
 
 

Ajuntament d’Elx. Acció Social. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

ORDENANZA REGULADORA DEL 
SERVICIO DE AYUDA A DOMICILIO 

 

 

 

 


 
 

Ajuntament d’Elx. Acció Social. 

 

PREAMBULO 
TÍTULO I. DISPOSICIONES GENERALES 

Artículo 1. Principios generales. 
Artículo 2. Objeto y finalidad. 
Artículo 3. Titularidad del servicio. 
Artículo 4. Objetivos del servicio. 

TÍTULO II. PRESTACION DEL SERVICIO 
Artículo 5. Modalidades del servicio. 
Artículo 6. Prestaciones. 
Artículo 7. Horario e intensidad del servicio. 

TÍTULO II. ACCESO AL SERVICIO 
Artículo 8. Beneficiarios del servicio. 
Artículo 9. Especial necesidad. 
Artículo 10. Requisitos de acceso al SADAP.  
Artículo 11. Requisitos de acceso al SADIF. 
Artículo 12. Colaboración en el servicio. 
Artículo 13. Cuota del SADAP. 
Artículo 14. Cálculo de la cuota del SADAP. 

TÍTULO IV: DERECHOS Y OBLIGACIONES DE LOS BENEFICIARIOS DEL SERVICIO. 
Artículo 15. Derechos de los beneficiarios del servicio. 
Artículo 16. Obligaciones de los beneficiarios del servicio. 

TÍTULO V. PROCEDIMIENTO. 
Artículo 17. Iniciación del procedimiento. 
Artículo 18. Documentación. 
Artículo 19. Instrucción del procedimiento. 
Artículo 20. Baremación. 
Artículo 21. Resolución y plazo. 
Artículo 22. Resolución provisional. 
Artículo 23. Lista de espera. 
Artículo 24. Documento de compromisos. 
Artículo 25. Causas de denegación. 
Artículo 26. Suspensión temporal del servicio. 
Artículo 27. Baja o extinción del servicio. 
Artículo 28. Cambio de circunstancias económicas. 

DISPOSICIÓN ADICIONAL PRIMERA. IPREM. 
DISPOSICIÓN ADICIONAL SEGUNDA. Modificaciones en el baremo. 
DISPOSICIÓN TRANSITORIA PRIMERA. Régimen de los expedientes ya iniciados. 
DISPOSICIÓN TRANSITORIA SEGUNDA. Régimen de los beneficiarios. 
DISPOSICIÓN DEROGATORIA ÚNICA. Derogación normativa. 
DISPOSICIÓN FINAL ÚNICA. Entrada en vigor. 


 
 

Ajuntament d’Elx. Acció Social. 

 

PREAMBULO 
 
La  Constitución  Española,  en  su  artículo  50,  establece  que  corresponde  a  los  poderes 
públicos,  con  independencia  de  las  obligaciones  familiares,  promover  el  bienestar  de  los 
ciudadanos durante la tercera edad mediante un sistema de servicios sociales que atenderán 
sus problemas específicos de salud, vivienda, cultura y ocio. 
 
Siguiendo ese mandato constitucional, la Ley 7/1985, de 2 de Abril, Reguladora de las Bases 
de  Régimen  Local,  en  sus  artículos  25.2  k  y  26.1  c,  establece  como  competencias  de  los 
municipios, en los términos de la legislación del Estado y de las Comunidades Autónomas, la 
prestación de los servicios sociales. En los mismos términos se pronuncia el artículo 34 de la 
Ley 8/2010, de 23 de junio, de la Generalitat, de Régimen Local de la Comunitat Valenciana.  
 
Por  su parte, el Estatuto de Autonomía de  la Comunitat Valenciana, en  su artículo 49.24, 
establece la competencia exclusiva de la Generalitat en materia de servicios sociales. 
 
La Ley 5/1997, de 25 de Junio, de la Generalitat, por la que se regula el sistema de servicios 
sociales en el ámbito de  la Comunidad Valenciana,  incluye en su artículo 12 el Servicio de 
Ayuda  a  Domicilio  entre  los  servicios  sociales  de  carácter  general,  y  lo  define  como  un 
servicio  destinado  a  “prestar  atención  de  carácter  doméstico,  psicológico,  rehabilitador, 
social,  personal  y  educativo,  cuando  la  situación  individual  o  familiar  sea  de  especial 
necesidad, procurando la permanencia de la persona en su núcleo familiar o convivencial de 
origen”. Así pues, el Servicio de Ayuda a Domicilio forma parte de las prestaciones básicas de 
los  servicios  sociales  que  todo municipio  debe  prestar  a  sus  habitantes.  Tiene  como  fin 
último  favorecer  la permanencia de  las personas en  su entorno, mejorando  su  calidad de 
vida y promoviendo su pleno desarrollo, así como evitar el desarraigo social, actuando sobre 
aquellos factores y circunstancias que lo facilitan. 
 
En  los últimos años, diversas disposiciones  legales han  incidido en  la aplicación del Servicio 
municipal  de  Ayuda  a Domicilio,  principalmente  la  Ley  39/2006,  de  14  de  diciembre,  de 
promoción de la autonomía personal y atención a las personas en situación de dependencia, 
y  la Ley 12/2008, de 3 de  julio, de protección  integral de  la  infancia y  la adolescencia de  la 
Comunitat  Valenciana.  La  revisión  de  la  Ordenanza  vigente  se  hace  pues  necesaria  para 
adecuarla al nuevo marco  jurídico, así como para solventar diversos problemas detectados 
durante  su  puesta  en  práctica,  siempre  con  la  finalidad  de   mejorar  el  servicio  y  hacerlo 
accesible a todos los ciudadanos que lo precisan.  
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

TÍTULO I. DISPOSICIONES GENERALES 

Artículo 1. Principios generales. 
Mediante  la presente Ordenanza  se  regula el  Servicio de Ayuda a Domicilio  (en adelante, 
SAD),  que  con  carácter  de  servicio  público  de  competencia  municipal  prestará  el 
Ayuntamiento de Elche sujetándose a los siguientes principios generales de actuación:  
a) Responsabilidad pública. 
b) Solidaridad  y  participación  de  la  sociedad  civil  en  la  planificación  y  control  de  las 

actuaciones. 
c) Prevención, planificación y evaluación de  los resultados, a  fin de conseguir una gestión 

eficiente y eficaz. 
d) Igualdad, universalidad y gratuidad. 
e) Descentralización, desconcentración y coordinación en la gestión. 
f) Sostenibilidad financiera. 
 
Artículo 2. Objeto y finalidad. 
1. El SAD, de conformidad con lo dispuesto en la Ley 5/1997, de 25 de Junio, por la que se 

regula  el  sistema  de  Servicios  Sociales  en  el  ámbito  de  la  Comunidad  Valenciana,  se 
concreta  en  el  desarrollo  de  tareas  de  carácter  doméstico,  psicológico,  rehabilitador, 
social, personal y educativo, dirigidas a la población residente en el término municipal de 
Elche cuyas circunstancias y condiciones personales y familiares conlleven su calificación 
como persona o familia en estado o situación de especial necesidad.  

