

INFORME SOBRE LAS APORTACIONES REALIZADAS EN EL PROCESO DE PARTICIPACIÓN CIUDADANA SOBRE EL PROYECTO DE DECRETO FORAL DE DESARROLLO DE LOS DERECHOS A LA INCLUSIÓN SOCIAL Y A LA RENTA GARANTIZADA

Antecedentes

Primero.- La Ley Foral 15/2016, de 11 de noviembre, por la que se regulan los derechos a la Inclusión Social y a la Renta Garantizada, fue publicada en el Boletín Oficial de Navarra de 18 de noviembre de 2016. Esta Ley Foral regula dos derechos sociales como son el derecho a un proceso de Inclusión Social, libremente aceptado por las personas, que implica la responsabilidad de la Administración para hacerlo efectivo, y el derecho a una Renta Garantizada, como prestación *económica destinada a cubrir las necesidades básicas de las personas que carezcan de capacidad económica* para ello.

En su disposición final primera se señala que en el plazo de seis meses a contar desde su entrada en vigor el Gobierno de Navarra aprobará mediante decreto foral el desarrollo reglamentario de la renta garantizada. Para hacer efectivo este precepto, mediante la Orden Foral 212/2017, de 23 de mayo, del Consejero de Derechos Sociales, se inició el procedimiento de elaboración del Decreto Foral de desarrollo de los derechos a la Inclusión Social y a la Renta Garantizada.

Seguidamente, de conformidad con el artículo 133.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, con carácter previo a la elaboración del anteproyecto de reglamento, se publicó en el portal de transparencia y participación del Gobierno de Navarra el documento pertinente, dando plazo hasta el día 14 de junio de 2017, incluido, para presentar las oportunas alegaciones. Finalizado el plazo se presentaron tres escritos, que tras su análisis fueron informados oportunamente.

Con las aportaciones recibidas, y los trabajos de una comisión técnica que venían realizando su labor de elaboración de un borrador de Decreto Foral de desarrollo reglamentario desde enero de 2017, se elaboró el Proyecto de Decreto Foral de desarrollo de los derechos a la Inclusión Social y a la Renta Garantizada que el 17 de julio de 2017 fue remitido al portal de transparencia y participación del Gobierno de Navarra para su exposición pública, dando de fecha para presentar alegaciones hasta el 31 de agosto de 2017.

Se habilitó un correo electrónico específico para realizar las aportaciones que la ciudadanía estimase oportuno (renta.garantizada@navarra.es)

Segundo.- Trascurrido el plazo preceptivo, se han presentado las aportaciones de las siguientes entidades:

Personas físicas: 4 escritos (se identifican con las letras A, B, C, y D).

Personas jurídicas: 4 escritos (se identifican con las letras E, F, G y H, correspondiendo a las siguientes entidades: Plataforma por la Defensa de la Renta Básica, Servicio Social de Base de Barañain, Harrera Elkartea y Red de Lucha contra la Pobreza y la Exclusión Social respectivamente).

Las aportaciones D y G son las mismas, salvo que la G está escrita en euskera, por lo que se valoran conjuntamente.

Valoraciones

A. Las aportaciones se centran en la necesidad de contar con un instrumento técnico común de valoración de la exclusión social, y en la determinación de las “funciones de las figuras profesionales” que en los Servicios Sociales de Base lleven a efecto el uso de este instrumento.

Valoración: El proyecto de Decreto Foral contempla en su artículo 4, apartado 3, que se contará con un *instrumento técnico común de valoración de la exclusión social aprobado por Orden Foral del titular del Departamento competente en materia de Servicios Sociales y disponible en la página WEB de Servicios Sociales de dicho Departamento*. Este instrumento está ya elaborado y validado, de modo que se articulará la Orden Foral de aprobación inmediatamente después que se publique el Decreto Foral de desarrollo reglamentario.

En cuanto a las atribuciones profesionales, no se considera oportuno acceder a la sugerencia por no ser materia de este decreto foral, sino de las normas referidas a los programas de los servicios sociales de base.

