
VIERNES 20 DE JULIO DE 2018Pág. 188 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

III. ADMINISTRACIÓN LOCAL

AYUNTAMIENTO DE

58 SAN FERNANDO DE HENARES

ORGANIZACIÓN Y FUNCIONAMIENTO

Aprobación definitiva y publicación del texto de la ordenanza de atención domicilia-
ria del Ayuntamiento de San Fernando de Henares.

El Pleno de la Corporación, aprobó inicialmente en sesión celebrada el día 16 de no-
viembre de 2017, la ordenanza de atención domiciliaria del Ayuntamiento de San Fernan-
do de Henares, que posteriormente fue modificada en la sesión celebrada por el Pleno de la
Corporación el día 15 de febrero de 2018.

En cumplimiento de lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 abril, Regu-
ladora de las Bases del Régimen Local, el expediente estuvo expuesto a información públi-
ca y audiencia de los interesados, durante el plazo de treinta días, contados a partir del día
siguiente a la inserción del anuncio en el BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRID
de 7 de marzo de 2018, plazo durante el que los interesados han podido examinarlo y pre-
sentar las reclamaciones y sugerencias que hayan estimado oportunas.

Al haber transcurrido el plazo anteriormente expresado y no haberse presentado nin-
guna reclamación ni sugerencia, de conformidad con el citado artículo 49, se entiende de-
finitivamente aprobada la ordenanza de atención domiciliaria del Ayuntamiento de San
Fernando de Henares y su modificación.

Régimen de recursos: contra la aprobación definitiva de la ordenanza de atención do-
miciliaria del Ayuntamiento de San Fernando de Henares, por tratarse de una disposición
de carácter general, cabe interponer un recurso contencioso-administrativo ante la Sala de
lo Contencioso-Administrativo del Tribunal Superior de Justicia de Madrid, en el plazo de
dos meses a contar desde el día siguiente al de la publicación del texto íntegro en el BOLE-
TÍN OFICIAL DE LA COMUNIDAD DE MADRID, de acuerdo con lo que disponen los artícu-
los 107 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administra-
ciones Públicas y del Procedimiento Administrativo Común, y 10, 25 y 46 de la
Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

De conformidad con lo dispuesto en el artículo 70.2 de la citada ley 7/1985, la orde-
nanza entrará en vigor al día siguiente de su publicación en el BOLETÍN OFICIAL DE LA CO-
MUNIDAD DE MADRID.

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 189

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ORDENANZA REGULADORA DE LOS SERVICIOS DE AYUDA A DOMICILIO, COMIDA
A DOMICILIO Y TELEASISTENCIA DOMICILIARIA

EXPOSICIÓN DE MOTIVOS

El incremento progresivo del número de personas mayores y/o dependientes motivado por al
aumento en la esperanza de vida y el descenso de la tasa de natalidad, el cambio en las
relaciones familiares como agente de protección así como el desarrollo de los servicios sociales,
son algunos de los factores que están impulsando la definición de los apoyos necesarios para
garantizarles una vida plena, aún en niveles altos de falta de autonomía y apoyo social.

Por otra parte, todos los estudios realizados por distintos organismos y entidades, apuntan a la
conveniencia de que todas las personas podamos permanecer en nuestro marco natural de
convivencia durante el mayor tiempo posible, manteniendo la red social habitual.

De esta manera, la ayuda a las unidades de convivencia que se encuentran
sobrecargadas como consecuencia de la atención a personas mayores, menores o en situación de
dependencia, hace necesario que desde los servicios sociales de atención primaria se articulen los
apoyos necesarios para favorecer el bienestar de las personas en su marco habitual de
convivencia, facilitando, además, la conciliación de la vida familiar con otros aspectos del
desarrollo de las personas: laboral, educativo, de ocio, etc. apoyando a los y las cuidadores/as de
estas personas.

La entrada en vigor de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía
personal y atención a las personas en situación de dependencia, ha supuesto un considerable
avance para que las personas reconocidas como dependientes dispongan de los servicios y
prestaciones por derecho y preferiblemente en su entorno más próximo.

A pesar de lo anterior, aún queda un importante número de personas con falta de autonomía,
bien por su edad o por discapacidad y familias con dificultades para la atención a otros miembros
menores o mayores, que necesitan recibir apoyos para mejorar su calidad de vida y poder
continuar viviendo en su entorno habitual.

MARCO NORMATIVO

El marco normativo actual de los Servicios de Ayuda a Domicilio (SAD), Comida a
domicilio (CAD) y Teleasistencia Domiciliaria (TAD) lo conforma la siguiente legislación:

- Constitución Española de 1978.
- Ley 7/1985 de 2 de Abril reguladora de bases de régimen local.
- Ley 39/2006 de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las

personas en situación de dependencia.
- Ley 11/2003, de 27 de marzo, de Servicios Sociales de la Comunidad de Madrid
- DECRETO 88/2002, de 30 de mayo, por el que se regula la prestación de Ayuda a

Domicilio del Sistema de Servicios Sociales de la Comunidad de Madrid
- Plan Concertado para el desarrollo de las prestaciones básicas de Servicios

Sociales1988.
- Convenio de colaboración entre la Comunidad de Madrid y las Entidades Locales para el

desarrollo de los Servicios Sociales de atención primaria.

CAPÍTULO PRIMERO

DISPOSICIONES GENERALES

ARTÍCULO 1. OBJETO

La presente ordenanza tiene por objeto regular los servicios del Programa Municipal de
Atención Domiciliaria: Ayuda a domicilio, Teleasistencia domiciliaria y Comida a domicilio, que
presta el Ayuntamiento de San Fernando de Henares.

ARTÍCULO 2. AMBITO DE APLICACIÓN

Esta ordenanza es de aplicación para los Servicios de Ayuda a Domicilio, Comida a domicilio y
Teleasistencia, en adelante SAD, CAD Y TAD, que se desarrollan en el término municipal de San
Fernando de Henares dentro del marco de las competencias municipales en materia de Servicios
Sociales y de los acuerdos con la Comunidad de Madrid u otras entidades, en relación con la
prestación de estos servicios.

VIERNES 20 DE JULIO DE 2018Pág. 190 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ARTÍCULO 3. DEFINICIÓN DE LOS SERVICIOS DE AYUDA A DOMICILIO COMIDA A
DOMICILIO Y TELEASISTENCIA

3.1 SERVICIO DE AYUDA A DOMICILIO

La Ayuda a Domicilio es una prestación básica del Sistema Público de Servicios Sociales que
consiste en una adecuada intervención a través de atenciones y/o cuidados de tipo personal,
psicosocial o doméstico en el propio domicilio, con las personas o familias que se hallen en
situaciones en las que no es posible la realización de las actividades habituales de la vida diaria
por falta de capacidad física, intelectual, enfermedad mental o sensorial o porque se encuentren en
situaciones de conflicto familiar o con sobrecargas, contribuyendo a su integración social y/o a
la permanencia de estas personas en su entorno habitual, mientras sea posible y conveniente.

El objetivo del servicio es lograr el mantenimiento de las personas en su propio entorno y
mejorar su calidad de vida

El servicio tiene pues un carácter preventivo, socio-educativo, asistencial e integrador.

3.2 SERVICIO DE TELEASISTENCIA

Es un servicio social de atención telefónica permanente las 24 horas del día que, a través de un
dispositivo conectado a la línea telefónica, permite la comunicación de las personas usuarias
desde el domicilio con un Centro de Atención de Llamadas, atendido por profesionales
especializados, proporcionando compañía, seguridad y tranquilidad a la persona y a sus familiares.

El servicio de TAD está dirigido a personas mayores de 65 años o menores de esa edad con
grado de discapacidad reconocido.

3.3 SERVICIO DE COMIDA A DOMICILIO

Servicio que consiste en la distribución de raciones alimenticias equilibradas en el propio
domicilio.

La comida se realiza en una cocina centralizada y se distribuye con un transporte adaptado en
perfectas condiciones de higiene y seguridad.

La comida se distribuye por los domicilios de forma semanal. Existen diversos tipos de dietas,
las cuales pueden ser presentadas en formato normal, triturado y de fácil masticación.

La idoneidad de una u otra dieta deberá venir siempre avalada por un informe médico.

Este servicio consigue:

� Proporcionar una dieta nutricionalmente correcta, con el aporte calórico necesario y la
combinación de nutrientes adecuados.

� Prevenir situaciones de riesgo de malnutrición y sus consecuencias sobre la salud y la
independencia.

� Prevenir riesgos y accidentes en la realización de tareas cotidianas.

� Ofrecer una alimentación completa y equilibrada, con una presentación atractiva.

Este servicio va dirigido a:

� Personas mayores, que viven solas o conviven con una persona dependiente y tienen
escasos apoyos familiares y que además presentan:

� Dependencia en la preparación de comidas por incapacidad motora o sensorial (deficiencia
visual)

� Dificultad en el control de riesgos de accidentes

� Necesidades nutricionales difícilmente garantizables sin este servicio

� Condiciones de la vivienda inadecuadas para la preparación de comidas

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 191

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

CAPÍTULO SEGUNDO

SERVICIO DE AYUDA A DOMICILIO

ARTÍCULO 4. OBJETIVOS

El Servicio de Atención Domiciliaria por su carácter preventivo, socioeducativo, asistencial e
integrador, persigue los siguientes objetivos:

1. Potenciar la autonomía y la integración en el medio habitual de las personas usuarias de la
prestación, estimulando la adquisición de competencias personales.

