

Unione di Comuni Montani Appennino Pistoiese

tra i Comuni di Abetone Cutigliano – Sambuca P.se – S. Marcello Piteglio
Provincia di Pistoia

SERVIZI SOCIALI

Sede legale: Via Pietro Leopoldo 10/24 – 51028 San Marcello Piteglio (PT)

C.F. 90054130472 – P.IVA 01845470473 - PEC : unionecomuniappenninopistoiese@pec.it

Ufficio Amministrativo Servizio Sociale: 0573 621260/621226 sociale@ucap.it

Bando per le assegnazioni di contributi ad integrazione dei canoni di locazione 2020

Ai sensi e per gli effetti dell'art. 11 della Legge 9 dicembre 1998, n. 431, che istituisce il Fondo nazionale di sostegno per l'accesso alle abitazioni in locazioni; del decreto del Ministero dei Lavori Pubblici 7 giugno 1999; della Deliberazione Giunta Regionale n.402 del 30/03/2020, della Determinazione del Responsabile dei Servizi Sociali n. 417 del 22/09/2020

IL RESPONSABILE DEL SERVIZIO SOCIALE RENDE NOTO

che a partire dal giorno 22/09/2020 ed **entro e non oltre le ore 12,00 del giorno 22/10/2020**, sono aperti i termini per la presentazione delle domande per avere accesso alla graduatoria degli aspiranti al contributo, da erogare per il periodo 1 gennaio 2020 – 31 dicembre 2020.

Art. 1 – REQUISITI PER L'AMMISSIONE AL CONCORSO (art. 3, all. A, DGRT 402/2020)

- 1) Possono partecipare i cittadini italiani o di uno Stato aderente all'Unione Europea.
Possono partecipare anche i cittadini di altri Stati o apolidi a condizione di essere in possesso di titolo di soggiorno in corso di validità di durata non inferiore ad un anno (D.Lgs.286/98);
- 2) I requisiti per la partecipazione posseduti alla **data di partecipazione al presente bando** (fa fede la data di protocollazione della domanda), sono i seguenti:
 - a) Residenza anagrafica in un comune facente parte dell'Unione di Comuni Montani Appennino Pistoiese, nell'immobile con riferimento al quale si richiede il contributo;
 - b) Titolarità di un regolare contratto di locazione ad uso abitativo, regolarmente registrato ed in regola con le registrazioni annuali, riferito all'alloggio in cui si ha la residenza, sito in uno dei comuni facenti parte dell'Unione di Comuni Montani Appennino Pistoiese, con esclusione degli alloggi di ERP disciplinati dalla L.R. 96/96 e degli alloggi inseriti nelle categorie catastali A/1, A/8 e A/9.
 - c) Assenza di titolarità di diritti di proprietà o usufrutto, di uso o abitazione su alloggio adeguato alle esigenze del nucleo familiare ubicato ad una distanza pari o inferiore a 50Km dal comune in cui è presentata la domanda
*La distanza si calcola nella tratta stradale più breve applicando i dati ufficiali dall'ACI (Automobile Club d'Italia). Per il calcolo di cui sopra si assume la distanza dell'alloggio dal comune più vicino tra i comuni facenti parte dell'Unione.
L'alloggio è considerato inadeguato alle esigenze del nucleo quando ricorre la situazione di sovraffollamento come determinata ai sensi dell'art.12 co.8 della L.R.2/2019.*
 - d) Assenza di titolarità, di diritti di proprietà, usufrutto, uso e abitazione su immobili o quote di essi ubicati su tutto il territorio italiano o all'estero, ivi compresi quelli dove ricorre la situazione di sovraffollamento, il cui valore complessivo sia superiore a 25.000,00 euro.
*Tale disposizione non si applica in caso di immobili utilizzati per l'attività lavorativa prevalente del nucleo.
Per gli immobili situati in Italia il valore è determinato applicando i parametri IMU mentre per gli immobili situati all'estero il valore è determinato applicando i parametri IVIE (Imposta Valore Immobili all'Estero).
Tali valori sono rilevabili dalla dichiarazione ISEE; il Comune può comunque procedere ad effettuare ulteriori verifiche presso le amministrazioni interessate.*