B. Las aportaciones se centran en diversos artículos del proyecto de Decreto Foral:

Artículo	Valoración
Art. 12.1	No procede su eliminación puesto que el art. 9 apartado d) de la Ley Foral 15/2016 exige la reglamentación de los módulos.
	En cuanto a la modificación del módulo de “empleado/a de hogar” que se recoge en el proyecto de DF, parece adecuado a la realidad de este tipo de empleo cuando no constituye el medio fundamental de vida.
Letra f) matización de que se refieren a los últimos 6 meses	No se precisa, ya que el punto 1 de este artículo 12 se inicia precisamente indicando que se refieren todos los ingresos a los últimos 6 meses. Es por ello, que aunque no lo solicita, se considera oportuno eliminar la referencia temporal en la letra e) del mismo artículo dejándolo como sigue: “e) Rendimientos netos de capital inmobiliario”
En esta misma letra, solicita que se tengan en cuenta diferentes gastos para el cómputo de ingresos en el apartado correspondiente a	Esta sugerencia no puede ser atendida, puesto que la Ley Foral 15/2016 no contempla el

Artículo	Valoración
realquiler de habitaciones.	cómputo de gastos, como minoración de ingresos.
Art. 13 Eliminar la expresión “valor excepcional” en la letra b)	Se considera oportuno aceptar esta alegación ya que la Ley Foral 15/2016 no hace esta restricción.
Art. 14.2 Revisar por insuficiente el último párrafo de la letra b)	A tenor de la experiencia de gestión parece suficiente el límite que se señala en el proyecto de Decreto Foral, ya que la concurrencia de este párrafo con lo previsto en la letra b) del apartado 2 artículo 11, hace que las cuantías no computables sean suficientes.
Art. 15.1 Suprimir el final del 2º párrafo, o en su defecto añadir la salvedad que se hace en la letra c) del art. 18 de la Ley Foral 15/2016	No es adecuada esta supresión, puesto que la expresión “ <i>con carácter general</i> ” pretende recoger la salvedad a la que hace referencia esta alegación.
Art. 19.1 Ampliar al grado moderado, el supuesto de acceso excepcional; o en su defecto dejar solo dos grados en la valoración de la exclusión social.	No puede atenderse esta pretensión puesto que el artículo 35 de la Ley Foral 15/2016 se refiere expresamente al grado grave. Por otra parte, suprimir grados de exclusión no tiene ningún soporte conceptual, y más cuando tanto la Ley Foral como este Decreto se sustentan en un modelo estructural y procesual de la inclusión social que cuenta con un amplio consenso académico.
Art. 22 Suprimir el artículo o en todo caso limitar los contratos que quedan acogidos bajo el concepto del epígrafe de “contratos laborales subvencionados”.	La supresión es imposible ya que es un precepto que la Ley Foral 15/2016 indica que se debe desarrollar reglamentariamente. No obstante, la sugerencia de clarificar los tipos de contratos acogidos a este precepto, puede ser adecuada y precisando este artículo una redacción más clara.
Art. 23.3 Incluir en el último párrafo la posibilidad de comunicación por correo postal certificado, dando opción a las personas que elijan el medio preferente de comunicación.	Dado que el objeto de las comunicaciones que se recogen en este párrafo es la oferta de empleo o formación, estas comunicaciones deben ser extremadamente ágiles, lo que es imposible mediante cartas certificadas.
Art. 24.4 Eliminar la letra d), por estar incluida en la letra c)	No es adecuada esta supresión, puesto que se trata de comprobar un requisito específico para personas solicitantes de entre 18 y 24 años (art. 5.a).

Artículo	Valoración
<p>Art. 26.2 Solicita que la documentación esté disponible en la WEB del Gobierno de Navarra.</p>	<p>No es adecuada ya que el servicio social de base debe informar, orientar y tramitar la solicitud, por lo que es más eficiente que sea éste quien facilite la documentación.</p>
<p>Art. 26.3 Solicita que se haga referencia a causas no imputables a la persona solicitante, y que por otra parte se les envíe un recordatorio de finalización de la prestación.</p>	<p>No parecen adecuadas estas sugerencias, la primera porque lo que se regula es un procedimiento para agilizar la tramitación en caso de renovación, pero no hay consecuencias diferentes sobre el acceso al derecho; y en cuanto al recordatorio no parece adecuado a una concepción de la persona activa y empoderada.</p>
<p>Art. 29.2 Solicita utilización del tercer trimestre de la encuesta trimestral de coste laboral.</p>	<p>No es adecuada por su carácter sumatorio, la del último trimestre aporta el valor del año. Será en el momento, tal y como dispone el artículo, en que se conozca el dato cuando se efectuó la actualización, por lo que las actualizaciones podrán ser de abril a marzo, en lugar de enero a diciembre.</p>