2. Evitar, en la medida de lo posible, institucionalizaciones innecesarias.

3. Apoyar la organización familiar evitando situaciones de crisis, sin suplir en ningún caso la
responsabilidad de la misma.

4. Favorecer la mejora de las condiciones de vida de las personas que por diversas
circunstancias se encuentren con una limitación en su autonomía personal.

5. Prevenir situaciones de deterioro personal y social

6. Posibilitar la interacción en el entorno habitual de convivencia

ARTÍCULO 5. PERSONAS DESTINATARIAS

Con carácter genérico, podrán ser personas usuarias de los Servicios de Atención Domiciliaria
todas aquellas personas o grupos familiares, residentes y empadronadas en el municipio, que se
encuentren en una situación valorada por técnicos/as de Servicios Sociales de Atención Social
Primaria en la que se justifique este servicio como necesario.

Con carácter específico, podrán ser personas usuarias de los Servicios de Atención
Domiciliaria:

- Las personas mayores de 65 años con dificultades en la autonomía personal y/ o
condiciones de desventaja social.

- Las personas con discapacidad que afecte en gran medida a su autonomía personal.

- Los grupos familiares con excesivas cargas, conflictos relacionales y /o situaciones sociales
de exclusión o riesgo, o aquellos casos en los que se den diversas circunstancias que
imposibiliten la atención adecuada de los menores.

- En el supuesto de mayores que residan con la familia por temporadas que no excedan de 6
meses al año o de menores en régimen de acogimiento, será suficiente con que la familia
sea residente y esté empadronada en el municipio.

- Cuando esta situación se produzca en personas con reconocimiento de Grado de
Dependencia, se actuará según los criterios que marquen las disposiciones al respecto.

Todos estos servicios estarán condicionados por la limitación presupuestaria establecida en la
cláusula undécima del presente pliego.

ARTÍCULO 6. REQUISITOS DE LOS/AS SOLICITANTES.

Las personas interesadas en solicitar el SAD deberán cumplir los siguientes requisitos:

• Estar empadronadas y residir en el Ayuntamiento de San Fernando de Henares

• Tener una necesidad objeto de cobertura de este Servicio.

• Presentar la solicitud acompañada de los documentos requeridos.

• No estar recibiendo prestaciones o servicios para el mismo fin por parte de otra
Administración Pública, especialmente las derivadas de la Ley de promoción de la
autonomía personal y atención a las personas en situación de Dependencia o normativa
que la sustituya, que sean incompatibles con el SAD municipal.

ARTÍCULO 7. PRESTACIONES DEL SERVICIO.

Las tareas concretas a desarrollar y la periodicidad de las mismas, serán las especificadas en
la hoja de tareas o plan de intervención del informe social.

De esta hoja de tareas se entregará copia a la persona beneficiaria y/ o a su familia, a la
empresa prestadora del servicio y a el /la auxiliar de hogar o profesional que va a realizar
directamente la atención.

VIERNES 20 DE JULIO DE 2018Pág. 192 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

En aquellas actividades que conlleven desplazamiento que requiera del uso de cualquier tipo
de transporte público, la persona usuaria deberá abonar el importe del coste del trayecto
correspondiente del profesional que le acompañe o que realice dicha actividad.

Las prestaciones que contempla el SAD se dividen en los siguientes bloques de tareas:

7.1. - TAREAS DE ATENCIÓN PERSONAL.
Son atenciones dirigidas a promover y mantener la autonomía de las personas usuarias,

fomentar hábitos saludables y adquirir habilidades para el desenvolvimiento personal y la
relación con la comunidad, y pueden ser entre otras:

- Educación en hábitos de higiene personal.

- Aseo e higiene personal.

- Ayuda para vestirse.

- Ayuda para comer y/o supervisión de los hábitos alimenticios.

- Ayuda, seguimiento y control en la toma de medicamentos prescritos por el Servicio de
Salud correspondiente.

- Acompañamiento a visitas médicas u otras gestiones a las que la persona solicitante no
pueda acudir por sus propios medios y no cuente con el apoyo de otras personas.

- Recogida y gestión de recetas medicas y documentos relacionados con la vida diaria del
/la usuario/a.

- Apoyo en aquellos casos que sea necesario, en las actividades propias de la convivencia
de la persona en su entorno, como salidas a lugares de reunión, visitas familiares,
actividades de ocio, etc., siempre que no disponga de apoyo familiar, voluntariado, etc. y
dentro del entorno del domicilio.

7.2. - TAREAS DOMESTICAS.

Son actividades dirigidas al mantenimiento cotidiano de las condiciones del domicilio:

- Realización o apoyo en la realización de la limpieza ordinaria de la vivienda.

- Supervisión, lavado y planchado de ropa.

- Realización de compras domésticas por cuenta de la persona usuaria del servicio.

- Cocinado de alimentos adecuado al estado, condición y necesidad de la persona usuaria y
siguiendo las indicaciones médicas prescritas en su caso.

- Cualquier otra actividad necesaria para el mantenimiento normal del domicilio de la
persona usuaria que será prescrita por los/as trabajadores/as sociales municipales.

Las viviendas en las que se vaya a comenzar a prestar el SAD municipal deberán estar en
condiciones aceptables de limpieza y mantenimiento. En caso de que no sea así, el/la usuario/a
o su familia deberán realizar una limpieza profunda antes de comenzar el servicio. Si la futura
persona usuaria no pudiera hacer la limpieza y no hubiera familia responsable de la misma, esta
limpieza de impacto inicial podrá realizarse por parte de la empresa encargada de prestar el SAD,
según lo establecido en el pliego de condiciones de adjudicación del contrato, previo informe de los
técnicos/as municipales.

7.3. - TAREAS SOCIOEDUCATIVAS.

Estas tareas conforman lo que se denomina SAD educativo y tienen como objetivo general
promocionar y estimular la autonomía e independencia a las familias en situación de riesgo,
desventaja o vulnerabilidad social, mediante medidas preventivas, educativas, de apoyo,
orientación y asesoramiento, tratando de conseguir un desarrollo adecuado de toda la familia.
Las intervenciones educativas en el hogar las llevará a cabo personal con formación adecuada y
serán coordinadas por las educadores/as y/o trabajadores/as sociales que corresponda por
domicilio, siendo responsables de valorar, planificar y realizar el seguimiento de las tareas
educativas.
La prestación de este tipo de servicio constituye un apoyo básico que no podrá suplir en
ningún caso las actuaciones en materia de protección de menores que competan a otros
ámbitos de intervención familiar o a los Servicios Sociales especializados.
El SAD educativo no tendrá coste económico para sus beneficiarios/as salvo informe en contra de
los/as profesionales municipales que pueden decidir el pago reducido o íntegro del servicio

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 193

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

7.5. - TAREAS NO INCLUIDAS

Quedan excluidas del Servicio todas aquellas tareas que no estén comprendidas en ese
documento y de manera genérica las siguientes:

- Actuaciones de carácter sanitario que precisen una formación específica del personal
que lo realiza, como curas, administración de medicamentos por vía parenteral y, en
general, cualquier otra para la que sea exigible titulación de carácter sanitario.

- Tareas domésticas no especificadas en el plan de intervención.

- Actuaciones de carácter doméstico y/ o atención a personas que habiten en el mismo
domicilio y no se consideren usuarias del mismo, según la valoración de los técnicos/as
municipales.

- Traslado de la persona usuaria en el vehículo de la auxiliar de ayuda a domicilio, salvo en
situaciones de extrema urgencia.

Limpiezas de carácter extraordinario así como arreglos de cierta entidad como pintura,
empapelado, etc.

El SAD tendrá carácter temporal y se sujetará a criterios de evaluación periódica por parte
de los Servicios Sociales, pudiendo el Ayuntamiento cesar o variar la prestación a las personas
beneficiarias si se incumpliera cualquiera de las normas aquí contenidas.

ARTÍCULO 8. PERSONAL

El personal que debe intervenir indefectiblemente en la tramitación, gestión y prestación
del SAD, es el siguiente:

Trabajadores/as sociales: valoran y prescriben la necesidad del SAD, para lo que podrán
contar con informes de otros/as profesionales del Sistema Público de Servicios Sociales como
educadores/as sociales, psicólogos/as etc., así como de profesionales de los Sistemas de Salud o
Educación. También realizarán la planificación, coordinación, revisión y seguimiento del Servicio.

Auxiliar de Ayuda a Domicilio: es el/la profesional encargado/a de la ejecución directa de las
tareas establecidas. Deberá disponer de la titulación requerida por la normativa vigente en materia
de acreditación y funcionamiento de centros de servicios sociales.