2. En todo caso, las mencionadas tareas tendrán por finalidad procurar la permanencia de 
la persona en su núcleo familiar o de convivencia de origen, atender situaciones de crisis 
personal o familiar, colaborar con las  familias  cuando por sí mismas no puedan atender 
totalmente las necesidades del usuario, apoyar a las familias en sus responsabilidades de 
la  vida  diaria  y  favorecer  en  el  usuario  el  desarrollo  de  capacidades  personales  y  de 
hábitos de vida adecuados, entre otras. 

 
Artículo 3. Titularidad del servicio. 
Corresponde  al  Ayuntamiento  de  Elche  la  titularidad  y  gestión  del  SAD,  en  el  ámbito 
territorial  de  su  término municipal.  La  gestión  podrá  ser  desarrollada  en  forma  directa  o 
indirecta, según determine por razones de oportunidad el órgano municipal  competente. El 
Ayuntamiento adecuará el SAD a  los estándares de calidad que, en su caso,  la Generalitat 
Valenciana establezca reglamentariamente en desarrollo de la Ley 5/1997, de 25 de Junio. 
 
 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

Artículo 4. Objetivos del servicio. 
Constituyen objetivos del SAD: 
1. Favorecer  la adquisición de hábitos que permitan un desenvolvimiento más autónomo 

en la vida diaria y la integración en el entorno habitual de convivencia. 
2. Prevenir  y  evitar  el  internamiento  innecesario  de  personas  que,  con  una  alternativa 

adecuada, puedan permanecer en su medio habitual. 
3. Colaborar  con  la  familia  en  los  casos  en  que  éstas  por  si mismas  no  puedan  atender 

totalmente las necesidades de sus miembros. 
4. Favorecer  en  el  usuario  el  desarrollo  de  capacidades  personales  y  de  hábitos  de  vida 

adecuados.  
5. Promover  y  potenciar  los  recursos  familiares  que  garanticen  la  adecuada  atención  y 

cuidado de sus miembros más vulnerables. 
 
TÍTULO II. PRESTACION DEL SERVICIO 
 
Artículo 5. Modalidades del servicio. 
El SAD presenta dos modalidades, en función de los servicios y tareas que se presten: 

a) El Servicio de Ayuda a Domicilio de apoyo personal (en adelante, SADAP), que incluye 
servicios de  carácter doméstico  relacionados  con  la alimentación,  la  ropa,  la  limpieza y el 
mantenimiento de la vivienda; y servicios de carácter personal, relacionados con actividades 
relativas a  la compañía, apoyo higiénico personal, acompañamiento fuera del hogar para  la 
realización  de  gestiones  y  tareas  rehabilitadoras.  Este  servicio  se  podrá  prestar  de  forma 
continuada, o bien de  forma  intermitente, para dar  cobertura, en  este último  caso,  a  las 
personas que sólo precisen el SADAP durante la aparición de brotes. 

b) El Servicio de Ayuda a Domicilio de  intervención  familiar o unidad convivencial  (en 
adelante, SADIF), que  incluye con carácter principal, mas no exclusivamente, actividades y 
atenciones  psicológicas  y  socioeducativas,  dirigidas  tanto  a  unidades  que  presentan 
dificultades o carencias de competencias  sociales  sin desestructuración, para  su adecuado 
desenvolvimiento, como a unidades con déficits concretos e  incluso en situación de riesgo. 
Puede incluir servicios propios del SADAP. 
 
Artículo 6. Prestaciones. 
El SAD facilitará todas o algunas de las siguientes actividades o tareas que a continuación se 
relacionan y describen, previa prescripción de los técnicos del Equipo Municipal de Servicios 
Sociales correspondiente: 
 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

A) Actividades o tareas de carácter doméstico: 
‐  Limpieza  y mantenimiento básico del hogar.  Se podrá  concretar,  según  la necesidad 
apreciada en el usuario, en el barrido y  fregado de suelos,  lavado de vajilla, bancada y 
encimera, limpieza de sanitarios, etc. 
‐ Lavado y planchado de ropa. 
‐ Preparación de comida y compras. 

B) Actividades o tareas de carácter personal 
1) Tareas de carácter rehabilitador 

‐ Suministro y seguimiento de tratamiento farmacológico prescrito. 
‐ Ejercicios sencillos. 

2) Tareas de carácter social 
‐ Acompañamiento para la realización de gestiones imprescindibles. 
‐ Compañía, salvo que se preste a través de otro Programa. 

3) Tareas de carácter exclusivamente personal 
‐ Aseo personal diario. 
‐ Movilización del enfermo encamado. 
‐ Duchas. 

C) Actividades y atenciones psicológicas y socioeducativas 
1) Tareas de carácter psicológico 

‐ Atención técnico profesional en situación de conflicto. 
‐ Apoyo a la integración y socialización. 
‐ Formación en hábitos de convivencia (familia, entorno, etc..). 

2) Tareas de carácter educativo 
‐ Organización doméstica y familiar. 
‐ Educación para la salud. 
‐ Promoción de hábitos convivenciales. 

 
Artículo 7. Horario e intensidad del servicio. 
1. Las tareas que a través del SAD puede obtener el beneficiario se prestarán durante  los 

días y horas que en cada caso resulte establecido por la correspondiente resolución.   
2. Con carácter general, el servicio se prestará de lunes a viernes, de 7:00 a 22:00 horas. No 

obstante, en casos excepcionales y graves, que se deberán motivar con  informe de  los 
técnicos  responsables  del  programa,  se  podrá  prestar  el  servicio  tanto  en  sábados, 
domingos y festivos como en horario nocturno. Se considera que el horario nocturno es 
el comprendido entre las 22:00 y las 7:00 horas.  

3. En el cómputo horario semanal del Servicio, se establece un máximo de catorce horas y 
un mínimo de una hora.  

 


 
 

Ajuntament d’Elx. Acció Social. 

 

TÍTULO III. ACCESO AL SERVICIO 
 
Artículo 8. Beneficiarios del servicio. 
1. El  servicio  se  prestará  a  las  unidades  familiares  que  soliciten  su  concesión  para  la 

atención de: 
‐ Personas mayores con dificultades de autonomía personal 
‐ Personas con algún tipo de discapacidad 
‐ Familias con menores en situación de riesgo social o desprotección 
‐ Familias con especiales problemáticas socio‐sanitarias 

2. Son  potenciales  usuarios  del  SAD  todas  aquellas  personas  que,  encontrándose  en 
situación de especial necesidad, residan en el término municipal de Elche y cumplan con 
los requisitos establecidos en la presente Ordenanza. 

 
Artículo 9. Especial necesidad. 
1. La  calificación  de  especial  necesidad,  en  el  caso  del  SADAP  continuado,  se  realizará 

previo  análisis  y  baremación  de  la  situación  del  interesado.  Los  factores  a  tener  en 
cuenta para la baremación son los que constan en el anexo I de la presente Ordenanza. 
Se  entenderá  que  el  interesado  se  encuentra  en  situación  o  estado  de  especial 
necesidad, cuando el resultado de la baremación sea igual o superior a 68 puntos. En el 
caso del SADAP  intermitente, se valorará teniendo en cuenta el  informe emitido por el 
neurólogo en el momento en que aparezca el brote. 