C. Las aportaciones se centran en diversos artículos del proyecto de Decreto Foral:

Artículo	Valoración
<p>Art. 6 Solicita una revisión del articulado ya que puede desprenderse que los menores de edad para que puedan ser computados dentro de la unidad perceptora deben cumplir todos los requisitos, en especial el tiempo de residencia.</p>	<p>Procede la revisión del artículo, para evitar una errónea interpretación; los menores siempre están bajo la guarda y custodia de sus progenitores o tutores legales; y son éstas personas quienes deben cumplir con los requisitos que dan derecho a la renta garantizada.</p> <p>En concreto se considera que el punto 2 de este art. Debe pasar a ser el punto 4 (el último) y con el siguiente texto:</p> <p>“4. El cumplimiento de los requisitos que han dado lugar al acceso a la Renta Garantizada y las obligaciones materiales de ello derivadas corresponden a todas las personas de la unidad perceptora en su calidad de beneficiarias de la misma”.</p> <p>Asimismo, en la exposición de motivos se considera oportuno introducir un párrafo sobre la situación de los menores antes comentada.</p>

Artículo	Valoración
<p>Art. 7 Propone realizar una alteración del orden de las letras del apartado 1, y redactar el párrafo inicial del mismo modo que el correspondiente de la Ley Foral 15/2016.</p>	<p>Respecto al orden de las letras, parece adecuada la sugerencia, pasando la c) a ser la a). Sobre la redacción idéntica a la de la Ley Foral, se estima más adecuado mantener la diferencia.</p>
<p>Art. 12 Se propone incluir en la letra d) una referencia a la venta ambulante.</p> <p>Por otra parte, en la letra e) considera que se deben tener en cuenta la circunstancia de estar pagando un préstamo hipotecario.</p>	<p>Es adecuada esta introducción, incluyéndola en las actividades “Venta ambulante y otras actividades”.</p> <p>No puede aceptarse, ya que la Ley Foral 15/2016 no contempla la minoración de los ingresos debido a los gastos que tienen las unidades familiares.</p>
<p>Art. 15 Sugiere revisar la redacción del apartado 2.</p>	<p>Se considera adecuada la redacción del apartado 2, sin embargo puede mejorar la comprensión de este punto si en el apartado 1 se introduce la expresión “todos los miembros”.</p>
<p>Art. 17 Sugiere revisar la redacción de la última frase</p>	<p>Es adecuada esta sugerencia, modificando de la siguiente manera “[...] <i>rentas del trabajo en algún momento de ese periodo de percepción</i>”</p>
<p>Art. 19.1 Sugiere una redacción diferente.</p>	<p>La redacción dada en el proyecto de Decreto Foral parece suficientemente clara.</p>
<p>Art. 20 En el apartado 2, se sugiere que el SSB dé la conformidad al co-diagnóstico y programa cuando éstos sean elaborados por los centros residenciales.</p> <p>En el apartado 3, se sugiere ampliar la limitación de tiempos de percepción a otros recursos residenciales diferentes a las Comunidades Terapéuticas.</p>	<p>Es adecuada la sugerencia y se introducirá de la siguiente manera “2. [...] <i>quienes remitirán la documentación al servicio social de base correspondientes para su conformidad y tramitación de la solicitud de renta garantizada. [...]</i>”.</p> <p>No es adecuada esta ampliación, ya que responde específicamente a las necesidades exclusivas de este recurso socio-sanitario, no siendo extensible a otros.</p>

D y G. La aportación se centran en la problemática específica de *“aquellos ciudadanos navarros que han vivido fuera de la Comunidad Foral por un tiempo, al volver a ella no estén obligados para recibir la Renta de Garantía, a cumplir el requisito que señala el artículo 5. b. de la Ley Foral 15/2016 de 11 de noviembre, que exige haber residido en la Comunidad Foral de Navarra al menos con dos años de antelación a la petición”*.