Profesionales de la empresa adjudicataria que, además de la prestación directa del
servicio, serán los responsables de la coordinación entre las personas perceptoras, auxiliares
de hogar y personal técnico de los Servicios Sociales municipales, y todas aquellas funciones
que el Ayuntamiento de San Fernando de Henares determine en las condiciones del contrato.

En ningún caso el voluntariado se contempla como personal sustituto para la realización del
SAD aunque se deba potenciar como complemento del mismo.

ARTÍCULO 9. HORARIO DE PRESTACIÓN DEL SAD Y TIEMPO DE ATENCIÓN.

El Servicio de Ayuda a Domicilio se prestará con carácter general de 7:00 a 22 horas de lunes
a viernes y sábados hasta las 15:00 horas. Se considerará de carácter excepcional los servicios
prestados los sábados a partir de las 15:00 horas y hasta las 22:00 horas y los domingos y festivos
de 7:00 a 22:00 horas.

Asimismo, para una mejor organización del SAD, e intentando atender las necesidades de las
personas usuarias, se establecen tramos horarios preferentes para las siguientes tareas:

- Atención personal: aseo personal diario, ayuda a levantarse, atención a personas en
cama e incontinentes, aseo y preparación para acudir a centro de día, hasta las 11 de la
mañana.

- Atención doméstica: en cualquier horario de mañana o tarde, en función de la disponibilidad
de horas del servicio.

Para las atenciones combinadas y otras, los horarios se adaptarán a las necesidades de cada
usuario/a.

Personal de los Servicios Sociales del Ayuntamiento de San Fernando de Henares podrán
desestimar la solicitud de las personas con resolución positiva que rechacen más de tres
propuestas de horario consideradas apropiadas para la realización de las tareas concedidas.

El límite máximo de la prestación será de 6 días y 20 horas semanales, estableciéndose un
máximo de 2 horas al día, salvo aquellos casos excepcionales que determinen los/as
trabajadores/as sociales municipales, previo informe justificativo.

VIERNES 20 DE JULIO DE 2018Pág. 194 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ARTÍCULO 10. PROCEDIMIENTO DE TRAMITACIÓN

10.1. SOLICITUD

Las solicitudes se presentarán directamente en el Registro Municipal del Ayuntamiento de San
Fernando de Henares. Dichas solicitudes se realizarán mediante el modelo facilitado por el
Ayuntamiento, e irán firmadas por la persona interesada o su representante. Solo se podrá realizar
una solicitud por cada unidad familiar.

10.2. DOCUMENTACIÓN

Las solicitudes deberán acompañarse obligatoriamente de los siguientes documentos:

1. Fotocopia de DNI, NIE o documento acreditativo de personalidad de todas las personas
integrantes de la unidad de convivencia, entendida como las personas que conviven en el mismo
domicilio y tengan lazos de parentesco por consanguinidad o afinidad hasta segundo grado.

2. Fotocopia de la tarjeta sanitaria del titular. En el caso de que la persona solicitante no
dispusiera de este documento, no será impedimento para poder acceder el servicio.

3. Fotocopia del libro de familia en el caso de que el servicio se preste a unidades de
convivencia donde haya menores.

4. Certificado de empadronamiento familiar.

5. Informe médico / socio sanitario donde se detallen las condiciones de salud de la
persona solicitante y de cualquier otro miembro de su unidad de convivencia si se estima
oportuno, según modelo facilitado por el Ayuntamiento de San Fernando de Henares que será
emitido preferentemente por el Servicio regional de Salud u otras entidades o profesionales
sanitarios acreditados.

6. Justificante de ingresos de la unidad de convivencia (pensiones, prestaciones, rentas de
trabajo o capital, pensiones compensatorias, etc...)

7. Fotocopia de la Declaración del Impuesto sobre la Renta o Patrimonio de las personas
físicas correspondiente al último ejercicio, de todas las personas integrantes de la unidad de
convivencia con obligación legal de realizarla o certificado negativo en caso de no que se realice.
(Si procede).

8. Para los miembros de la unidad familiar con ingresos derivados de actividades económicas
de estimación directa, copia de modelo 130 trimestral de pago fraccionado del IRPF a la Agencia
Tributaria. (Si procede).

9. Certificado de catastral de bienes inmuebles de los que conforman la unidad de convivencia
emitido por la Gerencia Territorial del Catastro. (Si procede).

10. Impreso cumplimentado de domiciliación bancaria para el cargo del pago del SAD, si
procede.

11. Copia de la resolución del grado y nivel de Dependencia de los que conforman la U.F (si
procede)

Opcionalmente, los solicitantes pueden además aportar la siguiente documentación

- Certificado de discapacidad, o valoración del grado de dependencia, si procede.

- Justificantes de gastos de carácter periódico por los conceptos de alquiler, préstamo
hipotecario de primera vivienda, gastos de centros de día o residenciales de algún
miembro de la unidad de convivencia asumidos por la U.F. y pensiones compensatorias en
casos de separación o divorcio. (Si procede).

Se podrá solicitar a las personas interesadas la aportación de otros documentos distintos de
los anteriormente enumerados, a efectos de constatar si reúne las condiciones exigidas para
ser beneficiarios/as de la prestación solicitada. En cualquier caso, el Ayuntamiento no dispondrá
de esta documentación para fines distintos a los concernientes a los Servicios Sociales
municipales.

El/la solicitante y beneficiario/a en su caso, podrán autorizar al Ayuntamiento de San Fernando
de Henares, para que realice las verificaciones y consultas necesarias en ficheros que obren
en poder de las distintas Administraciones públicas, relativas a datos que incidan directamente en
la concesión del SAD (INSS, AEAT, Gerencia del Catastro, ICASS,…) al objeto de agilizar la
tramitación del expediente.

En los casos de SAD para familias en situación de crisis, dadas sus características, solo será
precisa la presentación de la solicitud acompañada de la fotocopia del DNI y fotocopia del
Libro de familia cuando haya menores en la unidad familiar.

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 195

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

10.3. SUBSANACIÓN

En el caso de que la solicitud no reúna los requisitos que señala el artículo 70 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, o no se haya adjuntado alguno de los documentos
exigidos en esta normativa, se requerirá a la persona interesada para que subsane la falta o

acompañe los documentos(quedando en suspenso el tiempo fijado para la resolución)
preceptivos en un plazo de diez días, con indicación de que se le tendrá desistido de su
petición si así no lo hiciera, previa resolución que deberá ser dictada en los términos previstos en
el artículo 42 de la citada Ley.

Si transcurridos 30 días desde la notificación el/la interesado/a no ha aportado los documentos
exigidos, se entenderá por desistida la solicitud.

10.4. TIPOS DE PROCEDIMIENTO

La tramitación de las solicitudes podrá seguir dos procedimientos:

a) Procedimiento ordinario.
Una vez entregadas en el Registro municipal y revisadas y completadas por parte del

personal administrativo de los Servicios Sociales, las solicitudes serán remitidas al trabajador/a
social municipal correspondiente quien, emitirá un informe social en el que incluirá su propuesta
elevándolo posteriormente al órgano competente, pudiendo realizar una visita a domicilio previa si
se considera procedente por los técnicos/as municipales.

Si en el informe social se propone la denegación del SAD, ésta deberá estar suficientemente
razonada y motivada.

b) Procedimiento de urgencia.
El/La Concejal/a del Área o persona en quien se delegue, previa propuesta de la

trabajador/a social municipal que corresponda, podrá resolver un expediente de concesión por el
procedimiento de urgencia, de manera excepcional y para atender casos de extrema y grave
necesidad.

Los Servicios Sociales Municipales a la vista del informe social propondrán el inicio e
inmediata concesión del SAD a la entidad prestataria que deberá proceder al alta en el plazo
máximo de 48 horas.

La persona interesada o persona en quien delegue, iniciará el trámite de solicitud del SAD por
el procedimiento ordinario, como máximo en los 10 días siguientes al inicio del servicio.

10.5 APLICACIÓN DEL BAREMO DE NECESIDAD

Con los datos obtenidos tanto de la documentación presentada por la persona solicitante como
de la visita al domicilio realizada por las trabajadores/as sociales municipales, éstas aplicarán un
baremo para obtener la puntuación de cada una de las solicitudes.

Los aspectos a valorar y su peso específico en el total de la puntuación son los siguientes:

A) ESCALA DE AUTONOMIA PERSONAL PARA LA REALIZACION DE LAS ABVD. Máximo
30 puntos

B) ESCALA DE APOYO SOCIOFAMILIAR. Máximo 30 puntos

C) ESCALA DE NIVEL ECONOMICO. Máximo 20 puntos

D) ESCALA DE OTROS FACTORES. Máximo 20 puntos

El apartado A) no se aplicará a aquellas personas que estén valoradas con una grado y nivel
de dependencia que les de derecho a recibir servicios o prestaciones del SAAD en el momento
de la baremación.

En los casos en los que la valoración del grado y nivel de Dependencia se produzca con
posterioridad a la aplicación del baremo municipal, se revisará la puntuación conseguida para
descontar los puntos obtenidos en el apartado A)

Los aspectos a tener en cuenta para la concesión de los puntos en cada una de las escalas se
detallan en el Anexo I: Baremo de necesidad SAD Y TAD.

