

Sol·licitud de la prestació de Renda Bàsica d'Emancipació

Dades de la persona titular del contracte de lloguer

Nom _____ Cognoms _____ NIF/NIE _____ Sexe H D

Número de la Seguretat Social: _____
En cas de no estar en el Règim General de la Seguretat Social: - tipus de previsió social _____
- número : _____

Data de naixement _____ Telèfon fix _____ Telèfon mòbil _____ Adreça correu electrònic _____

Situació laboral: Actiu/va per compte d' altri Autònom/a Pensionista Altres : _____

Número de compte bancari a través del qual s'efectuarà el pagament del lloguer i el cobrament de la prestació

Denominació de l'entitat bancària o d'estalvi _____ Entitat _____ Oficina _____ DC _____ Compte _____

Adreça de notificació

Tipus de via (carrer, plaça..) _____ Nom de la via _____

Número _____ Bloc _____ Escala _____ Pis _____ Porta _____ Codi Postal _____ Població _____

Teniu contracte de lloguer? Sí No

Dades de l'habitatge llogat per a destinar a domicili habitual

Tipus de via (carrer, plaça..) _____ Nom de la via _____

Número _____ Bloc _____ Escala _____ Pis _____ Porta _____ Codi Postal _____ Població _____

Data d'inici del contracte _____ Data finalització del contracte _____ Lloguer mensual actual (€) _____

Referència cadastral: _____

Dades de la persona titular de l'habitatge llogat

Nom _____ Cognoms _____ NIF/NIE _____

Número de compte bancari de l'arrendador en el qual es farà el pagament mensual de lloguer

Denominació de l'entitat bancària o d'estalvi _____ Entitat _____ Oficina _____ DC _____ Compte _____

SOL-LICITO:

D'acord amb la meva situació actual:
 Amb contracte de lloguer amb data anterior a l'1.1.08 :
 210 € mensuals per al pagament del lloguer mensual del meu domicili habitual.
 Amb contracte de lloguer amb data posterior a l'1.1.08 :
 210 € mensual per al pagament del lloguer mensual del meu domicili habitual
 600 € de préstec sense interessos per a la fiança
 120 € per les despeses de la tramitació de l'aval amb un avalador privat com a garantia de l'arrendament, per a les despeses de la seva tramitació

AUTORITZO la Secretaria d'Habitatge per tal que pugui sol·licitar la informació necessària per acreditar el compliment o manteniment dels requisits a les Administracions u organismes públics competents i entitats de crèdit que hagin signat conveni de col·laboració amb el Ministerio de Vivienda.

Localitat i data: _____, _____

Signatura: _____

SECRETARIA D'HABITATGE

Sol·licitud de la prestació de Renda Bàsica d'Emancipació

Documentació que s'ha d'adjuntar:

- Original i fotocòpia o fotocòpia compulsada del DNI/NIF del /la sol·licitant titular del contracte de lloguer
 - En cas de no tenir la nacionalitat espanyola : document que acrediti que es disposa de la nacionalitat d'algun dels Estats membres de la Unió Europea o de l'Espai Econòmic Europeu (Original i fotocòpia, o fotocòpia compulsada del passaport.)
 - Els estranger no comunitaris : original i fotocòpia o fotocòpia compulsada del Número d'Identificació d'Estrangers (NIE)
- Original i fotocòpia o fotocòpia compulsada del contracte de lloguer en el qual consti al menys:
 - Les dades de l'arrendador
 - Les dades de l'arrendatari
 - La identificació de l'habitatge arrendat
 - El termini pactat
 - La renda inicial del contracte
 - La resta de clàusules que les parts hagin pactat lliurement.
- Justificant de tenir una **font regular d'ingressos**:
 - Treballadors per compte d'altri, becaris d'investigació...: certificat d'ingressos o de la prestació social rebuda de l'any en què es demana la prestació.
 - Treballadors autònoms : Original i fotocòpia, o fotocòpia compulsada de la declaració de l'Impost de la renda de les persones físiques (IRPF), corresponent al període impositiu immediatament anterior amb termini vençut a la data de presentació de la sol·licitud de la persona sol·licitant.
En cas de no haver presentat la declaració de renda per no estar obligat/da a fer-ho, l'acreditació dels ingressos es farà mitjançant una declaració responsable, sens perjudici de la possible comprovació administrativa.
- Vida laboral:**
 - En cas d'haver treballat al menys els 6 mesos immediatament anteriors al de la sol·licitud :
 - Certificat emès per la Tresoreria General de la Seguretat Social.
 - En cas de no haver treballat els 6 mesos anteriors al de la sol·licitud :
 - Certificat emès per la Tresoreria General de la Seguretat Social.
 - Còpia d'un contracte laboral acreditant que es rebran ingressos de forma regular en els 6 propers mesos des del dia de la sol·licitud.
- En cas de tenir actualment un habitatge en propietat : últim rebut de l'Impost sobre béns immobles.
- Declaracions responsables , segons model oficial, degudament signades

En cas que s'emeti una resolució provisional de la prestació de renda bàsica d'emancipació, aquesta té una validesa de 3 mesos, comptats a partir de la seva notificació, dins d'aquest termini el beneficiari ha de dur la documentació corresponent. **Transcorregut aquest termini**, sense haver-la presentat, el beneficiari haurà de presentar una nova sol·licitud i aportar la documentació corresponent per tal que l'òrgan competent faci la resolució definitiva.

És imprescindible fer constar a la sol·licitud : la referència cadastral de l'habitatge que es lloga i el NIF de l'arrendador.

El número de compte bancari a través del qual s'efectuarà el pagament del lloguer i el cobrament de la prestació ha de ser d'alguna de les entitats de crèdit que hagin signat conveni de col·laboració amb el Ministeri d'Habitatge.

Si es modifiqués alguna de les condicions que van motivar el reconeixement de la prestació, el beneficiari haurà de comunicar-ho immediatament a l'òrgan que li va reconèixer el dret a l'ajut , per tal que emeti una nova resolució i ho comuniqui al Ministerio de Vivienda.

Cal fer dues impressions d'aquesta sol·licitud: una còpia per a la persona interessada i una altra per a l'Administració

D'acord amb l'establert a l'art. 5 de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, us comuniquem que les dades personals que, voluntàriament, consigneu en aquest document consten en els fitxers de què disposa la Secretaria d'Habitatge del Departament de Medi Ambient i Habitatge. En relació amb aquestes dades podeu exercir els drets d'accés, oposició, cancel·lació o rectificació. Així mateix, d'acord amb l'art. 6 de la mateixa Llei, entenem que amb la vostra signatura ens doneu el vostre consentiment per al tractament de les vostres dades.
