12.2 Les persones beneficiàries que siguin donades de baixa del centre escolar on estaven matriculades en el moment de presentar la sol·licitud i que s'escolaritzin en un centre escolar fora de la comarca del Vallès Oriental perden l'ajut de menjador. L'import de l'ajut, una vegada descomptada la part proporcional del servei utilitzat, es reintegra al Consell Comarcal. (annexos 7 i 8).

12.3 Els centres escolars han de comunicar als ajuntaments els canvis d'escolarització de les persones beneficiàries i, alhora, els ajuntaments els han de comunicar al Consell Comarcal.

Nogensmenys, en els casos en què el pagament dels ajuts s'efectuï al centre escolar, d'acord amb les previsions de l'article 15.1, el mateix centre comunica els canvis d'escolarització de les persones beneficiàries directament al Consell Comarcal.

Article 13. Revocacions

13.1 Els ajuts poden ser revocats d'ofici o a instància de part, a proposta dels ajuntaments o de l'Àrea de Polítiques Socials i Igualtat del Consell Comarcal, mitjançant resolució del Consell Comarcal (annex 8).

13.2 Són causa de revocació de l'ajut:

- a) L'ocultació o la falsedat en la documentació presentada.
- b) El canvi de centre escolar on estaven matriculats en el moment de presentar la sol·licitud, que comporti la pèrdua de l'ajut de menjador d'acord amb les regles de l'article 12.2.
- c) El canvi substancial de les circumstàncies que van donar lloc a la concessió de l'ajut, acreditat pels serveis socials municipals.
- d) L'incompliment de les condicions establertes en aquestes bases.
- e) Per a tots els alumnes la no assistència al menjador, sense causa justificada, durant 15 dies seguits en el període d'un mes.

13.3 El Consell Comarcal es reserva la possibilitat d'establir mecanismes d'inspecció per comprovar que l'ús dels ajuts concedits és el correcte.

Article 14. Noves adjudicacions

A mesura que es produeixin renúncies o revocacions dels ajuts, i en el supòsit que un cop resolta la convocatòria no s'hagi exhaurit l'import màxim destinat per a aquesta convocatòria, es podran assignar nous atorgaments, d'acord amb les previsions dels articles 4.2, 9.9 i 10.

Article 15. Justificació

15.1 No més enllà del dia que estableixi el Ple del Consell Comarcal en l'acord de convocatòria dels ajuts de menjador, l'ajuntament corresponent o el centre escolar, en funció de qui rebi el pagament d'acord amb les previsions de l'article següent, ha de presentar degudament emplenat al Consell Comarcal el certificat justificatiu de l'ús del servei de menjador corresponent als mesos de setembre, octubre, novembre i desembre de 2013 d'acord amb el model de l'annex núm. 9 i el certificat justificatiu de la despesa en concepte d'ajuts de menjador d'acord amb la relació d'ajuts atorgats pel Consell Comarcal (annex núm. 10).

15.2 No més enllà del dia que estableixi el Ple del Consell Comarcal en l'acord de convocatòria dels ajuts de menjador, l'ajuntament corresponent o el centre escolar, en funció de qui rebi el pagament d'acord amb les previsions de l'article següent, ha de presentar degudament emplenat al Consell Comarcal el certificat justificatiu de l'ús del servei de menjador corresponent als mesos de gener, febrer, març, abril, maig i juny de 2014, d'acord amb el model de l'annex núm. 11 i el certificat justificatiu de la despesa en concepte d'ajuts de menjador d'acord amb la relació d'ajuts atorgats pel Consell Comarcal (annex núm. 12).

Article 16. Pagament

16.1 El Consell Comarcal transferirà al compte corrent que designi l'ajuntament l'import dels ajuts atorgats a les persones beneficiàries empadronades en el seu municipi.

Nogensmenys, en casos excepcionals, quan així ho acordin el Consell Comarcal i l'ajuntament, el Consell Comarcal transferirà al número de compte designat pels centres escolars, l'import dels ajuts atorgats a les persones beneficiàries matriculades en cada centre.

16.2 El pagament dels ajuts està condicionat a la transferència prèvia del Departament d'Ensenyament de la Generalitat de Catalunya i al compliment d'allò que preveu l'article 15.

Article 17. Seguiment

17.1 El Consell Comarcal pot reclamar de l'ajuntament la documentació que consideri adequada per tal de resoldre la convocatòria, verificar les dades i revocar totalment o parcialment l'ajut, d'acord amb l'article 13, o amb qualsevol altra finalitat relacionada amb l'objecte.

