
años, incluyendo los adoptados o que se hallen en
régimen de acogimiento o tutela, o en caso de
divorcio o separación siempre que se comparta la
custodia con el padre o la madre, según proceda, y
así se acredite mediante el correspondiente docu-
mento judicial.

b) El cónyuge, o persona con quien conviva el
empleado público como pareja de hecho de forma
habitual, siempre que quede debidamente acredita-
do.

3. A efectos de lo dispuesto en el presente Plan
se entiende por:

a) Unidad Familiar: La compuesta por el empleado
público, su cónyuge si no media separación o
persona con quien conviva como pareja de hecho de
forma habitual, siempre que quede debidamente
acreditado así como los hijos que convivan en el
mismo domicilio bajo la dependencia económica del
empleado público.

b) Dependencia económica: Se entenderá que no
existe dependencia cuando los beneficiarios hayan
trabajado o percibido cualquier tipo de renta durante
más de 120 días en el año inmediatamente anterior
a la solicitud. Para los hijos mayores de 18 años la
acreditación de no percibir ingresos se podrá realizar
mediante presentación de "informe de vida laboral"
expedido por la Tesorería General de la Seguridad
Social.

CAPÍTULO II. PROCEDIMIENTO.

Artículo 3.º: Solicitudes

1.- En los supuestos que se determine los intere-
sados deberán presentar solicitudes conforme al
modelo normalizado debidamente cumplimentado y
dirigido al Excmo. Sr. Presidente de la Ciudad
Autónoma, a la que se acompañará la documenta-
ción requerida para cada tipo de ayuda. Carecerán
de validez los documentos aportados con tachadu-
ras y enmiendas. Los modelos normalizados esta-
rán a disposición de los interesados en la página
Web de la Ciudad Autónoma de Melilla.

2.- La presentación de solicitudes podrá hacerse
en los Registro de las Oficinas de Información y
Atención al Ciudadano de la Ciudad Autónoma de
Melilla, o en cualquiera de las formas contempladas
en el artículo 38.4 de la Ley del Régimen Jurídico de
las Administraciones Públicas y del Procedimiento
Administrativo Común.

Artículo 4.º: Documentación de obligatoria pre-
sentación

1.- Para el reconocimiento de las ayudas será
necesario adjuntar a las solicitudes la siguiente
documentación:

a) Fotocopia del Libro de Familia cuando se
solicite para algún miembro de la Unidad Familiar
diferente al empleado público.

b) Aquella documentación exigida expresamen-
te para cada una de las ayudas reguladas en este
Plan.

2.- Si la solicitud careciera de alguno de los
documentos exigidos para su reconocimiento se
le concederá un plazo de diez días para su aporta-
ción, entendiendo que, si no lo hace, desiste de su
derecho conforme al artículo 71.3 de la Ley 30/
1992 de Régimen Jurídico de las Administraciones
Públicas y Procedimiento Administrativo Común.

3.- Sin perjuicio de lo anterior, se podrá requerir
a la persona solicitante aquellos otros documen-
tos que se consideren oportunos para la resolución
de su solicitud.

Artículo 5.º.- Plazo.

El plazo para la presentación de solicitudes de
ayudas de Acción Social se iniciará el 16 de enero
del año siguiente al gasto correspondiente y se
prolongará hasta el 15 de febrero entendiéndose
referidas a gastos producidos durante el año ante-
rior. En el caso de ayudas al estudio, se entende-
rán referidas al curso académico iniciado en el año
anterior y a la Ayuda de Guardería a los meses del
año anterior.

Artículo 6.- Trámites a cumplimentar por la
Dirección General de Función Pública.

La Dirección General de Función Pública de la
Consejería de Administraciones Públicas realiza-
rá los siguientes trámites:

a) Comprobarán que los solicitantes aportan la
documentación requerida para cada modalidad de
ayuda, requiriéndoles, en su caso, la documenta-
ción complementaria, que deberá aportarse en un
plazo de 10 días.

b) Efectuadas las comprobaciones oportunas
se remitirán en un plazo máximo de 15 días a la
Comisión de Acción Social los expedientes que
contengan toda la documentación requerida.

BOME NÚM. 4740 - MELILLA, VIERNES 20 DE AGOSTO DE 2010 - PAG. 3562