VIERNES 20 DE JULIO DE 2018Pág. 196 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

10.6. RESOLUCIÓN

Las Resoluciones Administrativas del procedimiento serán dictadas, previo informe-
valoración del personal técnico municipales, por el Alcalde-Presidente, o por el/la Concejal/a
Delegado/a que en cada momento ostente las competencias en materia de Servicios Sociales, en
el plazo máximo de tres meses a contar desde el día siguiente al que hubiera sido presentada la
solicitud, y completada la documentación preceptiva en su caso.

Dichas resoluciones serán notificadas a las personas solicitantes en un plazo no superior a 10
días hábiles a partir del día siguiente a la fecha en que fueron dictadas. Serán siempre
motivadas y expresarán los recursos que contra las mismas se pueden interponer.

En la notificación se deberá especificar el número de horas y días concedidos, así como el
porcentaje del coste que les corresponde, según su nivel de renta.

Si la persona solicitante decide rechazar el servicio por cualquier motivo, deberá comunicarlo
por escrito al Ayuntamiento en el plazo de 10 días contados a partir de la fecha en que ha recibido
la resolución. Si en ese plazo el Ayuntamiento no recibe ninguna notificación, se entenderá que ha
aceptado la resolución en todos sus aspectos: horas, tareas, días, aportación económica, etc.

10.7. ALTA EN EL SERVICIO

Una vez concedido el SAD, las personas solicitantes pasarán a una lista ordenada según la
puntuación obtenida tras la aplicación del baremo de acceso establecido. Esta valoración se podrá
actualizar a instancia de parte cuando se hayan producido modificaciones significativas en las
circunstancias iniciales.

En el caso de que dos o más solicitudes obtuvieran la misma puntuación tendrán preferencia
las de fecha de resolución más antigua.

Siguiendo el orden señalado, el Ayuntamiento comunicará el alta a la empresa que gestione el
Servicio, teniendo ésta un plazo máximo de 5 días para ofrecer a la persona interesada las
horas y días que mejor se adecuen a su situación, de acuerdo con las preferencias de horario
establecidas en esta ordenanza.

Si se le ofrecieran hasta tres horarios distintos sin que ninguno de ellos fuera aceptado, la
empresa lo comunicará al Ayuntamiento que podrá denegar y archivar la solicitud del servicio
por no aceptar el/la usuario/a las condiciones del mismo.

ARTÍCULO 11.- INCIDENCIAS

Por sus especiales características, en el SAD se pueden producir, entre otras, las siguientes
incidencias:

11.1 BAJA TEMPORAL

El SAD se puede suspender temporalmente por ingresos hospitalarios, vacaciones, traslado
con familia, circunstancias excepcionales, etc. Las suspensiones temporales tendrán una duración
máxima de 1 mes seguido al año, salvo en los casos de ingresos hospitalarios que se podrá

prorrogar durante el tiempo del internamiento hasta un máximo de 3 meses.

Los/as trabajadores/as sociales municipales, en situaciones excepcionales y previo informe
justificativo, podrán proponer la ampliación de la baja temporal hasta 6 meses.

Las suspensiones temporales dan derecho a la reserva de horas y retorno al servicio. Por este
motivo, las personas usuarias del SAD que estén obligadas al pago, deberán seguir abonando
las cantidades correspondientes.

11.2. BAJA DEFINITIVA

i. El servicio podrá darse de baja definitiva por cualquiera de los siguientes motivos:

1. Fallecimiento del titular.
2. Propia iniciativa.

ii. Ser beneficiario/a de servicios o prestaciones derivadas de la Ley de Promoción de la
Autonomía y Atención a las Personas en Situación de Dependencia incompatibles con el
SAD municipal.

iii. Traslado a otro domicilio fuera del municipio.
iv. Traslado con familiares que puedan hacerse cargo de su atención (dentro del municipio).
v. Traslado a centro residencial.
vi. Modificación de las condiciones que dieron lugar al inicio del SAD.
vii. Incumplimiento reiterado de los deberes establecidos en el capítulo V de esta ordenanza.

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 197

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

viii. Superación del límite máximo de suspensión temporal.
ix. Falta de adaptación del usuario al SAD.
x. La baja en la prestación del servicio será notificada por la persona beneficiaria o por un

familiar, a los Servicios Sociales, en documento cumplimentado y firmado, salvo en los
supuestos ii), vii), ix) en los que se dictará resolución motivada y los recursos que se
interpongan contra la misma serán tramitados por el Servicio Jurídico Municipal.

Si la persona muestra su voluntad de incorporarse nuevamente al servicio tras una baja
definitiva, deberá de iniciar los trámites de una nueva solicitud.

11.3. CAMBIO DE TITULAR DEL SERVICIO

En el caso de baja definitiva del titular del SAD y, habiendo más de una persona beneficiaria
en el domicilio que requiera la permanencia en el mismo y cumpla los requisitos de acceso, podrá
solicitar la continuidad en la prestación realizando un cambio de titular. El siguiente titular está
obligado a solicitar el cambio en modelo normalizado que facilitará el Ayuntamiento de San
Fernando de Henares, aportando documentos actualizados sobre la situación socioeconómica y de
salud que no consten en el expediente, hayan sufrido modificaciones o tengan una
antigüedad superior a un año.

La nueva situación será evaluada por los trabajadores/as sociales municipales quienes
remitirán al órgano superior correspondiente su valoración y propuesta para que se emita la
oportuna resolución.

En el caso de que el titular del SAD causara baja y ningún otro miembro de la familia tuviera la
consideración de persona beneficiaria, si otro conviviente precisara el Servicio, deberá realizar una
nueva solicitud.

11.4. COMUNICACIÓN DE LAS BAJAS

Las bajas definitivas en el SAD deberán ser comunicadas al Ayuntamiento por escrito en el
modelo establecido, que facilitará el Ayuntamiento de San Fernando de Henares.

Esta comunicación será notificada directamente por la persona titular, por algún familiar directo
o persona allegada. En el caso de que ninguno de ellos pudiera realizar el trámite de baja, el
Ayuntamiento podrá dar de baja de oficio un servicio en un plazo de dos meses desde que
ocurriera el hecho causante.

Las bajas temporales, dado que no dan lugar al cierre del expediente, deberán ser
comunicadas por la persona titular o su familia, a su trabajador/a social municipal de referencia o
el/la la coordinador/a de la empresa adjudicataria.

ARTÍCULO 12. SEGUIMIENTO Y MODIFICACIONES

12.1. SEGUIMIENTO

Una vez iniciado el Servicio, el Ayuntamiento realizará el seguimiento del desarrollo del mismo
a través de visitas domiciliarias o llamadas telefónicas realizadas tanto por las trabajadores/as
sociales municipales como al personal de la empresa adjudicataria.

Aunque es obligación de las personas titulares comunicar los cambios que se hayan
producido en su situación sociofamiliar, económica o de salud, el Ayuntamiento podrá
periódicamente solicitar a las personas beneficiarias la actualización de los datos que obran en el
expediente con el fin de proceder a las oportunas regularizaciones.

12.2 MODIFICACIONES

El seguimiento periódico del SAD permitirá al p e r s o n a l técnico municipal la adecuación
de los contenidos de la prestación a la situación real de la persona usuaria. De este modo, una vez
iniciado el servicio éste puede sufrir cambio de tareas, aumento o disminución de horas,
suspensión o extinción. Asimismo, las revisiones periódicas pueden originar el cambio del precio a
abonar por cada hora de servicio. En estos casos, se volverá a remitir a la persona solicitante
nueva resolución indicando las horas y días de atención en caso de aumento o disminución, la
suspensión temporal, baja o el nuevo precio, previo informe motivado.

La persona titular del SAD también podrá solicitar el aumento, disminución de horas, cambio
de tareas, cambio de domicilio y revisión económica de su aportación, porque su situación
sociofamiliar de salud o económica, haya sufrido modificaciones.

Estas solicitudes se realizaran a través del Registro municipal, aportando la documentación que
se indique en cada caso.

VIERNES 20 DE JULIO DE 2018Pág. 198 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

El Servicio de Ayuda a Domicilio, por su particularidad, está sujeto a constantes
modificaciones y ajustes que pueden producir variaciones tanto en las horas y días de prestación
como en la persona encargada de realizar dicho servicio. En la medida de lo posible, se intentará
que estas modificaciones sean las menos posibles, no obstante, de producirse, deberán ser
comunicadas por la empresa adjudicataria a la persona titular con la debida antelación, salvo casos
de fuerza mayor.

ARTÍCULO 13. APORTACIÓN ECONÓMICA DE LOS USUARIOS/AS

La persona titular del SAD abonará la parte del coste del servicio que le corresponda según su
capacidad económica propia, en caso de vivir solo, o de la unidad de convivencia, cuando viva
acompañado.

Para el cálculo del porcentaje a pagar por la hora de prestación del Servicio se tendrán
en cuenta los ingresos anuales obtenidos por los miembros de la unidad de según lo establecido
en la ordenanza fiscal correspondiente.