17.2 Les persones esmentades a l'article 3.2 estan obligades a facilitar la informació que els demani el Consell Comarcal.

17.3 L'ajuntament ha de comunicar al Consell Comarcal les circumstàncies previstes a l'article 13 des que en tingui coneixement.

17.4 El Consell Comarcal es reserva el dret a resoldre totes les qüestions que puguin sorgir i que no quedin especificades a les bases, d'acord amb les previsions de la normativa aplicable en aquesta matèria.

Article 18. Barem

Els barems de puntuació són els següents:

1. Situació econòmica: fins a 6 punts

La puntuació es distribuirà de la manera següent:

- | | |
|--|---------|
| a) Igual o inferior a 227,64 € mensuals/persona: | 6 punts |
| b) Més de 227,64 € i igual o inferior a 369,01 € mensuals/persona: | 3 punts |
| c) Igual o superior a 369,02 € mensuals/persona: | 0 punts |

2. No suport al migdia: 4 punts

Els quatre punts s'assoliran amb l'acreditació de la impossibilitat per part dels pares, mares, tutors legals o les persones encarregades temporalment o definitivament de la guarda legal dels menors, per motius laborals o per altres degudament acreditats, de fer-se càrrec de l'alumne durant el migdia, amb l'aportació de la documentació que preveu l'article 7.2.11 d'aquestes bases.

3. Composició familiar: fins a 3 punts

La puntuació es distribuirà de la manera següent:

- | | |
|--|--------|
| a) Família monoparental: | 1 punt |
| b) Menors en acolliment (regulat o no) | 1 punt |
| c) Famílies nombroses | 1 punt |

4. Valoració d'alt risc social: 3 punts

Els tres punts s'assoliran amb la concurrència, com a mínim, de dues de les circumstàncies següents:

- Intervenció de qualsevol dels serveis següents, on s'indiqui la data d'inici de la intervenció o del tractament: CAS, CSM adults o serveis equivalents, Servei d'estimulació precoç, CSMIJ o serveis equivalents o EAIA. En aquest últim cas s'ha d'indicar, a més a més, en quina fase es troba: assessorament, pendent d'estudi, contenció en el nucli, en estudi o seguiment.
- Seguiment intensiu per part dels serveis socials bàsics següents, indicant la data d'inici de la intervenció: intervenció educador social, intervenció treballador social, assistència a un centre obert, intervenció a través del SAD o altres recursos de serveis socials. En aquest últim cas s'haurà d'especificar, a més a més, quin és el recurs.
- Absentisme escolar greu: alumnes que, de mitjana, no assisteixen a l'escola 10 dies al mes sense cap justificació.

5. Situació de salut: 2 punts

Els dos punts s'assoliran amb la presentació, com a mínim, d'un dels documents següents:

- a) Certificat o resolució de disminució o discapacitat amb un grau igual o superior al 33%
- b) Certificat o resolució d'invalidesa
- c) Resolució de dependència, nivells I i II dels graus III i II o la sol·licitud del reconeixement de disminució o de dependència amb el corresponent informe mèdic
- d) Informe mèdic o altre document que acrediti una malaltia greu, dels darrers sis mesos anteriors a la convocatòria, excepte en els casos de malalties degeneratives en què la data de la documentació acreditativa serà indiferent

6. Violència masclista: 1 punt

Caldrà acreditar la situació de violència masclista mitjançant la presentació, com a mínim, d'un dels documents següents:

- a) La sentència de qualsevol ordre jurisdiccional, tot i que no hagi guanyat fermesa, que declari que la dona ha patit alguna de les formes d'aquesta violència.
- b) L'ordre de protecció vigent.
- c) L'informe de la Inspecció de Treball i Seguretat Social.

En absència d'algun dels mitjans establerts anteriorment, són mitjans específics d'identificació de les situacions de violència masclista, sempre que expressin l'existència d'indicis que una dona l'ha patida o està en risc versemblant de patir-la:

- a) Qualsevol mesura cautelar judicial de protecció, seguretat o d'assegurament vigent.
- b) L'atestat elaborat per les forces i cossos de seguretat que han presenciat directament alguna manifestació de violència masclista.
- c) L'informe del Ministeri Fiscal.
- d) L'informe mèdic o psicològic elaborat per una persona professional col·legiada, en el qual consti que la dona ha estat atesa en algun centre sanitari per causa de maltractament o agressió masclista.
- e) L'informe dels serveis públics amb capacitat d'identificació de les situacions de violència masclista. Es reconeix aquesta capacitat als serveis socials d'atenció primària, als serveis d'acolliment i recuperació, als serveis d'intervenció especialitzada i a les unitats especialitzades dins les forces i cossos de seguretat.
- f) L'informe de l'Institut Català de les Dones.
- g) Qualsevol altre mitjà establert per disposició legal.