- e) Le disposizioni di cui alle lettere c) e d) non si applicano quando il nucleo richiedente è proprietario di un solo immobile ad uso abitativo per ciascuna delle seguenti fattispecie (quindi al massimo tre immobili ad uso abitativo, ciascuno dei quali sia l'unico per ogni fattispecie):
1. coniuge legalmente separato o divorziato che, a seguito di provvedimento dell'autorità giudiziaria, non ha la disponibilità della casa coniugale di cui è proprietario;
 2. alloggio dichiarato inagibile da parte del comune o altra autorità competente;
 3. alloggio sottoposto a procedura di pignoramento a decorrere dalla data di notifica del provvedimento emesso ai sensi dell'articolo 560 c.p.c.
 4. titolarità di pro-quota di diritti reali su immobili, il cui valore catastale complessivo sia superiore al limite di € 25.000,00, dei quali sia documentata la non disponibilità giuridica;
- f) valore del patrimonio mobiliare non superiore a euro 25.000,00.
Tale valore si calcola applicando al valore del patrimonio mobiliare dichiarato ai fini ISEE, al lordo delle franchigie di cui al DPCM n.159/2013, la scala di equivalenza prevista dalla medesima normativa.
- g) non superamento del limite di 40.000,00 euro di patrimonio complessivo.
Il patrimonio complessivo è composto dalla somma del patrimonio immobiliare e del patrimonio mobiliare, (dichiarato ai fini ISEE, dopo averlo comunque riparametrato con la scala di equivalenza prevista dal DPCM n.159/2013) fermo restando il rispetto dei limiti di ciascuna componente come fissati alle lettere d) e f);
- h) Valore ISEE, valore ISE e incidenza del canone annuo, sul valore ISE, rientranti entro i valori di seguito indicati:

<p><u>FASCIA "A"</u></p> <ul style="list-style-type: none"> • ISE uguale o inferiore all'importo corrispondente a € 13.405,08 (l'importo di due pensioni minime INPS per l'anno 2020, come da Circolare Inps n.9/2020); • Incidenza del canone, al netto degli oneri accessori, sul valore ISE non inferiore al 14%; <p><u>FASCIA "B"</u></p> <ul style="list-style-type: none"> • ISE compreso tra € 13.405,08 (importo corrispondente a due pensioni minime INPS per l'anno 2020) e l'importo di € 28.770,41; • Incidenza del canone sul valore ISE non inferiore al 24%; • ISEE non superiore a € 16.500,00 (limite per l'accesso all'ERP).

*Il valore ISEE (indicatore della situazione economica equivalente) e il valore ISE (indicatore della situazione economica) sono calcolati ai sensi del DPCM n.159/2013 e sss.mm.ii modificazioni e integrazioni
L'incidenza del canone annuo, al netto degli oneri accessori, sul valore ISE è calcolata come nella seguente formula:
 $incidenza = [canone\ annuo * 100] / ISE$*