13.1. FORMA DE PAGO

Las personas titulares del SAD con obligación de pago, satisfarán las cantidades
correspondientes, a través de domiciliación bancaria de los recibos.

La falta de pago por un período superior a tres meses dará lugar a la baja en la prestación
del SAD, salvo informe en contra de las técnicas de los Servicios Sociales municipales.

CAPÍTULO TERCERO

SERVICIO DE TELEASISTENCIA

ARTÍCULO 14. OBJETIVOS

El servicio de teleasistencia persigue, como objetivo general, mejorar la calidad de vida de
las personas usuarias en su domicilio, fortaleciendo su sentimiento de autonomía y seguridad.

Además, tiene los siguientes objetivos específicos:

- Favorecer la permanencia e integración de las personas que se encuentran en situación
socio-sanitaria de riesgo por razones de edad o discapacidad, en su entorno familiar y
social, evitando situaciones de desarraigo y el ingreso en servicios residenciales.

- Procurar y mantener el mayor grado posible de autonomía e independencia de éstas
personas en su domicilio.

- Constituir un medio de apoyo a las familias que asuman el cuidado de personas
mayores o con discapacidad.

- Proporcionar a las personas usuarias seguridad y atención inmediata en los supuestos de
emergencia así como responder con la máxima inmediatez posible en el supuesto de otras
necesidades de atención.

- Ofrecer una atención integral, garantizando una conexión permanente entre la persona
usuaria y la red socio-asistencial.

 ARTÍCULO 15. PERSONAS DESTINATARIAS Y EXCEPCIONES.

Podrán ser destinatarias del Servicio de Teleasistencia aquellas personas que, por su
avanzada edad, discapacidad, aislamiento social o alto nivel de dependencia de terceros, les
sea de utilidad para poder continuar viviendo en su domicilio.

Dado que el manejo del sistema requiere de una mínima capacidad de comprensión y
discernimiento, están excluidas como titulares del TAD, las personas incapaces de utilizarlo de
manera correcta y adecuada.

Los Servicios Sociales municipales estudiarán la conveniencia de implantar este servicio en
aquellos casos que, por sus especiales características, desaconsejen su instalación.

En la solicitud, la persona interesada deberá especificar si alguno de los integrantes de
la unidad de convivencia tiene derecho a prestaciones o servicios del Sistema de Atención a la
Dependencia (SAAD)

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 199

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ARTÍCULO 16. REQUISITOS DE LOS/AS SOLICITANTES

Los requisitos para acceder y permanecer en el Servicio de Teleasistencia son los siguientes:

a) Ser residente y estar empadronado/a en el Ayuntamiento de San Fernando de Henares.

b) Ser mayor de 65 años o menor de esta edad con un grado de discapacidad igual o
superior al 33%, valorado por la entidad pública competente.

c) Vivir o pasar gran parte del día en soledad o en compañía de personas en situación similar.

d) No estar imposibilitada o con dificultad grave para la adecuada utilización del equipo
(demencias, deficiencias notorias de audición y/o expresión oral...)

e) Disponer, o estar en condiciones de disponer en el momento de la instalación del
servicio de línea telefónica fija en su domicilio, que sea compatible con los dispositivos
técnicos de teleasistencia, así como disponer de suministro eléctrico.

f) Permitir el acceso al domicilio del personal acreditado en casos de emergencia, y,
asimismo en supuestos de instalación, mantenimiento y retirada de equipos.

g) Autorizar a los Servicios Sociales municipales, para que los datos y documentos obrantes
en el expediente puedan ser cedidos a la entidad adjudicataria, a fin de prestar
correcta y adecuadamente el mismo.

h) No tener instalado en el domicilio un terminal de TAD a través del Sistema de
Autonomía y Atención a la Dependencia (SAAD).

Estos requisitos podrán ser modificados en virtud de los convenios de colaboración que el

Ayuntamiento de San Fernando de Henares firme con otras entidades para la prestación del
servicio.

ARTÍCULO 17. APORTACIÓN ECONOMICA DE LOS USUARIOS/AS.

El coste del Servicio de Teleasistencia vendrá determinado por su correspondiente ordenanza
fiscal.

ARTÍCULO 18. TRAMITACION

18.1. SOLICITUD

El procedimiento se iniciará mediante la presentación de la solicitud en el Registro Municipal
del Ayuntamiento de San Fernando de Henares, teniendo en cuenta que el cómputo del plazo para
resolver se producirá desde la entrada de la solicitud y la documentación preceptiva en el Registro
General. Dichas solicitudes se realizarán mediante el modelo normalizado que a tal fin facilitará
el Ayuntamiento de San Fernando de Henares.

18.2. DOCUMENTACIÓN

Con la solicitud se adjuntará la siguiente documentación

- Fotocopia del DNI de la persona solicitante y de otros posibles personas
beneficiarias que convivan en el domicilio.

- Fotocopia de la Tarjeta Sanitaria de la persona solicitante y posibles beneficiarios/as. En
el caso de que el solicitante no dispusiera de este documento, no será impedimento para
poder acceder el servicio.

Certificado de empadronamiento familiar.

- Informe Socio-Sanitario/médico de la persona solicitante y otras personas beneficiarias,
emitido por el Servicio Regional de Salud u otras entidades o profesionales sanitarios
autorizados, en el modelo facilitado por el Ayuntamiento de San Fernando de Henares.

- Fotocopia de la calificación o tarjeta de discapacidad, si procede.

- Copia de la resolución del grado y nivel de Dependencia de los miembros de la unidad
familiar, si procede.

- Justificante de ingresos de la unidad de convivencia (pensiones, prestaciones, rentas de
trabajo o capital, pensiones compensatorias, etc...)

- Fotocopia de la última declaración de la renta de los que conforman la unidad familiar con
obligación de realizarla o certificado de no tener obligación de declarar, expedido por la
AEAT. La persona interesada podrá autorizar al Ayuntamiento de San Fernando de

VIERNES 20 DE JULIO DE 2018Pág. 200 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

Henares para que consulte estos datos en la Administración pública correspondiente. si
procede.

Se podrá solicitar a las personas interesadas la aportación de otros documentos distintos de los
anteriormente enumerados, a efectos de constatar si reúne las condiciones exigidas para ser
beneficiario/a de la prestación solicitada.

La persona solicitante podrá autorizar al Ayuntamiento de San Fernando de Henares, para que
realice las verificaciones y consultas necesarias en ficheros que obren en poder de las distintas
Administraciones públicas, relativas a datos que incidan directamente en la concesión del TAD
(INSS, AEAT, ICASS,…) al objeto de agilizar la tramitación del expediente.

18.3. SUBSANACION DE DOCUMENTACIÓN

Si la solicitud no se formalizara correctamente, faltando alguno de los documentos exigidos, se
requerirá a la persona solicitante, de acuerdo con lo establecido en el Art. 71.1 de la Ley 30/

1992, de 26 de Noviembre, de Régimen Jurídico de las Administraciones Publicas y del
Procedimiento Administrativo Común, para que en el plazo de diez días hábiles subsane la falta y
acompañe la documentación con indicación de que si así no lo hiciera se le tendrá por
desistida de su petición, previa resolución que deberá ser dictada en los términos previstos en el
artículo 42 de la citada ley.

18.4. PROCEDIMIENTO.

Una vez recibida la solicitud con la documentación requerida, se procederá a la valoración
inicial de la situación de la persona solicitante, para comprobar que cumple los requisitos
exigidos. Posteriormente, un/a trabajador/ra social de los Servicios Sociales del Ayuntamiento de
San Fernando de Henares realizará una cita con la persona solicitante, en la que recogerá toda
información relevante para la concesión del servicio: datos de convivencia, estado de salud,
asistencia sanitaria, información de la vivienda, etc...

18.5 APLICACIÓN DEL BAREMO DE NECESIDAD.

Con toda la información recopilada, los/as trabajadores/as sociales municipales aplicarán el
baremo específico que se adjunta como anexo, en el que se valorará la situación médica, la
capacidad funcional para la realización de las tareas básicas, la situación de convivencia, la
situación económica y otras situaciones no contempladas en los apartados anteriores.

El baremo otorgará a cada apartado la puntuación máxima siguiente:

- Valoración médica con un máximo de 10 puntos

- Valoración funcional. Máximo 10 puntos

- Valoración social. Máximo 15 puntos

- Valoración económica. Máximo 15 puntos

- Otras situaciones (condiciones de la vivienda, barreras arquitectónicas, frecuencia de
caídas, problemática familiar, etc.,) Máximo 10 puntos

Los aspectos a tener en cuenta para la concesión de los puntos en cada uno de los apartados
se detallan en el Anexo I: Baremo de necesidad SAD y TAD.

A las personas solicitantes y posibles beneficiarios/as del servicio de Teleasistencia que estén
valorados con un grado y nivel de dependencia que les de derecho a este servicio a través del
SAAD, no se les valorarán los apartados de valoración médica y funcional.

Una vez aplicado el baremo, la persona solicitante obtendrá una puntuación que, junto con la
fecha de solicitud, determinará su posición para la instalación del servicio.