Article 19. Protecció de dades

Les dades de caràcter personal que s'obtinguin per raó d'aquestes bases reguladores i de les següents convocatòries es tractaran d'acord amb les previsions de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i el reglament que la desenvolupa, aprovat mitjançant el Reial decret 1720/2007, de 21 de desembre.

Article 20. Consultes o dubtes

Les consultes o dubtes connexos o relacionats amb aquestes bases i la corresponent convocatòria s'efectuaran preferentment mitjançant correu electrònic a l'adreça següent:

- ajutsdemenjador@vallesoriental.cat

Disposició addicional primera

També podran acollir-se a aquesta convocatòria els alumnes empadronats en municipis limítrofs de la comarca del Vallès Oriental matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la comarca del Vallès Oriental, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques, sempre i quan s'acrediti la necessària escolarització al Vallès Oriental.

Disposició addicional segona

Sens perjudici del que estableix el segon paràgraf de l'article 9.5 d'aquestes bases, el Consell Comarcal pot resoldre la convocatòria i atorgar ajuts de menjador sense la signatura de l'addenda amb el Departament d'Ensenyament de la Generalitat de Catalunya, sempre i quan hi hagi disponibilitat pressupostària. Per a l'atorgament d'aquests ajuts es prioritzen els alumnes que tinguin una puntuació major en aplicació de l'article 18 de les bases i les sol·licituds corresponents a l'article 4.2.

Els atorgaments que es realitzin sense la firma de l'addenda, podran ser per l'import total, però condicionats al finançament definitiu, de manera que en cas que calgui reduir-los o revocar-los, només es poden considerar imports fermes aquells que tinguin finançament directe del consell, especificant-se així en la resolució. Podran concedir-se imports que en la seva totalitat siguin provisionals a l'espera del finançament definitiu, en aquest cas caldrà efectuar la devolució corresponent.

Disposició final primera

No podran concórrer a aquesta convocatòria els alumnes empadronats en ajuntaments que tinguin delegades competències, per part del Departament d'Ensenyament de la Generalitat de Catalunya, en matèria d'ajuts de menjador.

Disposició final segona

La Llei 38/2003, de 17 de novembre, general de subvencions és d'aplicació supletòria en totes les qüestions que se suscitin sobre la interpretació, el compliment i l'execució, no previstes en aquestes bases.

Disposició final tercera

El Consell Comarcal es reserva la facultat de modificar les dates establertes per a la introducció i validació de les dades de les sol·licituds i les propostes de baremació a l'aplicatiu en atenció a casos individuals i/o col·lectius.

Nogensmenys, per a tal de fer efectiva la modificació de les dates establertes, el Consell Comarcal ho ha d'haver comunicat prèviament als ajuntaments.

ANNEX 1. Informe emès d'acord amb l'article 4.2 de les bases reguladores dels ajuts de menjador del Consell Comarcal del Vallès Oriental
Informe emès per:

Nom i Cognoms:
Perfil professional i núm. de col·legiació:
Municipi:

Informe relatiu al núm. d'expedient:

Indiqueu què motiva l'informe:

- **COMPOSICIÓ FAMILIAR:**
 - Família monoparental
 - Família nombrosa
 - Menors en acolliment
- **SALUT**
- **VIOLÈNCIA DE GÈNERE**
- **VALORACIÓ D'ALT RISC SOCIAL**
- **ACREDITA DOCUMENTALMENT QUE NO ES POT FER CÀRREC DEL MENOR AL MIGDIA**

Valoreu suficientment el motiu indicat:

Comunicació del Consell Comarcal a la persona que signa l'informe:

En aplicació de l'article 5.2 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, el Consell Comarcal del Vallès Oriental com a responsable del fitxer núm, 4 d'Ajuts de menjador informa del següent:

- Les dades de caràcter personal que s'han de facilitar s'inclouen en el fitxer núm. 4 Ajuts de menjador. La finalitat és la gestió dels ajuts de menjador per als alumnes matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la comarca del Vallès Oriental, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques.
- Hi ha possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició de les dades que se subministren, adreçant-se mitjançant una comunicació escrita, adjuntant fotocòpia del DNI, al Consell Comarcal del Vallès Oriental, carrer Miquel Ricomà, 46, de Granollers.

Signatura:

Data i lloc:

ANNEX 2.