Art. 2 - COMPATIBILITA' CON ALTRI BENEFICI IN MATERIA DI POLITICHE ABITATIVE

- 1) Il contributo non può essere cumulato con altri benefici pubblici da qualunque ente erogati a titolo di sostegno alloggiativi relativi allo stesso periodo temporale, compresi i contributi straordinari per gli inquilini riconosciuti morosi incolpevoli ai sensi del D.M. 30.03.2016. L'eventuale erogazione di tali benefici comporta l'automatica decadenza del diritto del contributo affitto per l'anno 2020.
- 2) L'erogazione del contributo a favore di soggetti i cui nuclei familiari sono inseriti nelle graduatorie vigenti per l'assegnazione di alloggi di edilizia residenziale pubblica non pregiudica in alcun modo la posizione acquisita da tali soggetti nelle suddette graduatorie. L'eventuale assegnazione dell'alloggio di edilizia residenziale pubblica è causa di decadenza dal diritto al contributo a far data dalla disponibilità dell'alloggio.
- 3) Nel caso di beneficiario di Reddito o Pensione di Cittadinanza il "contributo teorico spettante" calcolato ai sensi dell'art. 7, punto 1) del presente bando verrà decurtato dell'importo quota "b" del beneficio del Reddito di Cittadinanza riferito alla locazione e la determinazione del contributo erogabile verrà effettuata così come al successivo punto 2) del medesimo art. 7.
- 4) I beneficiari del contributo straordinario per il pagamento dell'affitto connesso all'emergenza Covid-19 (di cui alla DGRT n. 442 del 31.03.2020) potranno presentare domanda anche per il presente bando contributo affitto 2020; tuttavia, la somma erogata quale misura straordinaria Covid-19 verrà sottratta all'importo spettante in base al presente bando per contributo affitto 2020.

Art. 3 – MODALITA' DEL CALCOLO DELLA SITUAZIONE ECONOMICA E CANONE DI LOCAZIONE DI RIFERIMENTO (art. 2, all. A, DGRT 402/2020)

- 1) La posizione reddituale del richiedente da assumere a riferimento per il contributo è quella risultante da un'attestazione ISEE valida al momento della presentazione della domanda, avente ad oggetto i redditi del nucleo familiare determinato ai sensi della normativa ISE di cui al DPCM n.159/2013. Nel caso in cui, alla scadenza del presente bando, l'attestazione ISEE non sia stata rilasciata, è sufficiente che il cittadino dichiari di aver presentato la Dichiarazione Sostitutiva Unica (DSU), che deve essere sottoscritta entro la data di scadenza del bando;
- 2) Per gli studenti universitari l'attestazione ISEE di riferimento è quella del soggetto a cui lo studente risulti fiscalmente a carico;
- 3) Per i soggetti che dichiarano "ISE zero" ovvero che hanno un ISE inferiore rispetto al canone di locazione per il quale è richiesto il contributo, l'erogazione del contributo è possibile solo nei casi di seguito descritti:
 - a) presenza di autocertificazione circa la fonte di sostentamento, con allegata la documentazione dimostrativa di quanto dichiarato, debitamente verificata dal soggetto erogatore;
 - b) presenza di espressa certificazione a firma del responsabile del competente ufficio comunale, nel caso in cui il richiedente usufruisca di assistenza da parte dei servizi sociali del Comune;
 - c) verifica da parte degli uffici comunali del reddito rilevabile da DSU tale da giustificare il pagamento del canone;
- 4) Il canone di locazione di riferimento è quello risultante dal contratto di locazione regolarmente registrato, al netto degli oneri accessori.
- 5) In caso di residenza nell'alloggio di più nuclei familiari il calcolo del contributo teorico spettante viene automaticamente effettuato tenendo conto del numero dei nuclei residenti nell'alloggio;

Art. 4 -AUTOCERTIFICAZIONE DEI REQUISITI

- 1) I requisiti di cui all'art.1 e le altre condizioni descritte nel presente bando di cui il cittadino è in possesso vengono autocertificati ai sensi degli artt. 46 e 47 del D.P.R. 445/2000, tramite il modello di domanda allegato al bando stesso;
- 2) La domanda di partecipazione deve essere presentata sul modulo allegato al presente bando il quale contiene tutte le dichiarazioni sostitutive necessarie tranne la documentazione sottoelencata da allegare obbligatoriamente:
 - a. copia documento di identità in corso di validità del richiedente;
 - b. copia titolo di regolare soggiorno del richiedente cittadino extracomunitario;
 - c. contratto di affitto dell'alloggio attualmente occupato, con attestazione di regolare registrazione, e una ricevuta attestante il pagamento nell'anno in corso;
 - d. certificato di inagibilità dell'alloggio (solo in presenza della condizione di cui all'art. 1, c.2, lett. e) punto 2);
 - e. sentenza o atto di separazione o di divorzio (solo in presenza della condizione di cui all'art. 1, c.2, lett. e) punto 1);
 - f. documentazione attestante la procedura di pignoramento a decorrere dalla data di notifica del provvedimento emesso ai sensi dell'articolo 560 c.p.c. (solo in presenza della condizione di cui all'art. 1, c.2, lett. e) punto 3);
 - g. documentazione che documenti l'indisponibilità giuridica delle quote degli immobili ad uso abitativo il cui valore catastale complessivo sia superiore al limite di 25.000,00 euro (solo in presenza della condizione di cui all'art. 1, c.2, lett. e) punto 4);