En los casos en los que la valoración del grado y nivel de dependencia que dé derecho al
solicitante al servicio de Teleasistencia del SAAD, se produzca con posterioridad a la aplicación del
baremo municipal, se revisara la puntuación conseguida para descontar los puntos obtenidos en
los apartados médico y funcional.

Posteriormente se elaborará una propuesta de concesión o denegación que será elevada al
órgano superior competente para dictar la resolución.

18.6. RESOLUCION

Las resoluciones Administrativas del procedimiento serán dictadas por el Alcalde-Presidente, o
por el/la Concejal/a Delegado/a que en cada momento ostente las competencias en materia de

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 201

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

Servicios Sociales, en el plazo máximo de tres meses, a contar desde el día siguiente al que
hubiera sido presentada la solicitud, y completada la documentación preceptiva en su caso.

La resolución será comunicada a la persona solicitante en los 10 siguientes días, haciendo
constar en la misma la concesión o denegación del servicio, y la inclusión en una lista ordenada de
acuerdo con la puntuación obtenida en el baremo aplicado.

Contra la resolución, podrá interponerse recurso potestativo de reposición ante el órgano
competente, o ser impugnado directamente ante el orden jurisdiccional contencioso administrativo
en los plazos y términos establecidos legalmente.

18.7. ALTAS.

Las personas a las que se les haya concedido el servicio pasarán a una lista ordenada según
la puntuación obtenida tras la aplicación del baremo. Si dos solicitudes obtienen la misma
puntuación, tendrá preferencia aquella que tenga la resolución de concesión más antigua.

El Ayuntamiento de San Fernando de Henares comunicará a la empresa adjudicataria del
servicio los datos de la persona beneficiaria para que en un plazo no superior a 8 días proceda a
la instalación de la terminal en su domicilio.

ARTÍCULO 19. INCIDENCIAS

 19.1. BAJAS TEMPORALES.

El Servicio de Teleasistencia domiciliaria se podrá suspender de forma temporal por
ausencia del domicilio de las personas usuarias debido a ingresos hospitalarios, vacaciones,
traslado con familiares etc.

Estas bajas no podrán ser superiores a tres meses. Transcurrido ese plazo sin que la persona
beneficiaria haya regresado al domicilio, el servicio de TAD se dará de baja definitiva.

Excepcionalmente, transcurrido ese tiempo, se podrá prorrogar la baja temporal hasta seis
meses, previo informe de losas trabajadores/as sociales municipales.

19.2 BAJAS DEFINITIVAS

La prestación del servicio de Teleasistencia se suprimirá en los siguientes supuestos:

a) Renuncia de la persona usuaria del servicio. b) Fallecimiento.

c) Si la persona beneficiaria hubiera perdido la capacidad para comprender y manejar el
sistema.

d) Por ingreso de la persona usuaria en un centro residencial de forma permanente. e) Por
superar el límite máximo de baja temporal

f) Por traslado a otro municipio.

g) Por incumplimiento de las obligaciones recogidas en la presente normativa.

h) Por modificación de circunstancias, que afecten a los requisitos exigidos para el acceso
al servicio.

La baja en la prestación del servicio será notificada por la persona beneficiaria, por un familia
directo o persona allegada, a los Servicios Sociales, en documento cumplimentado y firmado, salvo
en los supuestos e), g) y h) en los que se dictará resolución motivada y los recursos que se
interpongan contra la misma serán tramitados por el Servicio Jurídico Municipal.

19.3 CAMBIO DE TITULAR

En el caso de baja definitiva del titular del TAD, y habiendo más de una persona beneficiaria en
el domicilio que requiera la continuación del mismo y cumpla los requisitos, se procederá al cambio
de titular. La siguiente persona beneficiaria deberá solicitar el cambio por escrito aportando la
documentación que se exige para la solicitud si no constara ya en el expediente, hubiera
sufrido modificaciones o tuviera una antigüedad superior a un año.

Asimismo, se podrá realizar el cambio de titular cuando éste haya perdido la capacidad de
entender y manejar el sistema y en el domicilio conviva una persona que cumpla los requisitos de
acceso al servicio.

La nueva situación será valorada por las trabajadoras sociales municipales quienes
formularán al órgano superior correspondiente su propuesta para que se emita la oportuna
resolución.

VIERNES 20 DE JULIO DE 2018Pág. 202 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

19.4 CAMBIO DE DOMICILIO

Las personas titulares del Servicio de Teleasistencia que se cambien de domicilio dentro del
término municipal, podrán solicitar el traslado del terminal del servicio al nuevo domicilio siempre y
cuando continúen cumpliendo los requisitos que dieron lugar a la concesión.

Una vez solicitado en el Ayuntamiento de San Fernando de Henares el cambio de domicilio, se
realizará una visita al nuevo domicilio para recabar la información básica y comprobar sus
condiciones.

CAPÍTULO CUARTO

SERVICIO DE COMIDA A DOMICILIO

ARTÍCULO 20. OBJETIVOS DEL SERVICIO

El Servicio de Comidas a Domicilio se plantea como recurso municipal de carácter preventivo,
dirigido a proporcionar bienestar nutricional y físico a todos aquellas personas que, dada su
especial situación, así lo precisen, contribuyendo a mejorar la calidad de vida del colectivo de
atención y evitando en la medida de lo posible institucionalizaciones anticipadas.

El Servicio de Comida a Domicilio se concibe como una prestación más dentro del Programa
de Atención Domiciliaria, a través del que, mediante personal preparado, se supervisan y entregan
en los domicilios de los/as usuarios/as, con periodicidad determinada, comidas preparadas.

Esta distribución de raciones alimenticias equilibradas, pretende obtener las siguientes
finalidades:

• Proporcionar una dieta compensada con los nutrientes adecuados.

• Mantener unos hábitos alimenticios adecuados a las necesidades del/la usuario/a.

• Prevenir situaciones de riesgo de malnutrición y sus consecuencias sobre la salud y la
independencia.

• Evitar riesgos de accidentes en personas vulnerables.

• Realizar un seguimiento y control por parte de los servicios sociales de estas personas
usuarias en situación de fragilidad.

El servicio consiste en la entrega de la comida principal del día y la cena en algunos casos, en
el domicilio del/la usuario/a, en contenedores isotérmicos que deberán ser calentados en un horno
microondas para su consumo.

ARTÍCULO 21. REQUISITOS DE LOS/AS SOLICITANTES

Los/as solicitantes del servicio de comida a domicilio deberán cumplir los siguientes requisitos:

� Estar empadronado/a y ser residente en el Ayuntamiento de San Fernando de Henares.

� No estar percibiendo servicios o prestaciones del SAAD, excluida la teleasistencia
domiciliaria.

� Vivir solo/a o con personas en circunstancias similares, tener dificultades para la
elaboración de comidas y carecer de familiares que se la puedan preparar.

� Personas o unidades familiares con movilidad restringida por cuestiones de salud o
barreras arquitectónicas en el inmueble que dificultan la realización de la compra o el
cocinado de alimentos

� Población con deterioro cognitivo o limitaciones visuales.

� Personas que por causas sobrevenidas y limitaciones temporales no puedan cubrir esta
necesidad (convalecencias, post-operatorios, rehabilitaciones, etc.)

� Atención a situaciones de desestructuración familiar que hagan aconsejable esta prestación

� Falta de hábito o habilidad en la realización de la tarea de compra y cocinado de alimentos

� Riesgos de accidentes domésticos.

� Necesidades nutricionales insuficientemente cubiertas

� Condiciones de la vivienda inadecuadas para la preparación de comidas

� Disponer en el domicilio de los medios necesarios para conservar y calentar las comidas
entregadas (horno microondas y frigorífico) en condiciones aceptables de utilización y
limpieza.

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 203

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

No podrán recibir este servicio las personas que no tengan capacidad para encargarse de la
mínima preparación que conlleva la comida suministrada, salvo que un familiar o persona de
confianza se comprometa formalmente a recibirla y proporcionársela en las condiciones
adecuadas.

ARTÍCULO 22. TRAMITACION

22.1 SOLICITUD

Las personas interesadas en recibir el servicio, deberán presentar una solicitud en el
Registro del Ayuntamiento de San Fernando de Henares, acompañando la siguiente
documentación:

1. Solicitud cumplimentada.
2. Fotocopia del DNI de la persona solicitante y beneficiarias si procede.
3. Informe de indicaciones dietéticas de todas las p e r s o n a s beneficiarias del servicio

que residan en el domicilio (según modelo facilitado por el Ayuntamiento de San Fernando de
Henares).

4. Copia del certificado de discapacidad de todas las personas beneficiarias del servicio
que residan en el domicilio, si procede.

6. Certificado de empadronamiento familiar.
7. Justificantes de ingresos de todas las personas integrantes de la unidad familiar,

(certificados de pensiones, nóminas, etc.).
8. Copia de las declaraciones de IRPF correspondientes al último ejercicio, del/la

solicitante y demás miembros de la unidad de convivencia. En caso de no hacer declaración,
certificado negativo. Si procede.

9. Para los que conforman la unidad familiar con ingresos derivados de actividades
económicas de estimación directa, copia de modelo 130 trimestral de pago fraccionado del IRPF a
la Agencia Tributaria. Si procede.