Model de sol·licitud

Data límit de presentació de les sol·licituds: (aquella que fixi el Ple del Consell Comarcal en l'acord de convocatòria)

Nom i cognoms del/la sol·licitant: DNI/NIE o passaport:

Adreça:

Data de naixement:

Municipi:

Telèfon:

Telèfon mòbil:

Adreça electrònica:

Dades dels escolars pels quals se sol·licita l'ajut de menjador

	Nom i cognoms dels escolars	Núm. targeta sanitària	DNI	Nacionalitat	Data de naixement	Municipi del centre escolar	Centre escolar	Curs escolar2013/2014
1								
2								
3								
4								
5								
6								

Documentació

De tota la documentació, cal aportar original o fotocòpia compulsada.

Els/les sol·licitants hauran de portar la documentació social següent referida a la persona beneficiària.

La targeta sanitària individual - TSI

Els/les sol·licitants hauran d'aportar la documentació següent referida als membres de la unitat familiar, inclou la persona beneficiària.

Documentació econòmica

Declaració presentada de l'IRPF de l'any anterior al de l'aprovació de la convocatòria.

En cas de no haver-la fet per no tenir-ne obligació, la documentació següent:

Certificat de vida laboral

En cas de ser treballador/a fix/a, els fulls de salari o certificat equivalent dels últims 6 mesos.

En cas de ser treballador/a temporal, els fulls de salari dels últims 6 mesos i el contracte de treball.

En cas de trobar-se a l'atur, certificat del Servei d'Ocupació de Catalunya amb els períodes d'inscripció i de recepció de prestacions i/o subsidis per atur i la quantia que perceben.

En cas de ser pensionistes, certificat de pensió.

En cas de persones que treballin per compte d'altri, contracte de treball o document acreditatiu de l'activitat o de la relació on consti l'horari de treball i la retribució econòmica.

El darrer rebut de la hipoteca o del lloguer de l'habitatge on resideixi la persona beneficiària, si és el cas.

Documentació social

DNI/NIE, permís de residència o passaport del sol·licitant.

Certificat municipal de convivència amb la persona beneficiària.

Carnet de família nombrosa i/o carnet de família monoparental, si és el cas.

Llibre de família.

En cas de situació familiar de separació de fet, el document notarial o la fotocòpia dels justificants d'interposició de la demanda o altres documents que demostrin aquesta situació.

Si la separació és legal o bé hi ha divorci, la resolució judicial que determini aquesta situació, incloent-hi el conveni regulador.

En cas d'incompliment de l'obligació de pagament de la pensió d'aliments, documentació acreditativa de la reclamació de la pensió d'aliments.

En cas de disminució o discapacitat física, psíquica o sensorial d'algun membre de la unitat familiar, certificats que acreditin aquestes circumstàncies i el seu grau.

En cas de malaltia greu d'algun membre de la unitat familiar, informes mèdics o altres documents que ho acreditin, dels darrers sis mesos anteriors a la convocatòria, excepte en els casos de malalties degeneratives en què la data de la documentació acreditativa serà indiferent.

En cas de representació legal o acolliment del beneficiari, documentació acreditativa d'aquest fet.

- Si és el cas, documentació que acrediti la impossibilitat de fer-se càrrec de l'alumne durant el migdia per part dels pares, mares, tutors legals o les persones encarregades temporalment o definitivament de la guarda legal dels menors, per motius laborals o altres degudament acreditats, com ara el contracte de treball o un certificat de l'empresa.
- En cas de reconeixement de situacions de dependència, la resolució acreditativa del grau de dependència. En cas de no haver-la rebut, la sol·licitud i l'informe mèdic corresponent.
- En casos de dones víctimes de violència masclista, la documentació acreditativa, d'acord amb les previsions de l'article 33 de la Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista.

DECLARACIÓ D'INGRESSOS NETS DE LA UNITAT FAMILIAR (Per membre de la unitat familiar s'ha d'entendre aquelles persones que constin en el certificat de convivència aportat)

Relació d'ingressos nets anuals de l'any 2012

	Nom i cognoms de cada un dels membres de la unitat familiar de convivència (MUF)	Situació laboral	Quantitat anual neta 2012 (1)
1			0,00
2			0,00
3			0,00
4			0,00
5			0,00
6			0,00
7			0,00
8			0,00
A	Quantitat anual neta familiar		0,00
B	Quantitat familiar mensual neta (A/14 mesos)		0,00
C	Despeses mensuals d'habitatge: lloguer/hipoteca (2)		0,00
D	Renda neta mensual familiar		0,00
E	Ingressos mensuals per MUF (D/nombre de MUF) Ingressos nets mensuals per membre de la unitat familiar (3)		0,00

(1) Casella corresponent als ingressos nets anuals de la declaració de renda de l'any 2012 o els ingressos de cada membre de la unitat de convivència.