Art. 5 -ARTICOLAZIONE DELLE GRADUATORIE

- 1) I soggetti in possesso dei requisiti sono collocati nelle graduatorie comunali distinti in fascia "A" e "B", in base, per ciascuna fascia, alla diversa percentuale di incidenza canone/ISE;
- 2) In caso di ISE zero i soggetti verranno inseriti in graduatoria in ordine decrescente sulla base dell'importo annuo del canone di affitto;
- 3) In caso di parità di importo annuo di locazione la priorità è stabilita in base alla data di nascita del richiedente, dal più anziano al più giovane, procedendo a successivo sorteggio in caso di ulteriore parità (art. 10 co.6 della L.R. 2/2019);

- 4) In caso di parità di percentuale di incidenza canone/ISE si procederà come indicati ai precedenti punti 2) e 3) del presente articolo;

Art. 6 -FORMAZIONE E PUBBLICAZIONE DELLE GRADUATORIE

- 1) L'Unione di Comuni Montani Appennino Pistoiese entro il termine ultimo (31.10.2020 salvo proroghe) stabilito dalla Regione Toscana per la rendicontazione del fabbisogno annuale tramite il portale "affitti", appositamente messo a disposizione dalla Regione stessa, procede alla redazione e pubblicazione della graduatoria degli aventi diritto, contenente il calcolo del "contributo teorico spettante", così come individuato al successivo art. 7.
- 2) La graduatoria viene redatta sulla base delle autocertificazioni rese dai partecipanti nonché sulla base delle risultanze degli eventuali controlli d'ufficio effettuati.
- 3) Ai sensi dell'articolo 8, comma 3, della Legge 241/90, l'Unione di Comuni Montani Appennino Pistoiese **non invierà comunicazioni personali** all'indirizzo di residenza dei singoli interessati, circa l'eventuale esclusione o collocazione nella graduatoria, **ma farà fede soltanto la pubblicazione della stessa sul sito istituzionale dell'ente.**
- 4) La graduatoria sarà pubblicata sia in apposita pagina accessibile tramite la home page del sito istituzionale www.ucap.it, che all'albo pretorio, in forma anonima secondo la vigente normativa sulla tutela della riservatezza dei dati personali