Valoración: Esta aportación no puede ser atendida como tal, pero es preciso señalar que la protección social que contempla la propia Ley Foral puede dar respuesta a esta necesidad, ya que prevé un acceso general, cumpliendo los requisitos exigido por el art. 5, y un acceso

excepcional único para personas que se encuentran en situación de exclusión social grave; por lo que si las personas que residieron en Navarra y por circunstancias determinadas debieron ausentarse, en el retorno se les asegura la protección si su situación es valorada como de exclusión social grave; otra consideración sería discriminatoria.

E. Las **aportaciones** se centran en diversos artículos del proyecto de Decreto Foral, así como a un artículo de la Ley Foral 15/2016; y un comentario sobre el documento de solicitud:

Artículo	Valoración
<p>Art. 5 Solicitan eliminar de la redacción la referencia a servicios garantizados.</p>	<p>No procede, ya que la cartera de servicios sociales no solo garantiza prestaciones, sino también servicios.</p>
<p>Art. 9 Propone ampliar el acceso a jóvenes de entre 18 y 24 años que estén siendo atendidos por los servicios sociales de base por encontrarse en procesos de altos conflictos familiares.</p>	<p>No puede ser atendida como tal la propuesta, por estar definido claramente en la Ley Foral 15/2016 los requisitos de edad y las circunstancias particulares para personas entre 18 y 24 años. Sin embargo, la protección social está asegurada en estos casos de intervención social a través de lo dispuesto en el artículo 35 de la Ley Foral 15/2016.</p>
<p>Art. 12.1 Se propone eliminar parte del punto d) (la referente a los módulos)</p>	<p>No es posible atender esta sugerencia ya que el art. 9.b) de la Ley Foral 15/2016 prevé la existencia de módulos y en consecuencia es preciso regularlos.</p>
<p>Art. 15.1 Se propone eliminar en su segundo párrafo la referencia a estar inscrito como demandante de empleo.</p>	<p>Para poder hacer valer los derechos a subsidios y prestaciones de desempleo es imprescindible estar inscrito como demandante de empleo. Además al señalarse que es “con carácter general” quedan al margen situaciones específicas en que esto no sea posible.</p>
<p>Art. 19.1 (en relación al art. 4.3) Se solicita que exista un protocolo evitando la discrecionalidad.</p>	<p>Es precisamente la utilización de un instrumento técnico de valoración, aprobado mediante Orden Foral (art. 4.3 del proyecto de Decreto Foral) el que va a dar esa objetividad y aplicación no discrecional.</p> <p>Reiterar aquí lo señalado en la valoración de la aportación A: Este instrumento está ya elaborado y validado, de modo que la Orden Foral de aprobación se redactará inmediatamente después que se publique el Decreto Foral de desarrollo reglamentario.</p>
<p>Art. 22 Considera discriminatorio el sistema de</p>	<p>La Ley Foral prevé un tratamiento diferenciado</p>

Artículo	Valoración
incentivos (exención de 60€)	entre empleo en el mercado laboral y empleo bajo contratación protegida (es ese el espíritu de la ley) y esto por varias razones y en particular porque estos empleos llevan aparejados diversos beneficios como formación, acompañamiento social, inserción en entorno local, etc. Por tanto, el reglamento debe diferenciar el tratamiento. Además no se mencionan 60€ de exención, sino 1/6 de la RG de un solo miembro es decir, en el caso actual la exención es de 100 €.
Art. 23.3 Solicita modificar el último párrafo por otro alternativo.	Como se ha comentado en la aportación B, dado que el objeto de las comunicaciones que se recogen en este párrafo es la oferta de empleo o formación, estas comunicaciones deben ser extremadamente ágiles, lo que es imposible mediante cartas certificadas.
Art. 7 de la Ley Foral 15/2016 Se solicita indexar la RG al SMI.	El desarrollo reglamentario no puede alterar el contenido de las leyes. Esta pretensión es una modificación de ley.
Sobre el documento de solicitud Solicita una aclaración sobre el formulario de solicitud	No es objeto del contenido de este Decreto Foral. No obstante se ha trasladado al Observatorio de la Realidad Social una petición de idéntico contenido para su contestación y fundamentación.