(2) Es descomptarà fins a un màxim de 600 € en concepte de despeses d'hipoteca o de lloguer a l'hora de calcular la renda mensual de la unitat familiar.

(3) No poden superar els 569,12 € nets mensuals per membre de la unitat familiar. SI SUPERA LA QUANTITAT, NO COMPLEX REQUISITS I NO TÉ DRET A L'AJUT

DECLARO:

- Que són certes totes les dades consignades en aquesta sol·licitud.
- Que estic informat/ada de l'obligatorietat de presentar els documents adients davant els òrgans de control de l'Administració per, si s'escau, verificar-ne les dades.
- Que estic assabentat/ada que la informació derivada de la formalització d'aquesta sol·licitud donarà lloc a un acord de la Comissió de Govern del Consell Comarcal i, per tant, són dades públiques.
- Autoritzo l'ajuntament a tramitar aquesta sol·licitud al Consell Comarcal del Vallès Oriental.

Comunicació del Consell Comarcal a la persona sol·licitant:

En aplicació de l'article 5.2 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, el Consell Comarcal del Vallès Oriental com a responsable del fitxer núm. 4 d'Ajuts de menjador informa del següent:

- Les dades de caràcter personal que s'han de facilitar per a l'obtenció d'aquesta sol·licitud s'inclouen en el fitxer núm. 4 Ajuts de menjador. La finalitat és la gestió dels ajuts de menjador per als alumnes matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la comarca del Vallès Oriental, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques. També s'incorporarà en aquest fitxer tota aquella documentació posterior recollida a través d'entrevistes, requeriments o d'altres formularis, i totes aquelles altres dades necessàries per la gestió.
- Hi ha possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició de les dades que se subministren, adreçant-se mitjançant una comunicació escrita, adjuntant fotocòpia del DNI, al Consell Comarcal del Vallès Oriental, carrer Miquel Ricomà, 46, de Granollers.
- La persona sol·licitant consent:

SI

NO

la cessió de totes les dades presentades en aquesta sol·licitud als departaments competents de la Generalitat de Catalunya en matèria d'ajuts de menjador, als centres públics o privats concertats d'educació infantil, primària i secundària on estigui matriculat l'alumne a qui es sol·licita l'ajut, i a l'Ajuntament on estigui empadronat per a la gestió de les convocatòries d'ajuts de menjador que si s'escau aquest pugui convocar.

Signatura de la persona sol·licitant:

Data i lloc:

ANNEX 3.

Model de requeriment de documentació

D'acord amb les previsions de l'article 71 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, el termini màxim per esmenar les mancances és de 10 dies hàbils.

En relació amb la vostra sol·licitud d'ajut de menjador per al curs escolar 2013/2014, us faig avinent que, d'acord amb les previsions de l'article 7 de les bases reguladores dels ajuts de menjador, manca la presentació de la documentació següent:

Documentació a aportar referida a la persona beneficiària

- La targeta sanitària individual - TSI

Documentació a aportar referida als membres de la unitat familiar, incloent la persona beneficiària:

1-Documentació econòmica:

- Declaració presentada de l'IRPF de l'exercici anterior al de l'aprovació de la convocatòria.

En cas de no haver-la fet per no tenir-ne obligació, la documentació següent:

- Certificat de vida laboral
- En cas de ser treballador/a fix/a, els fulls de salari o certificat equivalent dels últims 6 mesos.
- En cas de ser treballador/a temporal, els fulls de salari dels últims 6 mesos i el contracte de treball.
- En cas de trobar-se a l'atur, certificat del Servei d'Ocupació de Catalunya amb els períodes d'inscripció i de recepció de prestacions i/o subsidis per atur i la quantia que perceben.
- En cas de ser pensionistes, certificat de pensió.
- En cas de persones que treballin per compte d'altri, contracte de treball o document acreditatiu de l'activitat o de la relació on consti l'horari de treball i la retribució econòmica.
- El darrer rebut de la hipoteca o del lloguer de l'habitatge on resideix la persona beneficiària, si és el cas.