Art. 7 – DETERMINAZIONE DEL CONTRIBUTO

- 1) Il "contributo teorico spettante" è calcolato sulla base dell'incidenza del canone annuo, al netto degli oneri accessori, sul valore ISE, calcolato ai sensi del DPCM 5 dicembre 2013 n.159 e ss.mm.ii., come segue:
 - a. fascia " A " : il contributo è tale da ridurre l'incidenza al 14% per un importo massimo arrotondato di € 3.100,00;
 - b. fascia " B " : il contributo è tale da ridurre l'incidenza al 24% per un importo massimo arrotondato di € 2.325,00;Il contributo teorico è poi rapportato al periodo di effettiva validità del contratto calcolato in mesi interi.
- 2) Il contributo effettivo da erogare viene calcolato in base ai fondi appositamente trasferiti dalla Regione Toscana, rapportato ai contributi teorici spettanti calcolati come al punto 1), come segue:
 - a. L'importo trasferito dalla Regione Toscana è erogato alle persone collocate nella graduatoria, soddisfacendo prioritariamente le persone collocate nella fascia "A";
 - b. L'entità del contributo erogato a ogni singolo beneficiario è calcolata in funzione del numero di mensilità di avvenuto pagamento del canone di locazione, per il quale deve pervenire la relativa documentazione all'ufficio referente del presente bando entro il 31.01.2021;
 - c. Nel caso di beneficiario di Reddito o Pensione di Cittadinanza il "contributo teorico spettante" calcolato come al precedente punto 1) verrà decurtato della relativa quota per canone di locazione (importo quota "B");
 - d. Qualora i fondi trasferiti dalla Regione Toscana non siano sufficienti al pagamento di tutti i "contributi teorici spettanti" si procederà alla ripartizione del trasferimento in proporzione ai contributi teorici spettanti decurtati della quota canone del Reddito o Pensione di Cittadinanza;
 - e. L'erogazione del singolo contributo non potrà mai essere inferiore ad € 200,00 (da rapportarsi al numero delle mensilità per cui è corrisposto il contributo)
 - f. Qualora, effettuando la ripartizione proporzionale dei contributi come descritto nel precedente punto d., vi siano persone non beneficiarie di quota canone di locazione del Reddito o Pensione di Cittadinanza a cui spetterebbe un contributo effettivo inferiore a € 200,00, ma superiore a € 150,00, l'importo è automaticamente aumentato ad € 200,00 e viene effettuato il ricalcolo proporzionale sugli altri contributi;

Art. 8 – CASI PARTICOLARI

- 1) Il contributo decorre dal 1 gennaio 2020 o dalla data di stipula del contratto di locazione dichiarato nella domanda e non si terrà conto di eventuali altri contratti stipulati dal richiedente prima di quello dichiarato nella domanda. In tal caso l'importo teorico del contributo è rapportato al periodo di effettiva validità del contratto calcolato in mesi interi; le frazioni di mesi inferiori a quindici giorni sono escluse dal calcolo del contributo. La data dalla quale decorrono le mensilità utili per l'erogazione del contributo è quella dell'attribuzione della residenza anagrafica.

- 2) Nel caso di coabitazione di più nuclei anagrafici nel medesimo alloggio il canone di riferimento è quello derivante dalla divisione del canone previsto dal contratto per il numero complessivo dei nuclei residenti nell'alloggio.
- 3) Nel caso di decesso del beneficiario, il contributo, calcolato con riferimento al periodo di residenza del beneficiario nell'immobile e sulla base delle ricevute attestanti l'avvenuto pagamento dei canoni di locazione, è assegnato agli eredi.
- 4) Nel caso in cui il soggetto richiedente abbia trasferito la propria residenza in un altro alloggio in un comune facente parte dell'Unione di Comuni Montani Appennino Pistoiese, il contributo è erogabile solo previa verifica da parte dell'Unione di Comuni stessa circa il mantenimento dei requisiti di ammissibilità della domanda. Il mantenimento dei requisiti di ammissibilità è valutato tenuto conto della somma dei canoni riferiti ai diversi alloggi rispetto all'ISE. L'entità del contributo non può in ogni caso superare il valore stimato per la collocazione in graduatoria. Nel caso di trasferimento in altro comune è possibile erogare solo la quota di contributo spettante in relazione ai mesi di residenza nell'alloggio a cui si riferisce la domanda.

Art. 9 -MODALITÀ DI EROGAZIONE DEL CONTRIBUTO

- 1) Il Comune provvede alla liquidazione del contributo in un'unica soluzione.
- 2) A tale scopo l'Ufficio referente per il presente bando provvederà a richiedere copia delle ricevute a dimostrazione dell'effettivo pagamento del canone di locazione. **Le ricevute di pagamento dovranno pervenire entro e non oltre il 31 gennaio 2021.**
- 3) Il contributo spettante sarà erogato su presentazione delle ricevute che attestano l'avvenuto pagamento del canone di locazione. L'Entità del contributo è calcolata in dodicesimi in funzione del numero di mensilità pagate e documentate e nel rispetto dei limiti previsti dall'art.7 co.2 lettera e.