F. Las aportaciones se centran en diversos artículos del proyecto de Decreto Foral:

Artículo	Valoración
Art. 9 Propone que en los supuestos de jóvenes de entre 18 y 24 que procedan de instituciones de protección social de menores, haya un programa personalizado.	Esta propuesta está incardinada con el ejercicio conjunto de los dos derechos regulados por la Ley Foral 15/2016. Aun compartiendo la oportunidad de que en estos casos se inicie el proceso de ejercicio del derecho a la inclusión social desde el primer momento, la previsión de la Ley Foral es que es voluntario, y en este caso aconsejable, su ejercicio el primer año; no así a partir del siguiente año.
Art. 12.3 Se propone el no computar una parte de los	Es adecuado por coherencia con lo previsto en el

Artículo	Valoración
ingresos derivados de los contratos de empleo social protegido.	artículo 22 de este proyecto de Decreto Foral, la introducción de una nueva letra la f), con el siguiente contenido: “f) La exención prevista en el artículo 22 de este Decreto Foral”.
Art. 18.3 Se propone acotar objetivamente las circunstancias que impiden a las personas no estar disponibles para el empleo.	Aun siendo una recomendación aceptable, no se considera que esto sea materia de desarrollo reglamentario, sino de calidad en la intervención social, y por tanto objeto de otro tipo de actuación o medida.
Art. 22 Se considera que las unidades familiares unipersonales se ven perjudicadas por la exención prevista.	No es adecuada esta consideración, ya que es justo lo contrario. <u>Caso de una persona sola:</u> RG: 600 € Renta disponible inicial 600 € Entra en ESP con un contrato de 780 €, aun con la exención de 100 € (se computan 680 €), se extingue la prestación por ser 680 > 600. Renta Garantizada: 0 € Renta disponible final 780 €. <u>Beneficio con ESP, una ganancia de 180 €</u> <u>Caso de una unidad familiar de 2 miembros.</u> RG: 810 € Renta disponible inicial 810 € Entra en ESP con un contrato de 780 €, exención de 100 € (se computan 680 €), por lo que continua con la prestación (680 < 810). Renta Garantizada: 130 € (810 – 680) Renta disponible final 910 € (130 + 780) <u>Beneficio con ESP, una ganancia de 100 €</u>

H. Las **aportaciones** se centran en diversos artículos del proyecto de Decreto Foral:

Artículo	Valoración
Art. 5.1 Solicitan añadir una apartado b.4 nuevo.	No se considera oportuno, ya que como recursos idóneos se debe contar con los servicios y prestaciones garantizados o no por la cartera de servicios sociales, y en el caso de estos últimos, al menos que se cuente con financiación pública ya que esto determina que haya un conocimiento y calidad adecuada del recurso.
Art. 6.1 Solicitan una mayor claridad en la terminología	Si bien, la redacción es clara, puede ser oportuno aclarar de un modo más didáctico en la exposición de motivos las diferencias entre la composición total de la unidad familiar y la