2. La  calificación  de  especial  necesidad,  en  el  caso  del  SADIF,  se  realizará  teniendo  en 
cuenta,  exclusivamente,  el  diagnóstico  social  del  núcleo  familiar  o  de  convivencia, 
previos los oportunos informes.  

3. La declaración de situación o estado de especial necesidad se realizará, en todo caso, por 
acuerdo del órgano competente para resolver sobre el SAD, previo  informe del Equipo 
Municipal de Servicios Sociales correspondiente. 

 
Artículo 10. Requisitos de acceso al SADAP. 
1. Los posibles beneficiarios del SADAP deberán cumplir los siguientes requisitos: 

a) Estar empadronados en el término municipal de Elche. 
b) Obtener  la  valoración mínima  de  68  puntos  con  arreglo  al  baremo  recogido  en  el 

anexo I de la presente Ordenanza. 
c) Tener presentada solicitud para el reconocimiento de  la situación de dependencia y 

el derecho a  los servicios o prestaciones del Sistema de Autonomía y Atención a  la 
Dependencia correspondientes y, en su caso, solicitud de revisión. 


 
 

Ajuntament d’Elx. Acció Social. 

 

d) No  incurrir  en  incompatibilidad  con  las  prestaciones  y  servicios  del  Sistema  de 
Autonomía y Atención a la Dependencia, en los términos regulados en los siguientes 
apartados de este precepto. 

2. El  SADAP  será  compatible  con  los  siguientes  servicios  y  prestaciones  del  sistema  de 
Autonomía y Atención a la Dependencia reconocidos al amparo de la Ley 39/2006, de 14 
de  diciembre,  de  promoción  de  la  autonomía  personal  y  atención  a  las  personas  en 
situación de dependencia:  servicios y prestaciones de prevención de  la dependencia y 
promoción  de  la  autonomía  personal,  teleasistencia,  centro  de  día  y  prestación 
económica vinculada a centro de día; e incompatible con los restantes.  

3. Los  usuarios  del  SADAP  a  los  que  con  posterioridad  se  reconozcan  servicios  o 
prestaciones  del  Sistema  de  Autonomía  y  Atención  a  la  Dependencia  que  resulten 
incompatibles conforme al apartado anterior cesarán en el disfrute del SADAP el primer 
día del mes siguiente al de la efectividad de tales servicios o prestaciones. 
No  obstante,  no  se  producirá  el  cese  del  SADAP  si  se  ha  reconocido  la  prestación 
económica para cuidados familiares en su cuantía mínima, y el beneficiario desiste de la 
misma. 

4. Con  carácter  excepcional,  en  aquellos  supuestos  en  que  las  condiciones  personales, 
familiares  y/o  económicas  en  que  se  encuentra  el  beneficiario,  objetivamente 
demostrables,  así  lo  requieran,  se  podrá  autorizar, mediante  resolución  del  Concejal 
competente a propuesta de  la  Jefatura de Sección de Programas y previo  informe del 
técnico del equipo municipal de servicios sociales correspondiente, la compatibilidad del 
disfrute del SADAP para las tareas de carácter exclusivamente personal enunciadas en el 
artículo  6  de  la  presente  Ordenanza  con  los  servicios  y  prestaciones  del  Sistema  de 
Autonomía y Atención a la Dependencia. Son motivos de excepcionalidad, entre otros, la 
necesidad de simultaneidad de dos personas para la realización de estas tareas, así como 
enfermedad o disfrute de las vacaciones del cuidador no profesional. 

 
Artículo 11. Requisitos de acceso al SADIF. 
1. Para el acceso al SADIF el expediente se iniciará de oficio, a propuesta de un profesional 

del  equipo  municipal  de  Servicios  Sociales,  siendo  necesario  que  los  posibles 
beneficiarios  del  servicio  estén  empadronados  en  el  término  municipal  de  Elche. 
Asimismo, deberán cumplir al menos uno de los siguientes requisitos: 
a. Unidades  familiares  con  menores  en  situación  de  riesgo  y/o  en  situación  de 

desprotección social. 
b. Unidades familiares con personas con discapacidad que precisen de una intervención 

educativa,  que  no  pueda  ser  atendida  por  el  SADAP  porque  exceda  de  sus 
competencias. 


 
 

Ajuntament d’Elx. Acció Social. 

 

c. Cualquier otra unidad familiar donde se detecte la necesidad de un apoyo educativo 
y/o psicosocial. 

2. El SADIF será íntegramente gratuito. 
 

Artículo 12. Colaboración en el servicio. 
1. En  el  desarrollo  del  servicio  ha  de  colaborar  activamente  el  beneficiario,  su  unidad 

familiar  y,  en  su  caso,  los  familiares  obligados  a  prestar  alimentos,  en  tan  alto  grado 
como resulte imprescindible y les resulte posible. 

2. En  la modalidad  del  SADAP,  cuando  existan  descendientes  o  ascendientes  de  primer 
grado, independientemente de la residencia de éstos, no se prestarán tareas de carácter 
doméstico, social o rehabilitador. No obstante, si por  los ascendientes o descendientes 
de  primer  grado  se  justificara  de  forma  debida  la  imposibilidad  física,  psíquica  o 
económica  de  atenderle,  y  previo  informe  técnico,  se  podrá  valorar  la  posibilidad  de 
conceder estos servicios.  

3. Cuando  se  aprecie  la  existencia  de  familiares  obligados  a  prestar  alimentos,  según 
artículo 143 del Código Civil, que pese a encontrarse en disposición de  cumplir  con el 
citado precepto  legal mantengan en situación de abandono al beneficiario del servicio, 
se  dará  cuenta  al Ministerio  Fiscal,  a  los  efectos  prevenidos  por  el  tercer  párrafo  del 
artículo  148  del  Código  Civil.  En  tal  caso,  previo  informe  técnico,  se  podrá  valorar  la 
posibilidad de conceder los servicios de carácter doméstico, social o rehabilitador a que 
se refiere el apartado anterior. 

 
Artículo 13. Cuota del SADAP. 
1. El beneficiario del SADAP satisfará  la cuota o precio correspondiente al servicio cuando 

los  ingresos  brutos  de  la  unidad  familiar  divididos  por  su  número  de miembros  sean 
superiores  a  1,4  veces  el  IPREM.  No  obstante,  cuando  se  concediera  el  servicio 
exclusivamente para tareas de carácter doméstico, el beneficiario del servicio satisfará la 
cuota o precio correspondiente cuando los ingresos brutos de la unidad familiar divididos 
por su número de miembros superen el IPREM. 

2. Para  la  determinación  del  importe  concreto  que  haya  de  abonar  el  usuario  en  los 
supuestos aludidos en el párrafo anterior, se atenderá a los porcentajes establecidos en 
la Ordenanza  reguladora  del  Precio  Público  por  la  prestación  del  Servicio  de Ayuda  a 
Domicilio, que se aplicarán a la tarifa establecida en el contrato público de prestación del 
servicio, en caso de gestión indirecta. 