Art. 10 -DISTRIBUZIONE, TERMINI E MODALITÀ DI PRESENTAZIONE DELLE DOMANDE

- 1) Le domande di partecipazione al presente bando di concorso devono essere compilate unicamente sui moduli appositamente predisposti dal l'Unione di Comuni Montani Appennino Pistoiese.
- 2) I moduli di domanda potranno essere reperiti presso:
 - le sedi dei comuni facenti parte del territorio dell'Unione di Comuni Montani Appennino Pistoiese;
 - il sito istituzionale dell'Unione di Comuni Montani Appennino Pistoiese (www.ucap.it).
- 3) Le domande relative al presente bando di concorso, debitamente sottoscritte, devono essere corredate da tutta la necessaria ed idonea documentazione e devono indicare l'esatto indirizzo al quale trasmettere eventuali comunicazioni relative al bando, un recapito telefonico e/o indirizzo email, se posseduti.
- 4) Le domande dovranno pervenire all'Unione di Comuni Montani Appennino Pistoiese compilate con i relativi allegati, esclusivamente nelle forme di seguito indicate e, a PENA DI ESCLUSIONE, entro e non oltre le ore 12,00 del 22/10/2020
- 5) Le domande potranno essere:
 - consegnate a mano presso l'Ufficio Protocollo dell'Unione di Comuni Montani Appennino Pistoiese negli orari di apertura al pubblico;
 - PEC :unionecomuniappenninopistoiese@pec.it;
 - spedite, a rischio esclusivo del partecipante, con raccomandata postale A.R. indirizzata a:Unione di Comuni Montani Appennino Pistoiese, Via P. Leopoldo n. 10/24 – 51028 San Marcello Piteglio (PT)
- 6) Non saranno prese in considerazione le domande pervenute oltre il termine di scadenza del bando anche se spedite tramite l'ufficio postale entro la data di scadenza (pur in caso di raccomandata **NON farà fede** la data riportata sul timbro dell'Ufficio postale accettante).

Art. 11 -CONTROLLI E SANZIONI

- 1) Ai sensi dell'art.71 del D.P.R. 445/2000 e dell'art. 6 comma 3 del D.P.C.M. n. 221/99 spetta all'Unione di Comuni Montani Appennino Pistoiese procedere ad idonei controlli, anche a campione, sulla veridicità delle dichiarazioni sostitutive. Ferme restando le sanzioni penali previste dall'art.76 del DPR 445/2000, qualora dal controllo emerga la non veridicità del contenuto della dichiarazione sostitutiva, il dichiarante decade dal diritto al contributo o dai benefici conseguiti a seguito del provvedimento emanato sulla base

della dichiarazione non veritiera. L'Amministrazione comunale agirà per il recupero delle somme indebitamente percepite, gravate da interessi legali.

- 2) Gli elenchi degli aventi diritto relativi potranno essere inviati alla Guardia di Finanza competente per territorio per i controlli previsti dalle leggi vigenti.

Art.12 - INFORMATIVA AI SENSI DEL REGOLAMENTO UE 2016/679 SULLA PROTEZIONE DEI DATI PERSONALI

Il Trattamento dei dati avverrà in conformità a quanto previsto nell'allegata informativa ai sensi dell'articolo 13 del regolamento UE 2016/679 e del D. Lgs. 196/2003 che riguarda le modalità di trattamento dei dati disciplinato come da informativa riportata nella domanda alla quale si rinvia.

Art. 13 -NORMA DI RINVIO

Per quanto non espressamente previsto nel presente bando si fa riferimento alla legge 431/98, al decreto del Ministero dei Lavori Pubblici 7 giugno 1999, alla L.R.T.n.2 del 02/01/2019, alla Deliberazione Giunta Regionale n.402 del 30/03/2020,