2- Documentació social:

- DNI, NIE o passaport del sol·licitant.
- Certificat municipal de convivència amb la persona beneficiària.
- Carnet de família nombrosa i/o monoparental, si és el cas.
- Llibre de família.
- En cas de situació familiar de separació de fet, la documentació notarial o la fotocòpia dels justificants d'interposició de la demanda o altres documents que demostrin aquesta situació.
- Si la separació és legal o bé hi ha divorci, la resolució judicial que determini aquesta situació, incloent-hi el conveni regulador.
- En cas d'incompliment de l'obligació de pagament de la pensió d'aliments, documentació acreditativa de la reclamació de la pensió d'aliments.
- En cas de disminució o discapacitat física, psíquica o sensorial d'algun membre de la unitat familiar, certificats que acreditin aquestes circumstàncies i el seu grau.
- En cas de malaltia greu d'algun membre de la unitat familiar, informes mèdics o altres documents que ho acreditin, dels darrers sis mesos anteriors a la convocatòria,

excepte en els casos de malalties degeneratives en què la data de la documentació acreditativa serà indiferent.

- En cas de representació legal o acolliment del beneficiari, documentació acreditativa d'aquest fet.
- Si és el cas, documentació que acrediti la impossibilitat per part dels pares, mares, tutors legals o les persones encarregades temporalment o definitivament de la guarda legal dels menors, per motius laborals o per altres degudament acreditats, com ara el contracte de treball o un certificat de l'empresa.
- En cas de reconeixement de situacions de dependència, la resolució acreditativa del grau de dependència. En cas no haver-la rebut, la sol·licitud i l'informe mèdic corresponent.
- En casos de dones víctimes de violència masclista, la documentació acreditativa, d'acord amb les previsions de l'article 33 de la Llei 5/2008, de 24 d'abril, del dret de les dones a erradicar la violència masclista.

Així mateix, us recordo que la no presentació de la documentació o la presentació posterior al termini de 10 dies hàbils esmentat, suposarà la denegació de l'ajut per manca de documentació.

, de de 2013

ANNEX 4.

INFORME DE PROPOSTA DE RESOLUCIÓ DE LA SOL·LICITUD FORA DE TERMINI PER NOVA INCORPORACIÓ A LA COMARCA

Article habilitant: 10.1 a) de les Bases reguladores dels ajuts de menjador del Consell Comarcal

Informe emès per:

Nom i cognoms:

Perfil professional:

Número de col·legiació:

Municipi:

Informe relatiu a l'expedient:

Dades del sol·licitant

Nom i cognoms:

DNI/NIE o passaport:

Data de naixement:

Adreça:

Municipi:

Codi postal:

Telèfon:

Telèfon mòbil:

Adreça electrònica:

Dades relatives a la sol·licitud (cal adjuntar còpia de la sol·licitud)

Número de registre:

Data de la sol·licitud:

Dades del beneficiari (emplenar per a cada un dels beneficiaris)

Nom i Cognom del beneficiari:

Data de naixement:

Sexe:

País d'origen:

Nacionalitat:

TSI:

Centre escolar:

Municipi de l'escola:

Curs:

Data d'inici d'ús del servei de menjador:

Aplicació del barem

Compleix requisits: (SI o NO)

La documentació obligatòria esta completa?: (SI o NO)

Total punts situació econòmica	Total punts No suport al migdia	Total punts Composició familiar	Total punts valoració alt risc social	Total punts situació de salut	Total punts Violència masclista	Total punts barem

Motivació de la proposta de resolució:

Proposta de resolució de la sol·licitud:

Atorgar

Denegar

Comunicació del Consell Comarcal a la persona que signa l'informe:

En aplicació de l'article 5.2 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, el Consell Comarcal del Vallès Oriental com a responsable del fitxer núm. 4 d'Ajuts de menjador informa del següent:

- Les dades de caràcter personal que s'han de facilitar s'inclouen en el fitxer núm. 4 Ajuts de menjador. La finalitat és la gestió dels ajuts de menjador per als alumnes matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la comarca del Vallès Oriental, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques.
- Hi ha possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició de les dades que se subministren, adreçant-se mitjançant una comunicació escrita, adjuntant fotocòpia del DNI, al Consell Comarcal del Vallès Oriental, carrer Miquel Ricomà, 46, de Granollers.

Signatura:

Data i lloc:

ANNEX 5.