3. El  usuario  satisfará  la  cuota  o  precio  del  servicio  en  el  momento  de  formalizar  el 
documento de compromiso de prestación del  servicio que consta en el anexo  IV y, en 
todo caso, desde el momento en que se preste cualquiera de los servicios por el personal 
que el Ayuntamiento tenga asignado a dicho fin. La falta de pago del servicio dará lugar a 


 
 

Ajuntament d’Elx. Acció Social. 

 

la  suspensión  de  su  prestación,  con  independencia  de  la  exigibilidad  de  la  cantidad 
adeudada mediante la vía de apremio. Suspendida la prestación del servicio por impago, 
cuando éste no se verifique en el plazo de diez días, el usuario causará baja en el servicio. 

4. Procederá  el  reintegro  de  la  cantidad  correspondiente  a  los  días  durante  los  que  el 
servicio  no  resulte  efectivamente  prestado,  por  causa  no  imputable  al  usuario.  A  tal 
efecto, no procederá reintegro alguno cuando el usuario se ausente de su domicilio  sin 
comunicación previa por un periodo  inferior  a dos meses naturales  completos más el 
corriente, salvo causas de fuerza mayor. 

5. Para  el  pago  de  la  cuota  o  precio  el  usuario  deberá  realizar  la  correspondiente 
domiciliación en entidad de crédito. A efectos del cálculo del importe mensual, todos los 
meses se considerarán formados por treinta días. No se liquidarán fracciones inferiores a 
las comprendidas entre los días uno al quince y dieciséis al treinta de cada mes. 

 
Artículo 14. Cálculo de la cuota del SADAP. 
A  los efectos de establecer  la cuota o precio a satisfacer por el beneficiario del servicio, se 
computará  la  totalidad de  los  ingresos brutos de  todos y cada uno de  los miembros de  la 
unidad  familiar,  ya  provengan  de  sueldos,  rentas,  propiedades,  intereses  bancarios, 
pensiones e  incluso ayudas de  instituciones públicas o privadas, dividiendo el  importe total 
entre el número de miembros de la unidad familiar. Deberán justificarse documentalmente 
los ingresos, preferentemente mediante certificaciones expedidas por organismos públicos. 
 
TÍTULO IV: DERECHOS Y OBLIGACIONES DE LOS BENEFICIARIOS DEL SERVICIO 
 
Artículo 15. Derechos de los beneficiarios del servicio. 
Los beneficiarios del SAD tendrán los siguientes derechos: 
a) A que se efectúen las tareas durante los días y horas establecidos en la resolución por la 

que se reconozca el servicio. 
b) A pedir la oportuna identificación del personal que realiza las tareas. 
c) A ser tratados con el debido respeto y consideración. 
d) A la confidencialidad y tratamiento de los datos personales con arreglo a lo dispuesto en 

la LO 15/1999, de 13 de diciembre, de Protección de Datos de carácter personal. 
e) A  que  exista  en  todo  momento  un  trabajador  social  municipal  de  enlace  con  la 

Corporación,  el  cual  será  responsable  del  seguimiento  del  servicio  que  se  presta  al 
usuario. 

f) A  poner  en  conocimiento  del  Ayuntamiento  cualquier  anomalía  significativa  que  se 
produzca en el funcionamiento del servicio asignado. 

 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

Artículo 16. Obligaciones de los beneficiarios del servicio. 
Son obligaciones a  cargo del beneficiario y personas que  con él  conviven, así  como en  su 
caso, de sus familiares: 
a) Facilitar el acceso al domicilio del personal que desarrolla las tareas prescritas. 
b) Facilitar  al  personal  que  desarrolla  el  Servicio,  el  material  imprescindible  para  el 

desarrollo de las tareas, como por ej., productos de limpieza, medicamentos, alimentos, 
etc. 

c) Suscribir  el  compromiso  que  consta  en  el  anexo  IV,  así  como,  en  el  caso  del  SADIF, 
suscribir el Plan de Intervención cuando así se requiera. 

d) Mantener la vivienda en las condiciones necesarias para llevar a cabo el servicio. 
e) Realizar por sí mismos aquellas tareas que consten en el compromiso suscrito. 
f) Poner  en  conocimiento  del  trabajador  social  municipal  cualquier  incidencia  que  se 

produzca en el desarrollo del Servicio. 
g) Poner en conocimiento del  trabajador social municipal, con  la suficiente antelación, su 

ausencia del domicilio y, en el plazo máximo de cinco días naturales, cualquier variación 
de  sus  circunstancias personales o  familiares que pudiera dar  lugar  a  la modificación, 
suspensión o extinción del servicio. 

h) Tratar con el debido respeto y consideración al personal que preste el Servicio. 
i) En su caso, abonar la cuota correspondiente al servicio establecida por el Ayuntamiento. 
 
 
TÍTULO V. PROCEDIMIENTO 
 
Artículo 17. Iniciación del procedimiento. 
1. El procedimiento para  la concesión del SAD podrá  iniciarse de oficio o a  instancia de  la 

persona interesada o de su representante legal. En este último caso, la solicitud se ha de 
presentar junto con la documentación necesaria a que se refiere el artículo siguiente. Si 
se  inicia de oficio se deberá garantizar, en su tramitación posterior, el cumplimiento de 
los requisitos o circunstancias documentales fijados para el caso de inicio a instancia de 
parte. 

2. La efectiva prestación del SAD requiere solicitud previa, o bien, aceptación del servicio 
formalizada por escrito, del beneficiario o persona que ejerza las funciones propias de la 
tutela o guarda de hecho del usuario, cuando el servicio se preste con carácter de apoyo 
personal. Cuando  el  servicio  se preste  al núcleo  familiar,  la  solicitud o  aceptación del 
servicio  se  realizará por  los progenitores del núcleo  familiar o personas que ejerzan  la 
tutela del resto de sus miembros. 

3. La documentación se presentará en cualquiera de las oficinas del Registro Municipal y se 
dirigirá a la unidad administrativa de la Concejalía de Acción Social. 


 
 

Ajuntament d’Elx. Acció Social. 

 

4. Si  la  solicitud de  iniciación no  reúne  los  requisitos exigidos,  se  requerirá al  interesado 
para  que  en  un  plazo  de  10  días  hábiles  desde  el  siguiente  a  la  recepción  de  la 
notificación del requerimiento, subsane la falta o acompañe los documentos preceptivos, 
con indicación de que si así no lo hiciera se le tendrá por desistido de su petición, previa 
resolución que deberá ser dictada en  los  términos previstos en el artículo 42 de  la Ley 
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del 
Procedimiento Administrativo Común. 