Artículo	Valoración
	composición total de la unidad perceptora, compuesta solo por los miembros de la primera que son computables a efectos de la RG.
<p>Art. 6.2 Solicitan la eliminación del punto 2.</p>	<p>No procede la eliminación, sin embargo como se ha valorado en la aportación C, se considera que el punto 2 de este artículo debe pasar a ser el punto 4 (el último) y con el siguiente texto:</p> <p>“4. El cumplimiento de los requisitos que han dado lugar al acceso a la Renta Garantizada y las obligaciones materiales de ello derivadas corresponden a todas las personas de la unidad perceptora en su calidad de beneficiarias de la misma”.</p> <p>Además se puede recoger esta clarificación en la exposición de motivos.</p>
<p>Art. 6.4 Solicitan incluir el concepto de cotitularidad.</p>	No procede, ya que este concepto está vinculado a lo valorado sobre el art. 6.2.
<p>Art. 7.1 Solicitan eliminar este punto.</p>	No procede, es preciso regular las reglas a seguir en los casos de unidades familiares con diversos núcleos familiares
<p>Art. 7.3 Solicitan eliminar este punto</p>	No procede, ya que es preciso establecer alguna regla en caso de concurrencia de más de tres unidades familiares que convivan en un mismo domicilio. No puede estar sujeto a la arbitrariedad, siendo el criterio de orden de solicitud el más objetivo.
<p>Art. 9 Solicitan ampliar los supuestos de entre 18 y 24 años</p>	Como se ha valorado en la aportación E, no puede ser atendida como tal la propuesta, por estar definido claramente en la Ley Foral 15/2016 los requisitos de edad y las circunstancias particulares para personas entre 18 y 24 años. Sin embargo, la protección social está asegurada en estos casos de intervención social a través de lo dispuesto en el artículo 35 de la Ley Foral 15/2016.
<p>Art. 10.2 Solicitan incluir otros motivos de traslado, como los sanitarios</p>	La experiencia de gestión de renta básica, renta de inclusión social y renta garantizada, permite concluir que los supuestos contemplados en el proyecto de Decreto Foral son suficientes, por lo que no procede atender esta solicitud.

Artículo	Valoración
<p>Art. 11.2 Proponen incluir los gastos como minoración de ingresos.</p>	<p>Como se ha valorado en otras aportaciones, esta sugerencia no puede ser atendida, puesto que la Ley Foral 15/2016 no contempla el cómputo de gastos, como minoración de ingresos.</p>
<p>Art. 12.1 En la letra a) se propone el no computar una parte de los ingresos derivados de los contratos de empleo social protegido.</p> <p>En la letra d), solicitan una rebaja en los módulos, y otros indicadores para su actualización.</p> <p>En la letra f) y en lo relativo al punto sobre indemnizaciones, atrasos, etc. solicitan se elimine o clarifique, por coherencia con el art. 12.3 a y e del proyecto de Decreto Foral.</p>	<p>Como se ha valorado en relación al art. 12.3 de la Aportación F, es adecuado por coherencia con lo previsto en el artículo 22 de este proyecto de Decreto Foral, la introducción de una nueva letra la f), con el siguiente contenido: <i>“f) La exención prevista en el artículo 22 de este Decreto Foral”.</i></p> <p>No se considera oportuno acceder a esta solicitud, puesto que los módulos se han establecido en función de la experiencia de gestión de los últimos años. En cuanto a la actualización, lo más eficiente y transparente es utilizar el mismo método para todo tipo de actualización.</p> <p>Si bien, es claro para la gestión que estos ingresos atípicos se computan en la parte que corresponda según lo que se estipula en el art. 12.3. puede ser conveniente finalizar este punto con el siguiente texto: <i>“[...] todo ello sin perjuicio de los dispuesto en el apartado 3 de este artículo”.</i></p>
<p>Art. 13 Solicitan que el cómputo de los bienes muebles solo sea el de las personas computables.</p>	<p>No es coherente con el análisis de la capacidad económica de la unidad familiar, por lo que estos bienes deben ser valorados y computados en la parte que corresponda.</p>
<p>Art. 14.1 Solicitan que se tenga en cuenta la disponibilidad real de la propiedad y uso de los bienes inmuebles.</p>	<p>No puede atenderse la solicitud, puesto que es precisamente el objeto del apartado 2 de este artículo el que está relacionado con lo solicitado, siendo suficiente lo que se recoge en él.</p>
<p>Art. 15.1 Se solicita que el ejercicio previo de todos los derechos sea una exigencia solo de las personas computables.</p> <p>Asimismo se propone eliminar en su segundo párrafo la referencia a estar inscrito como</p>	<p>No puede ser atendida la sugerencia ya que en la fase previa a la solicitud, todavía no se ha determinado quienes son personas computables, esto corresponde a la propia comprobación de requisitos; por tanto no puede haber exención previa.</p> <p>Como se ha indicado en la valoración de la Aportación E, para poder hacer valer los</p>