INFORME DE PROPOSTA DE RESOLUCIÓ DE LA SOL·LICITUD FORA DE TERMINI QUAN LA SITUACIÓ FAMILIAR HAGI VARIAT DE MANERA SUBSTANCIAL

Article habilitant: 10.1 b) de les Bases reguladores dels ajuts de menjador del Consell Comarcal

Informe emès per:

Nom i cognoms:
Perfil professional:
Número de col·legiació:
Municipi:

Informe relatiu a:

Dades del sol·licitant

Nom i cognom del/de la sol·licitant:
DNI/NIE o passaport:
Data de naixement:
Adreça:
Municipi:
Codi postal:
Telèfon: T
Telèfon mòbil:
Adreça electrònica:

Dades relatives a la sol·licitud (cal adjuntar còpia de la sol·licitud)

Número de registre:
Data de la sol·licitud:

Dades del beneficiari (emplenar per a cada un dels beneficiaris)

Nom i Cognom del beneficiari:
Número d'expedient:
Data de naixement:
Sexe:
País d'origen:
Nacionalitat:
TSI:
Centre escolar:
Municipi de l'escola:
Curs:
Data d'inici d'ús del servei de menjador:

Aplicació del barem

Compleix requisits: (SI o NO)

La documentació obligatòria esta completa?: (SI o NO)

Total punts situació econòmica	Total punts Violència	Total punts risc	Total punts salut	Total punts composició familiar	Total punts barem

Motivació de la proposta de resolució:

Proposta de resolució de la sol·licitud:

Atorgar

Denegar

Comunicació del Consell Comarcal a la persona que signa l'informe:

En aplicació de l'article 5.2 de la Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, el Consell Comarcal del Vallès Oriental com a responsable del fitxer núm. 4 d'Ajuts de menjador informa del següent:

- Les dades de caràcter personal que s'han de facilitar s'inclouen en el fitxer núm. 4 Ajuts de menjador. La finalitat és la gestió dels ajuts de menjador per als alumnes matriculats en centres públics o privats concertats d'educació infantil, primària i secundària de la comarca del Vallès Oriental, que es trobin en una especial situació familiar amb necessitats socials i/o econòmiques.
- Hi ha possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició de les dades que se subministren, adreçant-se mitjançant una comunicació escrita, adjuntant fotocòpia del DNI, al Consell Comarcal del Vallès Oriental, carrer Miquel Ricomà, 46, de Granollers.

Signatura:

Data i lloc:

ANNEX 6.

COMUNICAT DE TRASLLAT

En relació amb l'ajut de menjador per al curs 2013-2014, atorgat pel Consell Comarcal del Vallès Oriental, segons resolució de la Comissió de Govern de de de , el senyor/a , com a dels Serveis Socials de informa del trasllat de:

Nom de l'escolar:

Curs/nivell escolar:

Centre escolar:

Per tot això, proposo mantenir l'ajut de menjador segons l'article 12.1 de les Bases reguladores dels ajuts de menjador del Consell Comarcal del Vallès Oriental.

Municipi de la comarca on es trasllada:

Centre escolar :

Data efectiva del trasllat:

Signatura i segell de l'Ajuntament

Data

ANNEX 7.

COMUNICAT DE RENÚNCIA

El senyor/a _____ com a _____ dels Serveis Socials de l'Ajuntament de _____, informa al Consell Comarcal del Vallès Oriental que:

El/la sol·licitant _____ pare, mare o tutor de _____ ha fet arribar a l'Ajuntament el _____ d _____, núm. de registre d'entrada _____ la renúncia de l'ajut de menjador per al curs 2013/2014, atorgat pel Consell Comarcal del Vallès Oriental, segons resolució de la Comissió de Govern de _____ de _____ de _____,

Nom del/de la beneficiari/ària

Curs/nivell escolar:

Centre escolar:

Municipi del centre escolar:

Motiu de baixa: Canvi de domicili
 Canvi de centre escolar
 Altres

Data de baixa del menjador escolar:

Signatura i segell de l'Ajuntament

Data

ANNEX 8.

COMUNICAT DE REVOCACIÓ

El senyor/a _____ dels Serveis Socials de _____, sol·licita la revocació de l'ajut menjador per al curs 2013/2014, atorgat pel Consell Comarcal del Vallès Oriental, segons resolució de la Comissió de Govern de _____ de _____ de _____,

Nom del beneficiari/ària

Curs escolar

Centre escolar _____ municipi _____,

- Motiu de revocació:
- Ocultació o falsedat en la documentació presentada
 - Canvi de domicili fora de la comarca
 - Canvi de centre escolar voluntari
 - Canvi de les circumstàncies que van donar lloc a la concessió
 - Incompliment de les condicions establertes a les bases
 - No utilització de l'ajut de menjador
 - Altres

Es proposa fer efectiva la revocació amb data

Signatura i segell de l'Ajuntament

Data

ANNEX 9.