 
Artículo 18. Documentación. 
1. Todo interesado en la prestación del SADAP, presentará solicitud ajustada al modelo que 

consta en el Anexo  III, acompañando a  la misma  la  siguiente documentación,  siempre 
que no obre en poder del Ayuntamiento de Elche: 
a) Fotocopia del DNI, NIE o pasaporte del solicitante y de las personas que componen la 

unidad familiar, en su caso. 
b) Si  el  solicitante  es  el  representante  legal,  se  deberán  aportar  los  documentos 

acreditativos de dicha condición. 
c) Fotocopia  del  Libro  de  Familia  o,  en  su  caso,  justificante  de  la  inscripción  en  el 

registro de parejas de hecho. 
d) Volante de convivencia (se obtendrá por consulta de oficio). 
e) Certificaciones  o  informes  médicos  y/o  psicológicos  (según  modelo  normalizado) 

emitidos en plazo  inferior a un mes a  la fecha de presentación de  la solicitud. En el 
caso del SADAP intermitente, se aportará informe emitido por el médico especialista 
en el momento en que aparezca el brote. 

f) Certificado de  ingresos provenientes de    salarios, pensiones, plazos  fijos, depósitos 
bancarios, títulos, acciones, etc., del solicitante y, en su caso, del resto de  la unidad 
familiar, expedidos por el organismo competente. 

g) Fotocopia de  la última declaración de  la  renta o certificado de no estar obligado a 
presentarla del interesado y del resto de la unidad de convivencia, en su caso. 

h) Asimismo, se podrá solicitar cualquier otra documentación que el Equipo Municipal 
de Servicios Sociales del Programa correspondiente considere que puede contribuir a 
evaluar  y/o  justificar  la  situación  y  sea  de  interés  para  la  correcta  valoración  del 
expediente. 

2. Todo interesado en la prestación del SADIF, presentará solicitud ajustada al modelo que 
consta en el Anexo III, acompañando a la misma la siguiente documentación: 
a) Fotocopia del DNI, NIE o pasaporte del solicitante y de las personas que componen la 

unidad familiar, en su caso. 
b) Si  el  solicitante  es  el  representante  legal,  se  deberán  aportar  los  documentos 

acreditativos de dicha condición. 


 
 

Ajuntament d’Elx. Acció Social. 

 

c) Fotocopia de la cartilla o de la tarjeta de afiliación a la Seguridad Social. 
d) Fotocopia  del  Libro  de  Familia  o,  en  su  caso,  justificante  de  la  inscripción  en  el 

registro de parejas de hecho. 
e) Volante de de convivencia (se obtendrá por consulta de oficio). 
f) En el caso de personas con discapacidad, informe médico, psicológico y/o psiquiátrico 

donde conste el diagnóstico y adecuada adhesión al tratamiento, así como relativo a 
la no existencia en ese momento de riesgo para el profesional que vaya a prestar el 
servicio. 

g) Asimismo, se podrá solicitar cualquier otra documentación que el Equipo Municipal 
de Servicios Sociales del Programa correspondiente considere que puede contribuir a 
evaluar  y/o  justificar  la  situación  y  sea  de  interés  para  la  correcta  valoración  del 
expediente. 

3. El  solicitante  y  los  todos  los  miembros  de  la  unidad  familiar  deberán  otorgar  las 
correspondientes  autorizaciones  para  que  el  Ayuntamiento  acceda  a  los  datos  de 
carácter personal que figuran en las bases de datos municipales, así como en las bases de 
datos de otras Administraciones y Organismos Públicos tales como Agencia Estatal de la 
Administración Tributaria, Tesorería General de la Seguridad Social, Instituto Nacional de 
la Seguridad Social, Conselleria de Bienestar Social, etc., con  la  finalidad de comprobar 
los datos aportados por los interesados. 

 
Artículo 19. Instrucción del procedimiento. 
1. En  la  modalidad  de  SADAP,  iniciado  el  procedimiento,  el  trabajador  social  del 

correspondiente Equipo Municipal de Servicios Sociales, a  la vista de  la documentación 
aportada  por  el  solicitante,  procederá  a  realizar  la  visita  domiciliaria  al  objeto  de 
comprobar e informar sobre las circunstancias personales y convivenciales alegadas por 
el interesado, las condiciones de la vivienda, situación del núcleo familiar y cualquier otro 
extremo que considere de interés y relevante para la resolución del procedimiento. A tal 
efecto, el trabajador social programará con el interesado la visita al domicilio de éste. En 
el  supuesto  de  que  dicho  trabajador  social  viera  impedido  el  acceso  a  la  vivienda,  se 
dictará resolución teniendo por desistido al interesado en el expediente. 

2. En la modalidad de SADIF, iniciado el procedimiento el trabajador social y/o el psicólogo 
del Equipo Municipal de Servicios Sociales realizará visita domiciliaria, solicitará informe 
sobre  la  situación  sanitaria  y/o  educativa  de  los menores,  y  elaborará  el  diseño  de 
intervención familiar, de conformidad con el anexo II, con los motivos que dan origen a la 
solicitud del servicio, así como los objetivos y tareas a cumplir. 

 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

Artículo 20. Baremación. 
En  la  modalidad  del  SADAP,  una  vez  el  trabajador  social  disponga  de  todos  los 
documentos  necesarios  procederá  a  realizar  tanto  la  baremación  de  la  situación  del 
interesado, de acuerdo con el anexo I de la presente Ordenanza, como el informe social 
correspondiente en el que  se propondrá  las  tareas a  realizar, el horario, el  tiempo de 
disfrute del servicio y la cuota correspondiente, en su caso.  

 
Artículo 21. Resolución y plazo. 
1. Las  resoluciones  relativas  al  SAD  se  adoptarán  mediante  decreto  de  la  Alcaldía‐

Presidencia  y,  por  delegación,  de  la  Concejalía  correspondiente,  previa  propuesta  de 
acuerdo de la Jefatura de Sección de Programas del Departamento de Acción Social. 

2. El  plazo máximo  para  resolver  una  solicitud  de  prestación  del  SAD  será  de  6 meses, 
contados desde la fecha de presentación de la solicitud; transcurrido dicho plazo sin que 
haya recaído resolución expresa, la solicitud se entenderá desestimada. 

3. La  resolución  relativa al SAD podrá ser  favorable a  la concesión del servicio, siempre y 
cuando  haya  disponibilidad  presupuestaria,  o  desfavorable  a  dicha  concesión, 
suponiendo en este último caso la denegación de la solicitud.  
Asimismo, también se podrán adoptar resoluciones que  impliquen modificaciones en  la 
prestación  del  servicio,  tales  como  ampliaciones  o  reducciones,  ya  sea  de  oficio  o 
instancia de parte. 
 

Artículo 22. Resolución provisional. 
El acuerdo resolutorio favorable a  la prestación del SAD supondrá  la concesión del servicio 
con  carácter provisional por plazo de  tres meses. Durante dicho período  se  constatará  la 
realidad e  intensidad de  las necesidades y causas, en su momento, apreciadas y valoradas. 
Transcurrido  el  plazo  de  tres meses  sin  notificación  de  la  resolución  definitiva  sobre  el 
servicio, el mismo  se  considerará otorgado definitivamente, hasta el momento en que  se 
produzca  la extinción. La continuidad de  la prestación del servicio estará condicionada a  la 
existencia de disponibilidad presupuestaria. 
 