10. Certificado de catastral de bienes inmuebles de los miembros de la unidad de convivencia
emitido por la Gerencia Territorial del Catastro. Si procede.

11. Impreso de Domiciliación Bancaria.

Las personas solicitantes que ya estén recibiendo los servicios de Ayuda a domicilio o
Teleasistencia, no aportarán aquellos documentos que ya estén en su expediente y no
tengan antigüedad superior a 1 año, excepto el impreso de domiciliación bancaria.

La aportación de documentos emitidos por la Agencia Tributaria, el Instituto Nacional de la
Seguridad Social o la Gerencia del Catastro podrán sustituirse por una autorización que permita al
Ayuntamiento de San Fernando de Henares recabarlos por vía telemática.

Se podrá solicitar a las personas interesadas la aportación de otros documentos distintos de los
anteriormente enumerados, a efectos de constatar si reúne las condiciones exigidas para ser
beneficiario de la prestación solicitada.

22.2 VALORACIÓN

Una vez recibida la solicitud, desde los Servicios Sociales que corresponda por zona se
realizará la oportuna valoración, en la que se incluye una visita al domicilio (si procede) para
comprobar que ésta cumple las condiciones exigidas en esta ordenanza. Una vez valorado
emitirán su propuesta para que a continuación, si la propuesta es positiva, realizar el cálculo del
precio a pagar por menú, según el baremo establecido.

Igualmente se aplicará el baremo de necesidad que se adjunta como Anexo IV: Baremo de
necesidad CAD, con el fin de determinar el puesto que ocupará el/la solicitante para el acceso al
servicio.

En este baremo se tendrán en cuenta las siguientes circunstancias del solicitante:

- Edad

- Porcentaje de discapacidad (no se aplicará este apartado a aquellas personas que estén
valoradas con un grado y nivel de dependencia que les de derecho a recibir servicios o
prestaciones del SAAD).

- Dificultad para la elaboración de comidas

- Apoyos familiares

- Situación económica

- Otras situaciones

VIERNES 20 DE JULIO DE 2018Pág. 204 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

22.3. RESOLUCIÓN

Las resoluciones Administrativas del procedimiento serán dictadas por el Alcalde/sa, o por el/la
Concejal/a Delegado/a que en cada momento ostente las competencias en materia de Servicios
Sociales, en el plazo máximo de tres meses, a contar desde el día siguiente al que hubiera sido
presentada la solicitud, y completada la documentación preceptiva en su caso.

La resolución habrá de producirse en el plazo máximo de tres meses y le será comunicada a la
persona solicitante en los 10 siguientes días, haciendo constar en la misma la concesión o
denegación del servicio, y la inclusión en una lista ordenada según la puntuación obtenida en el
baremo. En la resolución se incluirá el precio a pagar por menú.

Contra la resolución, podrá interponerse recurso potestativo de reposición ante el órgano
competente, o ser impugnado directamente ante el orden jurisdiccional contencioso administrativo
en los plazos y términos establecidos legalmente.

Las personas solicitantes pasarán a una lista ordenada según la puntuación obtenida tras la
aplicación del baremo. Si dos solicitudes obtienen la misma puntuación, tendrá preferencia aquella
que tenga la resolución de concesión más antigua.

Concedida la prestación del Servicio de CAD, el Ayuntamiento de San Fernando de Henares
comunicará a la entidad adjudicataria del servicio los datos de la persona beneficiaria para que
proceda a la prestación del servicio.

22.4 ALTA EN EL SERVICIO

Una vez aceptado el servicio por parte del/la solicitante, personal de la empresa suministradora
de la comida acordará con él el día en que se hará la primera entrega del menú. En esta visita el/la
usuario/a firmará una autorización para permitir que personal de la empresa entre en el
domicilio deposite la comida en el frigorífico y retire la comida sobrante del menú anterior y otra
para consentir que se le hagan controles periódicos de temperatura a su nevera que garanticen
la correcta conservación de los alimentos.

ARTÍCULO 23. APORTACIÓN ECONÓMICA DE LOS USUARIOS/AS

Las personas beneficiarias del Servicio de Comida a domicilio abonarán una parte del coste del
menú, en función de su nivel de renta.

Para el cálculo de la cantidad a pagar, se valorará la capacidad económica de la unidad familiar
del/la solicitante y se aplicará el baremo que será aprobado anualmente en las correspondientes
ordenanzas fiscales.

El precio por menú estará vinculado a los Convenios que el Ayuntamiento de San Fernando de
Henares pueda mantener con el Gobierno de Madrid y/u otras entidades.

Se podrán tener en cuenta solicitudes de personas que, aún sobrepasando el tope de ingresos
establecidos, se encuentren en una situación social o de salud que indique la necesidad del mismo
y sea prescrito por un técnico de los Servicios sociales municipales. En estos casos, la persona
solicitante pagará el coste íntegro que este servicio supone para el Ayuntamiento de San Fernando
de Henares.
23.1. FORMA DE PAGO

Las personas titulares del Servicio de comida a domicilio satisfarán las cantidades
correspondientes, mediante la domiciliación bancaria de los recibos.

La falta de pago por un período superior a tres meses dará lugar a la baja en la prestación
del CAD, salvo informe en contra del personal técnico de los Servicios Sociales municipales.

ARTÍCULO 24. SEGUIMIENTO DEL SERVICIO

Desde los Servicios Sociales municipales y la entidad suministradora de los menús se podrán
realizar revisiones puntuales para constatar el buen funcionamiento y la calidad del servicio así
como el cumplimiento de los requisitos que en su día motivaron la concesión del mismo.

Los/as usuarios/as del Servicio de comida a domicilio quedan obligados a poner en
conocimiento del Ayuntamiento de San Fernando de Henares las variaciones que se produzcan en
su situación personal, familiar, económica y de salud y que puedan repercutir en las condiciones de
la prestación del servicio.

ARTÍCULO 25. BAJA EN EL SERVICIO.

Las bajas en el Servicio de Comida a Domicilio pueden ser temporales o definitivas.

25.1 BAJAS TEMPORALES

El/la usuario/a puede darse de baja temporal en el servicio por vacaciones, hospitalización,
traslados etc. Las bajas temporales deberán comunicarse a la empresa suministradora con 3 días

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 205

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

de antelación. En casos imprevisibles como hospitalización o traslado urgentes, se avisará el
mismo día en que se tenga constancia.

Las suspensiones temporales podrán tener una duración máxima de tres meses. Se dejara de
facturar el servicio el día siguiente a la última comida servida. Si no se ha avisado con la suficiente
antelación se facturará la comida hasta el día del aviso.

25.2 BAJAS DEFINITIVAS

Se pueden producir por las siguientes causas:
a) renuncia de la persona usuaria del servicio
b) fallecimiento
c) ingreso de la persona usuaria en un centro residencial de forma permanente.
d) ser titular de servicios o prestaciones del SAAD, excepto la teleasistencia.
e) traslado a otro municipio.
f) superar el tiempo máximo de baja temporal.
g) incumplimiento de las obligaciones y requisitos recogidos en la presente normativa.
h) modificación de circunstancias, que afecten a la concesión del servicio.
i) impago de tres recibos mensuales.

La baja en la prestación del servicio será notificada por la persona beneficiaria, por un familiar o
persona allegada , a los Servicios Sociales en documento cumplimentado y firmado, salvo en los
supuestos d), f), g) ,h) , i) en los que se dictará resolución motivada y los recursos que se
interpongan contra la misma serán tramitados por el Servicio Jurídico Municipal.

CAPÍTULO QUINTO

DERECHOS Y DEBERES DE LAS PERSONAS USUARIAS
 DE LOS SERVICIOS DE SAD CAD Y TAD

Con carácter general, los usuarios del SAD ,TAD y CAD del Ayuntamiento de San Fernando
de Henares tendrán los derechos y deberes que se recogen en los artículos 4 y 5 del titulo
Preliminar de la Ley de Madrid 11/ 2007 de 27 de Marzo de Servicios Sociales de la Comunidad
de Madrid.

Con carácter específico, además tendrán las siguientes:

ARTÍCULO 26. DERECHOS

- Ser informadas sobre el estado de tramitación de su expediente.
- Recibir adecuadamente la prestación con el contenido y la duración que corresponda en

cada caso.
- Ser informadas puntualmente de las modificaciones que pudieran producirse en las

condiciones de la prestación.
- Ser tratadas con el debido respeto por el personal que presta el servicio, que tendrá la

obligación inexcusable de mantener absoluta confidencialidad sobre su situación.
- A que cualquier información obtenida se mantenga bajo secreto profesional de los y

las profesionales de los Servicios Sociales.
- Poder realizar sugerencias, así como de formular reclamaciones o quejas sobre cualquier

anormalidad en la prestación de los servicios.
- Ser orientadas a otros recursos alternativos que resulten necesarios.
- Cese voluntario en la utilización del servicio.