Artículo	Valoración
demandante de empleo.	derechos a subsidios y prestaciones de desempleo es imprescindible estar inscrito como demandante de empleo. Además al señalarse que es “con carácter general” quedan al margen situaciones específicas en que esto no sea posible.
<p>Art. 16.3 Se solicita se incluya una periodicidad mínima del acompañamiento y una disminución sustantiva de los plazos de revisión.</p>	<p>Se considera adecuado lo incluido en el proyecto de Decreto Foral. La intensidad del acompañamiento y los plazos de revisión, son elementos de la calidad de la actuación profesional vinculada al derecho a la Inclusión Social, y corresponde a elementos técnicos y no reglamentarios de la misma.</p> <p>No obstante con objeto de dar mayor claridad al precepto, parece oportuno redactar las letra c) y d) del apartado 1) del art. 5 de la siguiente manera, <i>“c) Duración y periodicidad adecuada de la intervención.</i> <i>d) Sistema de evaluación y reorientación.”</i></p>
<p>Art. 17 Eliminar la última frase del artículo.</p>	<p>El art. 34.2 de la Ley Foral 15/2016 tiene por finalidad incentivar la inclusión social en particular en su dimensión socio-laboral. Es por ello que en aquellas unidades familiares que haya una actividad laboral la ley considera que, salvo voluntad de los interesados, el proceso de inclusión social no es necesario iniciarlo.</p>
<p>Art. 18.2 Eliminar la letra a)</p>	<p>Se considera oportuno mantener la letra a), ya que se refiere a los recursos idóneos para las personas, no quien deben prestarlos. En particular, la oferta de empleo en el mercado laboral ordinario, es evidente que es un recurso idóneo para la mayoría de personas receptoras de RG.</p>
<p>Art. 18.3 Solicitan la revisión de este punto en este art.</p>	<p>Es oportuno aceptar la solicitud, ya que efectivamente lo que en él se recoge no solo afecta a las unidades familiares con más de dos años de prestación, sino a todas, ya que se vincula también con la obligación recogida en el art. 18 c) de la Ley Foral 15/2016. En tal sentido podría ser idóneo trasladar esta letra al art. 25 donde se recogen las actuaciones que debe realizar el servicio social de base.</p>
<p>Art. 19.2</p>	

Artículo	Valoración
Realizan diversas recomendaciones sobre la documentación en estos supuestos.	Se considera adecuado el texto del proyecto de Decreto Foral, ya que las recomendaciones están realmente recogidas.
<p>Art. 20.3 Eliminar este punto.</p>	No es adecuada esta eliminación, ya que responde específicamente a las necesidades exclusivas de este recurso socio-sanitario, no siendo extensible a otros, como se ha valorado en la Aportación C.
<p>Art. 21.2 Solicitan que no se precise la comunicación por parte de los interesados, sino por intercambio entre “departamentos”. Asimismo mientras no se disponga de un sistema de intercambio interadministrativo, se solicita que se clarifique cual es el modo de comunicar.</p>	No parece adecuada esta solicitud puesto que la información sobre los ingresos para aplicar los estímulos al empleo es conocida solo por el interesado. Por otra parte, como cualquier comunicación de hechos, está recogido el procedimiento en el artículo 28 de este Decreto Foral.
<p>Art. 21.4 Eliminar el apartado d)</p> <p>Asimismo, se solicita incluir una referencia a contratos subvencionados públicamente por un periodo comprendido entre 6 y 12 meses.</p>	<p>No es oportuna la eliminación, puesto que si se obtiene un contrato de duración superior al periodo de concesión no tiene sentido mantener suspendida la prestación.</p> <p>Las reglas a aplicar a estos contratos se recogen en el apartado siguiente, pero además no se comprende qué se desea señalar con el periodo acotado.</p>
<p>Art. 22 Suprimir el artículo.</p>	Como se ha valorado en la Aportación E, la Ley Foral prevé un tratamiento diferenciado entre empleo en el mercado laboral y empleo bajo contratación protegida (es ese el espíritu de la ley) y esto por varias razones y en particular porque estos empleos llevan aparejados diversos beneficios como formación, acompañamiento social, inserción en entorno local, etc. Por tanto, el reglamento debe diferenciar el tratamiento.
<p>Art. 23.3 Incluir en el último párrafo la posibilidad de comunicación por correo postal certificado, dando opción a las personas a que elijan el medio preferente de comunicación.</p>	Se vuelve a reiterar que, dado que el objeto de las comunicaciones que se recogen en este párrafo es la oferta de empleo o formación, estas comunicaciones deben ser extremadamente ágiles, lo que es imposible mediante cartas certificadas.
<p>Art. 24.1 Revisar si es correcta la referencia a los apartados 4 y 5 de este artículo.</p>	Es correcta la referencia.