Artículo 23. Lista de espera. 
1. En  aquellos  supuestos  en  los  que  no  se  puedan  atender  las  solicitudes  por  falta  de 

disponibilidad presupuestaria, éstas pasarán a formar parte de una lista de espera  en la 
que se priorizará, en la modalidad del SADAP:  

1º Aquellos casos en los que se presten servicios de atención personal y, entre ellos, 
en función de la puntuación del baremo. 
2º Aquellos  casos en  los que  se presten otros  servicios en  función de  la  capacidad 
funcional  de  los  miembros  de  la  unidad  de  convivencia  (cómputo  económico  y 


 
 

Ajuntament d’Elx. Acció Social. 

 

apoyos  sociales):  en  igualdad  de  condiciones,  se  priorizará  en  función  de  la 
puntuación del baremo. 
3º Si persistiese  la  igualdad será preferente aquél cuya instancia presente el  inferior 
número de registro de entrada en Registro Municipal.  

2. En  aquellos  supuestos  en  los  que  no  se  puedan  atender  las  solicitudes  por  falta  de 
disponibilidad presupuestaria, éstas pasarán a formar parte de una lista de espera  en la 
que se priorizará, en la modalidad del SADIF:  

1º    Aquellas unidades familiares con menores en situación de riesgo. 
2º Aquellas unidades familiares con menores con medida jurídica de protección. 

 
Artículo 24.Documento de compromiso 
En el plazo de 10 días desde  la notificación al  interesado del reconocimiento del SADAP, el 
beneficiario ha de  suscribir el compromiso que consta en el Anexo  IV y ha de  remitirlo al 
Ayuntamiento. 
 
Artículo 25. Causas de denegación. 
Serán causas de denegación del SAD: 
1. No encontrarse el beneficiario o la familia para la que se requiere el servicio en situación 

de especial necesidad. 
2. La  falta  de  la  presentación  de  la  documentación  requerida,  que  supondrá  el 

desistimiento del interesado. 
3. No disponer la vivienda de las condiciones necesarias para llevar a cabo el servicio. 
4. Convivir el beneficiario con personas capaces que puedan realizar las prestaciones objeto 

de la solicitud del servicio. 
5. Que  la  situación  socio‐sanitaria  del  solicitante  no  requiera  intervención  técnica  y  la 

demanda del servicio sea únicamente para realizar tareas de carácter doméstico, social o 
rehabilitador,  pudiendo  realizarlas  familiares  descendientes  o  ascendientes  de  primer 
grado. 

6. Que reciban el servicio de otros organismos públicos o privados. 
7. Que la valoración técnica de los profesionales considere que el objeto del servicio no se 

ajusta a las necesidades del solicitante.  
8. Negativa de la familia a colaborar en la intervención. 
9. No existir un tratamiento y control médico adecuado que garantice  la estabilidad de su 

patología. 
 
Artículo 26. Suspensión temporal del servicio. 
1. La prestación del servicio se suspenderá durante un plazo máximo de tres meses en el 

supuesto  de  ausencia  voluntaria  del  beneficiario  de  su  domicilio,  siempre  que  dicha 


 
 

Ajuntament d’Elx. Acció Social. 

 

ausencia  sea  comunicada  previamente.  Si  la  ausencia  se  debe  a  fuerza  mayor, 
entendiéndose por tal la hospitalización o ingreso en centro, la suspensión se mantendrá 
hasta  la comunicación por parte del beneficiario de su regreso al domicilio o valoración 
técnica  de  la  necesidad;  no  obstante,  se  podrá  revisar  la  situación  en  el  supuesto  de 
haber transcurrido tres meses desde la ausencia del domicilio. 

2. Asimismo,  se  podrá  suspender  la  prestación  del  servicio  en  el  supuesto  de 
incumplimiento  de  las  obligaciones  a  cargo  del  beneficiario,  siempre  que  no  suponga 
causa  de  extinción,  previo  informe  del  trabajador  social  responsable  del  seguimiento, 
con audiencia del interesado e informe, en su caso, del adjudicatario del servicio. 

 
Artículo 27. Baja o extinción del servicio. 
El  beneficiario  causará  baja  en  el  SAD,  extinguiéndose  el  mismo,  en  cualquiera  de  los 
siguientes supuestos: 
a) Ausencia del beneficiario de su domicilio, sin comunicación previa por periodo de un mes 

o  con  comunicación  previa  por  período  superior  a  tres meses,  salvo  causa  de  fuerza 
mayor. 

b) Fallecimiento del beneficiario. 
c) Cambio  sustancial  favorable de  las  causas que motivaron  la declaración de  estado de 

necesidad. 
d) Incumplimiento grave de las obligaciones a cargo del beneficiario, entendiéndose por tal, 

a los efectos de la presente Ordenanza, los siguientes supuestos: 
i. No  permitir  el  acceso  al  domicilio  del  personal  que  presta  el  servicio,  dos  veces 

consecutivas o tres alternas en el plazo de tres meses computados desde la primera 
ocasión que tal suceso acaece. 

ii. No facilitar al personal que presta el servicio el material imprescindible, inatendiendo 
tres requerimientos sucesivos. 

iii. Incumplimiento reiterado de  las tareas encomendadas a su cargo que constan en el 
compromiso, habiendo sido requerido para su efectiva realización en tres ocasiones 
consecutivas. 

iv. No suscribir o remitir al Ayuntamiento el compromiso a que hace referencia el Anexo 
IV de la presente Ordenanza. 

v. Proferir malos tratos de palabra u obra al personal que preste el servicio, así como 
mostrar un trato vejatorio reiterado a ese mismo personal. 

vi. Dejar de pagar durante dos meses  consecutivos o  cuatro no  consecutivos  la  cuota 
correspondiente al servicio. 

g) Que la vivienda presente malas condiciones para continuar prestando el servicio. 
h) Renuncia del beneficiario al servicio. 
i) Traslado del beneficiario a otro municipio. 


 
 

Ajuntament d’Elx. Acció Social. 

 

Artículo 28. Cambio de circunstancias económicas. 
Si durante la prestación del servicio, e incluso en el período de seis meses tras su extinción, 
se constatare que  la disponibilidad de medios económicos del beneficiario o convivientes, 
siempre  o  desde  cierta  fecha,  fueron  superiores  a  los  en  principio  acreditados  y  éstos 
hubieran  sido  ocultados  deliberadamente,  de  forma  que  la  declaración  de  estado  de 
necesidad se produjo indebidamente, sin perjuicio de poner en conocimiento del Ministerio 
Fiscal tal hecho a  los efectos procedentes, se  liquidará y exigirá el pago del coste total del 
Servicio prestado, en función del coste‐hora del personal auxiliar de Ayuda a Domicilio. 
 
Artículo 29. Suspensión de la eficacia de la resolución. 
Una  vez  retenido  el  total  crédito  anual  consignado  en  la  correspondiente  partida 
presupuestaria,  los expedientes  se  tramitarán y  resolverán a  reserva de que  se produzcan 
bajas y correspondiente liberación de crédito, permaneciendo mientras tanto suspendida la 
eficacia de la resolución. 
Tanto  los expedientes que tengan suspendida  la eficacia de  la resolución como el resto de 
expedientes que estén  recibiendo el  servicio  serán notificados para actualizar  su  situación 
durante los primeros meses de la anualidad siguiente. 
 