 ARTÍCULO 27. OBLIGACIONES

Los/as usuarios/as de los servicios de SAD, TAD o CAD del Ayuntamiento de San
Fernando de Henares tendrán, con carácter general, las obligaciones que se enumeran en el
artículo 5 de la Ley 11/2003, de 27 de marzo, de Servicios Sociales de la Comunidad de Madrid.
Específicamente tendrán las siguientes:

27.1 USUARIOS/AS DEL SERVICIO DE AYUDA A DOMICILIO

- Comunicar directamente a los Servicios Sociales cualquier cambio en las circunstancias
que pueda tener incidencia en la prestación del servicio o que pueda dar lugar a la

VIERNES 20 DE JULIO DE 2018Pág. 206 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

modificación, suspensión o extinción del mismo. El incumplimiento reiterado de este deber
producirá baja definitiva.

- Tener a disposición del personal que presta el servicio directamente, los medios materiales
adecuados para el desarrollo de sus funciones.

- Participar en el coste de la prestación, si procede, abonando el importe que corresponda, en
tiempo y forma.

- Estar presente en el domicilio en el horario correspondiente para que se pueda prestar el
servicio, comunicando los días o períodos de tiempo que se ausentará del mismo.

- Mantener una actitud colaboradora, facilitadora y correcta, guardando el debido respeto al
personal que presta el servicio.

- No demandar tareas que no estén incluidas en el programa individual de atención.

- Aceptar las características y la ordenanza reguladora del SAD.

27.2 USUARIOS/AS DEL SERVICIO DE TELEASISTENCIA

- Observar una conducta inspirada en el respeto y colaboración con el personal, permitiendo
la entrada en el domicilio ante una situación de emergencia, así como para la instalación de
los dispositivos, la comprobación continua del funcionamiento, o la retirada del mismo.

- Participar en el coste de la prestación, si procede, abonando el importe que corresponda, en
tiempo y forma.

- Facilitar todos los datos necesarios para la concesión del servicio y responsabilizarse de la
veracidad de los mismos.

- Comunicar a los Servicios Sociales municipales cualquier variación en sus circunstancias
personales que pudieran afectar a las condiciones de la prestación del servicio.

- Utilizar y mantener en buenas condiciones de uso el equipo sin manipular ni alterar la
instalación y programación del equipo de Teleasistencia.

- Comunicar la baja a los Servicios Sociales y devolver el equipo en el plazo máximo de un
mes.

 27.3 USUARIOS/AS DEL SERVICIO DE COMIDA A DOMICILIO

- Disponer en domicilio de los equipamientos necesarios para recibir el servicio.

- Hacer un buen uso del servicio.

- Participar en el coste de la prestación.

- Permanecer en el domicilio a las horas en que se entrega la comida.

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 207

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ANEXOS

ANEXO I

BAREMO DE NECESIDAD SAD Y TAD.

(Elegir una de las opciones en cada escala)

A) ESCALA DE AUTONOMIA PERSONAL PARA LA REALIZACIóN DE LAS ABVD.

(Max. 30 puntos)

1) NECESITA AYUDA PERMANENTE PARA REALIZAR UNA O VARIAS DE LAS SIGUIENTES
TAREAS DE CUIDADO PERSONAL: VESTIRSE, ASEARSE, COMER, IR AL BAÑO.

30 puntos

2) NECESITA AYUDA PUNTUAL PARA REALIZAR UNA O VARIAS DE LAS SIGUIENTES
TAREAS DE CUIDADOS PERSONAL: VESTIRSE, ASEARSE, COMER, IR AL BAÑO, TOMAR
LA MEDICACION.

25 puntos

3) NO PUEDE SALIR DE CASA

20 puntos

4) PUEDE SALIR DE CASA SI ALGUIEN LE AYUDA Y/O ACOMPAÑA

15 puntos

5) NO PUEDE MANTENER SU CASA EN CONDICIONES ACEPTABLES DE ORDEN Y
LIMPIEZA.

10 puntos

6) NO PUEDE REALIZAR ALGUNAS TAREAS DOMESTICAS BASICAS: COCINAR PLANCHAR,
TENDER LA ROPA, PASAR ASPIRADORA, LIMPIAR MUEBLES, HACER LA COMPRA ETC..

5 puntos

7) REALIZA CASI TODAS LAS TAREAS DOMESTICAS BASICAS PERO NECESITA AYUDA
PUNTUAL EN ALGUNAS DE ELLAS O SUPERVISION

3 puntos

8) REALIZA TODAS LAS TAREAS SIN AYUDA O SUPERVISION

0 puntos

B) ESCALA DE APOYO SOCIOFAMILIAR. (Max 30 puntos)

1) NINGUNA RELACION CON EL ENTORNO SOCIAL. CARENCIA DE FAMILIARES O
PERSONAS DE CONFIANZA QUE LE PRESTEN UNA MINIMA ATENCIÓN

30 puntos

2) NO TIENE FAMILIA O NO SE RELACIONA CON ELLA. SOLO SE RELACIONA CON ALGUNA
PERSONA DE CONFIANZA. LA ATENCIÓN ES MUY POCA Y TOTALMENTE INSUFICIENTE.

VIERNES 20 DE JULIO DE 2018Pág. 208 B.O.C.M. Núm. 172

B
O

C
M

-2
01

80
72

0-
58

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

25 puntos

3) TIENE RELACION CON FAMILIARES Y CON VECINOS/AS. ACUDEN ESPORÁDICAMENTE
A O CUANDO SE LES LLAMA, LA ATENCIÓN QUE RECIBE ES MUY DEFICIENTE

20 puntos

4) LOS FAMILIARES Y/O PERSONAS DE CONFIANZA LE ATIENDEN CON CIERTA
PERIODICIDAD. RECIBE ATENCIÓN INSUFICIENTE PARA SUS NECESIDADES

15 puntos

5) LOS FAMILIARES Y/O PERSONAS DE CONFIANZA LE ATIENDEN DE FORMA
CONTINUADA Y HABITUAL. NO CUBREN LOS SERVICIOS QUE PRECISA

10 puntos

6) LOS FAMILIARES Y/O PERSONAS DE CONVIVENCIA LE PRESTAN SUFICIENTE
ATENCIÓN. UNICAMENTE PRECISA ACTUACIONES OCASIONALES PARA COMPLETAR
LO REALIZADO POR SU ENTORNO

5 puntos

C) ESCALA DE NIVEL ECONOMICO. (Max. 20 puntos)

RENTA PER CÁPITA MENSUAL

GASTOS DE VIVIENDA

RPC PUNTO
 BAREMO

Hasta 245,93€ 20
De 245,94 a 425,13€ 15
De 425,14 a 605,13€ 10
De 605,14 a 907,70€ 5
DE 907,71€ a 1180,02 3
Más de 1180,02 0

C) ESCALA DE OTROS FACTORES (Max. 20 puntos)

En este apartado se pueden otorgar hasta 20 puntos a aquellas personas solicitantes en los
que confluyan otros aspectos no contemplados en los apartados anteriores y que pueden ser
relevantes en la valoración de la necesidad del servicio. La valoración de este apartado se deja a
criterio de cada profesional, no obstante y de forma orientativa se pueden tener en cuenta las
siguientes situaciones:

• Discapacidad de otros miembros de la unidad de convivencia

• Deterioro especial de la vivienda

• Conflicto familiar

• Etc..

VIERNES 20 DE JULIO DE 2018B.O.C.M. Núm. 172 Pág. 209

B
O

C
M

-2
01

80
72

0-
58

http://www.bocm.es BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRID D. L.: M. 19.462-1983 ISSN 1989-4791

BOLETÍN OFICIAL DE LA COMUNIDAD DE MADRIDBOCM

ANEXO II

BAREMO NECESIDAD CAD

Nombre

Nº de expte.

EDAD (se tendrá en cuenta la edad del solicitante más mayor)

SITUACIÓN PUNTOS
Más de 85 años 10
80 – 85 años 8
75 – 80 años 6
65 – 75 años 4
Menos de 65 años 0

PORCENTAJE DE DISCAPACIDAD

SITUACION PUNTOS
Más de 86% de discapacidad 10
De 65 % a 85% 8
De 33% a 64% 4
Inferior al 33% 0

DIFICULTADES PARA LA ELABORACIÓN DE COMIDAS

SITUACIÓN PUNTOS
No puede o no sabe comprar y/o cocinar 15

Puede cocinar pero tienen muchas dificultades para hacer la compra o
viceversa

10

Puede comprar y cocinar sin dificultad pero no se alimenta correctamente 8
Tiene alguna dificultad para comprar y/o cocinar 6

No tiene ningún problema para prepararse la comida 0

APOYOS FAMILIARES

SITUACION PUNTOS
No tiene ayuda familiar 10
Su familia tiene dificultades para facilitarle la comida yo la compra 8
Tiene ayuda pero no es suficiente 6

Su familia le puede facilitar, o preparar la comida 2

OTRAS SITUACIONES: (Hasta 5 puntos)

TOTAL PUNTUACIÓN

San Fernando de Henares, a 25 de mayo de 2018.—La concejala-delegada de Bienestar
Social, Rocío Vicente Ruiz.

(03/23.886/18)

		2018-07-20T08:19:21+0200