Artículo	Valoración
<p>Art. 24.4 Eliminar la letra d.1), por estar incluida en la letra c)</p> <p>Solicitan un párrafo específico en la letra f) para los casos de mujeres víctimas de violencia de género</p>	<p>No es adecuada esta supresión, puesto que se trata de comprobar un requisito específico para personas solicitantes de entre 18 y 24 años (art. 5.a).</p> <p>No procede, ya que el art. 27 contempla las especificidades de tramitación para estos supuestos.</p>
<p>Art. 24.5 Solicitan que sólo se requiera la documentación económica de las personas computables</p>	<p>Como se ha indicado en la valoración referida al art. 15.1 de esta misma aportación, no puede ser atendida esta alegación ya que en la fase previa a la solicitud, todavía no se ha determinado quienes son personas computables, esto corresponde a la propia comprobación de requisitos; por tanto no puede haber exención previa. Además los ingresos y patrimonio de las personas no computables deben ser valorados para ser incluidos en el cómputo de la capacidad económica de la unidad perceptora en la parte que corresponda.</p>
<p>Art. 25 Solicitan la eliminación de la letra a).</p>	<p>No es posible atender esta solicitud ya que una cosa es aportar el documento de empadronamiento, y otra es comprobar que corresponde correctamente con el de los miembros de la unidad familiar que realiza la solicitud. Es un trámite especialmente relevante para poder determinar la correcta composición de la unidad familiar y también con el domicilio real de convivencia. No existe ineficiencia alguna</p>
<p>Art. 26.1 Solicitan incluir una obligación a los servicios sociales de base para que avisen de la finalización del periodo de prestación y así poder realizar una renovación si fuera preciso.</p>	<p>Como se ha valorado en la Aportación B, respecto al art. 26.3 no parece adecuado a una concepción de la persona activa y empoderada.</p>
<p>Art. 26.2 Solicita que la documentación esté disponible en la WEB del Gobierno de Navarra.</p>	<p>Tal y como se ha valorado en la aportación B, no es adecuada ya que el servicio social de base debe informar, orientar y tramitar la solicitud, por lo que es más eficiente que sea éste quien facilite la documentación.</p>
<p>Art. 26.3 Solicitan que existan garantías de buena gestión en los servicios sociales para que no se produzcan retrasos en la atención previa a la tramitación.</p>	<p>Al igual que en la valoración de la aportación B, no parece adecuada esta solicitud, porque lo que se regula es un procedimiento para agilizar la tramitación en caso de renovación, pero no</p>

Artículo	Valoración
	hay consecuencias diferentes sobre el acceso al derecho.
<p>Art. 28 Solicitan que el modelo de comunicación de hechos esté a disposición de los interesados en la WEB del Gobierno de Navarra.</p>	<p>Si bien es aconsejable acudir al servicio social de base para una correcta orientación e información, dado que la comunicación de hechos puede realizarla directamente la persona interesada ante el Departamento, este documento puede estar a su disposición en la WEB del Gobierno de Navarra.</p>

Este Informe será objeto de publicación en el Portal de Gobierno Abierto y remitido a los participantes en el proceso de participación ciudadana.

Pamplona, a 26 de octubre de 2017

EL DIRECTOR DEL SERVICIO DE GARANTÍA DE
INGRESOS
Y COOPERACIÓN AL DESARROLLO

Andrés J. Carbonero Martínez

Vº Bº
LA DIRECTORA GENERAL DE INCLUSIÓN Y
PROTECCIÓN SOCIAL

Gema Mañu Echaide