Disposición Adicional Primera. IPREM 
Las referencias que se hacen en esta Ordenanza, así como en sus anexos, relativas al IPREM, 
se entenderán hechas a la cantidad que apruebe para cada año el organismo competente. 
 
Disposición Adicional Segunda. Modificaciones de los anexos. 
Se faculta a la Junta de Gobierno Local para introducir modificaciones en los anexos II, III y IV 
de la presente Ordenanza. 
 
Disposición Transitoria Primera. Régimen de los expedientes ya iniciados. 
Los  expedientes  en  tramitación  iniciados  con  anterioridad  a  la  entrada  en  vigor  de  la 
presente  Ordenanza  conservarán  los  trámites  realizados,  pero  los  subsiguientes  se 
efectuarán de acuerdo con la misma. 
 
Disposición Transitoria Segunda. Régimen de los beneficiarios. 
Las personas que, a  la entrada en vigor de  la presente Ordenanza,  fueran beneficiarias de 
alguno de  los  servicios  regulados en  la misma, mantendrán  la  intensidad  reconocida para 
cada uno de ellos si es más favorable que la que le pudiera corresponder por aplicación de la 
presente,  sin perjuicio de  las  revisiones que pudieran derivarse de  la modificación de  las 
condiciones tenidas en cuenta para su concesión. 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

Disposición Derogatoria Única. Derogación normativa. 
Queda derogada la Ordenanza Municipal del Servicio de Ayuda a Domicilio, aprobada por el 
Excmo. Ayuntamiento Pleno en sesión de 29 de noviembre de 2004 y publicada en el Boletín 
Oficial de la Provincia de Alicante de 17 de marzo de 2005. 
 
Disposición Final Única. Entrada en vigor. 
La presente Ordenanza entrará en  vigor de  conformidad  con  lo establecido en el artículo 
70.2 de la Ley 7/1985, de 2 de abril, reguladora de Bases de Régimen Local.  
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

ANEXO I. Baremo SADAP 
 
 
1. SITUACIÓN SANITARIA.  (Máximo 62 puntos) 

(Cuando el baremo sea “0” independiente y el diagnóstico sea de “discapacidad intelectual”, “discapacidad psíquica” o 
“enfermedad mental”,  se  justificará  la necesidad  con  informe  social  siempre  y  cuando  los  restantes  ítems de esta 
baremación alcancen un mínimo de 10 puntos)      
 

1.1. Independiente                     0 
1.2. Dependiente leve                  32 
1.3. Dependiente moderado                42 
1.4. Dependiente grave                  52 
1.5. Dependiente total                  62 

 
(Esta  valoración  se  realizará  siguiendo  los  parámetros  establecidos  por  la  Consellería  de  Sanidad  de  la  Generalitat 
Valenciana).  
 

EDAD MEDIA DE LA UNIDAD DE CONVIVENCIA. (Máximo 6 puntos)  
(Se tendrá en cuenta a los mayores de 16 años).   
 

2.1 Edad media inferior a 65 años                0 
2.2 Edad media entre 65 y 69 años                1 
2.3 Edad media entre 70 y 74 años                2 
2.4 Edad media entre 75 y 84 años                5 
2.5 Edad media superior a 85 años                6 

 
2. APOYOS QUE RECIBE. (Máximo 28 puntos) 

 

2.1. No tiene ningún familiar con/sin obligación de 1º grado: padres, hijos, cónyuges, u otros: 
2.1.1.  No tiene ningún familiar, sea cual sea el grado (si se puntúa este ítem pasar al 5) 

                      28 
 

2.1.2.  No tiene  familiares de primer grado pero sí de otros grados que prestan apoyo de 
forma continuada                 10 

 
2.1.3.  No  tiene  familiares de primer grado,   pero sí de otros grados, que prestan apoyos 

pero no de forma continuada (si se puntúa este ítem pasar al 5)       28 
 

2.2. Tiene familiares de 1º grado con obligación de prestar ayuda        0/10 
(0 puntos para tareas de carácter doméstico. 10 puntos para tareas de carácter exclusivamente personal si los familiares de 1º grado 
prestan apoyo de forma continuada). 

 
 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

3. CARACTERÍSTICAS  DEL  APOYO  QUE  RECIBE  Y  DE  LA  PERSONA  QUE  LE  PRESTA  EL  APOYO. 
(Máximo 20 puntos). (Aplicar al que tiene más posibilidad de apoyo). 

 
CERCANÍA:  
4.1  Residen  en municipios  lejanos  (+  35  Km),  solo  para  familiares  de  primer  grado,  o  existe 
incapacidad para los cuidados por enfermedad o edad avanzada        20 
4.2  Residen  en Municipios  cercanos  (<  35Km)  o  en  el mismo municipio,  para  todos  aquellos 
familiares que prestan ayuda (máximo a puntuar  20) 

• CARGAS 
   4.2.1. No existen cargas familiares ni incapacidad          0 

4.2.2. Existe signos de agotamiento físico/emocional          8 
4.2.3. Existen cargas familiares (2 ó + familiares menores de 12 años, o alguna   personas 
dependiente a su cargo)                10 
• TRABAJO:  
4.2.4. No trabaja                  0 
4.2.5 Trabaja por la mañana o por la tarde a turnos          8 
4.2.6 Trabaja mañana y tarde                10 
• CONVIVENCIA 
4.2.7 El familiar que presta apoyo convive con el beneficiario        0 
4.2.8 El familiar que apoya no convive con el beneficiario        3 
 

4. OTROS. (Máximo 4 puntos) 
 

5.1 Aislamiento                  1 
5.2 Barreras arquitectónicas                1 
5.3 Relaciones con las personas que le prestan el apoyo: 

5.3.1 Buenas                  0 
5.3.2  Problemas leves o esporádicos            1 
5.3.3. Problemas graves en la relación            2 

 
5. INGRESOS DEL NÚCLEO DE CONVIVENCIA. (RENTA PER CÁPITA /14 MENSUALIDADES). 

 

  6.1 igual o inferior al 75% del IPREM              6 
  6.2 igual o inferior AL IPREM                4 
  6.3 igual o inferior al 150% del IPREM              2 
  6.4 igual o inferior al 175% del IPREM              1 
  6.5 Más del 175% del IPREM                0 

 
 
NECESIDAD DE APOYO  PUNTUAL MIENTRAS  SE RESUELVE  EL  INGRESO  EN  CENTRO RESIDENCIA. 
(MARCAR SOLO CON SI O NO). 

   SI                   NO          


 
 

Ajuntament d’Elx. Acció Social. 

 

ANEXO II. Diseño de intervención familiar 
 
 
Profesional/Profesionales responsables: 
Fecha de presentación: 
Tipo de intervención: 

 Plan de Intervención por Riesgo 
 Plan de Intervención por Protección: medidas de protección tomadas 

     Ingreso en centro de menores 
 Acogimiento familiar 
 Valoración posible retorno del menor con la familia biológica 
 Otros: (especificar) 

 Intervención con problemática crónica 
   

1. Composición familiar 
Parentesco  Apellidos y nombre  Fecha 

nacimiento  
DNI/NIE  Ocupación 

Solicitante         

     
 

 
 

 

         
¿Existen otros menores de esta unidad familiar fuera del domicilio? 
Si               No                  ¿Cuántos? 