Espai reservat per al símbol de l'ajuntament

CURS ESCOLAR
2013-2014

AJUNTAMENT
DE:

	Cognoms i nom de l'alumne	Centre escolar	Dies d'assistència al menjador				
			Setembre	Octubre	Novembre	Desembre	Total dies
1							0
2							0
3							0
4							0
5							0
6							0
7							0
8							0
9							0
10							0
11							0
12							0
13							0
14							0
15							0
16							0
17							0
18							0
19							0
20							0
	TOTAL		0	0	0	0	0

Signatura del responsable i segell

*Les dades relatives als noms i cognoms dels alumnes i el centre escolar són emplenades pel Consell Comarcal del Vallès Oriental.

ANNEX 10.

El/la senyor/a _____, interventor/a de l'Ajuntament de

CERTIFICO:

Que, fins al 31 de desembre de 2013, l'Ajuntament de _____ ha comptabilitzat en l'aplicació presupostària _____ d'exercici corrent una despesa de _____ euros, en concepte d'ajuts de menjador per al curs escolar 2013/2014, d'acord amb els ajuts de menjador atorgats pel Consell Comarcal mitjançant acord/s de la Comissió de Govern¹ de _____ de _____ de 20 _____, corresponents al període de justificació que estableix l'article 15.1 de les Bases reguladores dels ajuts de menjador aprovades pel Consell Comarcal del Vallès Oriental.

Els beneficiaris adjudicataris, empadronats a l'Ajuntament de _____, dels ajuts de menjador atorgats pel Consell Comarcal del Vallès Oriental per al curs 2013/2014 han estat els relacionats en l'annex 9.

I perquè així consti, lliuro i signo aquest certificat amb el vistiplau de l'alcalde/ssa.

Sr./Sra. Interventor/a

Vist-i-plau

Alcalde/ssa

_____, d _____ de 2014

¹ S'hauran de fer constar els ajuts atorgats en totes les Comissions de Govern, la de distribució inicial i els possibles atorgaments extraordinaris

ANNEX 11

El Vallès Oriental
Consell Comarcal

CURS ESCOLAR
2013-2014

AJUNTAMENT
DE:

JUSTIFICACIÓ DE LA UTILITZACIÓ DEL SERVEI DE MENJADOR PER PART DELS ALUMNES AMB AJUT CONCEDIT. (Annex 11)

	Cognoms i nom de l'alumne	Centre escolar	Dies d'assistència al menjador						Total dies
			Gener	Febrer	Març	Abril	Maig	Juny	
1								0	
2								0	
3								0	
4								0	
5								0	
6								0	
7								0	
8								0	
9								0	
10								0	
11								0	
12								0	
13								0	
14								0	
15								0	
16								0	
17								0	
18								0	
19								0	
20								0	
	TOTAL		0	0	0	0	0	0	

Signatura del responsable i segell

*Les dades relatives als noms i cognoms dels alumnes i el centre escolar són emplenades pel Consell Comarcal del Vallès Oriental.

*També cal introduir en aquesta graella els ajuts de menjador corresponents al curs escolar 2013/2014 atorgats en posterioritat al 31 de desembre de 2013 quan se'ls hi hagi reconegut l'ajut amb efectes a una data anterior. Les dades relatives als noms i cognoms d'aquests alumnes i el centre escolar són emplenades pel Consell Comarcal del Vallès Oriental.

ANNEX 12

El/la senyor/a _____, interventor/a de l'Ajuntament de _____

CERTIFICO:

Que, fins al 30 de juny de 2014, l'Ajuntament de _____ ha comptabilitzat en l'aplicació pressupostària _____ d'exercici corrent una despesa de _____ euros, en concepte d'ajuts de menjador per al curs escolar 2013/2014, d'acord amb els ajuts de menjador atorgats pel Consell Comarcal mitjançant acord/s de la Comissió de Govern² de _____ de _____ de 20 _____, corresponents a tot el curs escolar i a l'article 15.2 de les Bases reguladores dels ajuts de menjador aprovades pel Consell Comarcal del Vallès Oriental.

Els beneficiaris adjudicatariis, empadronats a l'Ajuntament de _____, dels ajuts de menjador atorgats pel Consell Comarcal del Vallès Oriental per al curs 2013/2014 han estat els relacionats en l'annex 9 i 11.

I perquè així consti, lliuro i signo aquest certificat amb el vistiplau de l'alcalde/ssa.

Sr./Sra. Interventor/a _____

Vist-i-plau _____

Alcalde/ssa _____

_____, d _____ de 2014

² S'hauran de fer constar els ajuts atorgats en totes les Comissions de Govern, la de distribució inicial i els possibles atorgaments extraordinaris