Medida de protección y/o judicial adoptada para esta separación del menor/es 
 Acogimiento residencial 
 Acogimiento familiar 
 Custodia con otro progenitor 
 Otros (especificar) 

Domicilio:  
Teléfono:  

 
2. Genograma 

 
3. Resumen/antecedentes del caso y situación actual por la que se precisa la intervención 

educativa 
 

4. Situación de la vivienda 
Régimen de tenencia:  
Propia       Alquilada       Cedida       Ocupada       Otros 


 
 

Ajuntament d’Elx. Acció Social. 

 

Servicios:  
Agua       Luz       Teléfono       Ascensor       Baño       Agua caliente 

Estado de conservación y limpieza: 
 

5. Situación sanitaria 
 Sin patologías 
 USMI.  Nombre enfermo:        Tipo de trastorno 
 USM. Nombre del enfermo:        Tipo de trastorno 
 UCA. Nombre del enfermo 
 Discapacidad. Nombre:                                            Física        Psíquica 
 Grado de minusvalía (%):            
 Otros 

 
6. Situación laboral y económica (ingresos derivados de rentas, pensiones, otros) 

 
7. Recursos asistenciales y educativos tramitados y/o en curso 

 PEIs      RGC    SAD   Dependencia 
 Incapacidad o Tutela 
 PNC/Pensiones 
 Talleres Infantiles 
 Talleres adultos. Cuáles:_________________________________________   

 
8. Redes sociales y familiares 

 
9. Objetivos de la intervención (generales y específicos) 

 
10. Actividades a desarrollar en el Plan de Intervención 

 
11. Indicadores  de  evaluación  y  propuesta  de  coordinación  con  educador  (quincenal, 

mensual) 
 

12. Fecha  de  revisión  del  Plan  de  Intervención  y  de  los  objetivos  planteados  (máximo  6 
meses) 

 
13. Horario propuesto (horas/semana) 

 
 

 
Firma del profesional/es responsable/s: 

 
 
 


 
 

Ajuntament d’Elx. Acció Social. 

 

ANEXO III. Solicitud SAD 
 
Solicitud. Servicio social de ayuda a domicilio 
 

Nº de Expediente:             

T / S              Zona:             
 

DATOS PERSONALES DEL INTERESADO 

nombre y apellidos              

fecha nacimiento              DNI              estado civil:             

domicilio               Nº              planta         puerta    CP             

teléfono               Nº Afiliación de la Seguridad Social             

otros             
 

EXPONE 
Que  teniendo  conocimiento  de  la  existencia  del  Servicio  Social  Comunitario  de  Atención  a  Domicilio  y 
considerando la necesidad del mismo por los siguientes motivos: 
 

           

           

           

           

           

           

           

 
SOLICITA 

  Servicio de atención domiciliaria consistente en: 

  SADAP (Servicio de ayuda a domicilio de apoyo personal) 

  SADIF (Servicio de ayuda a domicilio de intervención familiar) 

  Autorizo,  con  el  fin  de  facilitar  y  agilizar  la  elaboración  de  los  pertinentes  informes,  el  acceso  a  los  datos 
personales que obren en  ficheros  informáticos del Ayuntamiento de Elche,  creados a efectos de gestión de 
tributos y servicios municipales, así como a los registros del Padrón de Habitantes. 

 

 
Elx,            

Firma 


 
 

Ajuntament d’Elx. Acció Social. 

 

 
Documentación requerida que acompaña / Documentació requerida que acompanya 
 

SADAP  SADIF   

   
Fotocopia del DNI, NIE o pasaporte del solicitante y de las personas que componen la unidad familiar, 
en su caso. 

   
Si el solicitante es el representante  legal, se deberán aportar  los documentos acreditativos de dicha 
condición. 

   
Fotocopia del Libro de Familia o, en su caso, justificante de la inscripción en el registro de parejas de 
hecho. 

    Volante de convivencia (se obtendrá por consulta de oficio). 

   

Certificaciones o  informes médicos y/o psicológicos  (según modelo normalizado) emitidos en plazo 
inferior a un mes a  la  fecha de presentación de  la  solicitud. En el caso del SADAP  intermitente, se 
aportará informe del médico especialista, durante el tiempo que curse el brote. 

   

Certificado de ingresos provenientes de  salarios, pensiones, plazos fijos, depósitos bancarios, títulos, 
acciones… del solicitante y, en su caso, del resto de  la unidad  familiar, expedidos por el organismo 
competente. 

   
Fotocopia de  la última declaración de  la  renta o  certificado de no estar obligado a presentarla del 
interesado y del resto de la unidad de convivencia, en su caso. 

    Fotocopia de la cartilla o de la tarjeta de afiliación a la Seguridad Social. 

   

En el caso de personas con discapacidad, informe médico, psicológico y/o psiquiátrico donde conste 
el  diagnóstico,  adecuada  adhesión  al  tratamiento,  así  como  relativo  a  la  no  existencia  en  ese 
momento de riesgo para el profesional que vaya a prestar el servicio. 

   

Autorización  al  Ayuntamiento  de  Elche  a  recabar  datos  del  solicitante  y miembros  de  la  unidad 
familiar ante Agencia Estatal de la Administración Tributaria, Tesorería General de la Seguridad Social, 
Instituto Nacional de la Seguridad Social, Conselleria de Bienestar Social, etc. 


 
 

Ajuntament d’Elx. Acció Social. 

 

ANEXO IV. Documento de compromisos 
 

CENTRO SOCIAL  ……..…… 
T.S.      …………… 

 
CONTRATO DEL SERVICIO DE AYUDA A DOMICILIO 

 
 
Por una parte D.__________________________________________________________ 
domiciliado/a en Elche C/ _____________________________________vecino/a de esta localidad. 
 
Y  por  otra  parte  el/la  Concejal  de Mayores  y  Discapacidad  del  Excmo.  Ayuntamiento  de  Elche, 
expiden el siguiente 

COMPROMISO 
 
 
El Excmo. Ayuntamiento se compromete a: 
1º Prestar el servicio de SADAP           SADIF             , de conformidad con lo establecido en 
la resolución de concesión del servicio (Decreto de fecha _____________). 
 
2º El Servicio está destinado a suplir aquellas tareas cotidianas necesarias e  imprescindibles para el 
desenvolvimiento  normal  de  la  persona,  y  que  no  pueda  realizar  por  ella  misma,  ni  por  otros 
miembros de la unidad familiar. 
 
El beneficiario se compromete a: 
1. Satisfacer la cuota que le corresponda según el baremo existente que son _____ euros mensuales, 
en la cuenta________________________________________________, en la modalidad de SADAP. 
 
2. Cumplir el beneficiario, sus familiares y las personas que con él convivan las obligaciones recogidas 
en el artículo 16 de la Ordenanza Reguladora del Servicio de Ayuda a Domicilio (BOP________). 
 
Elche, a     de                de 
 
El Beneficiario                     El/la Concejal de Mayores y Discapacidad 
 

 
 
 
 


