

Conselleria d'Indústria, Comerç i Innovació

ORDRE de 30 de desembre de 2008, de la Conselleria d'Indústria, Comerç i Innovació, sobre concessió d'ajudes a la implantació d'empreses en l'exterior per a l'exercici 2009. [2009/284]

En el context actual de globalització de l'economia mundial, les empreses de la Comunitat Valenciana s'enfronten al repte de la internacionalització. L'activitat de les empreses en este àmbit no ha de basar-se exclusivament en l'exportació de productes, sinó que s'ha d'estendre fins a aconseguir una presència activa en els mercats destí dels seus productes.

El desenvolupament del plantejament empresarial en l'exterior exigeix a les empreses una adaptació constant de les seues estratègies, l'atenció als canvis que es produeixen a escala mundial i que afecten la seua competitivitat.

La Generalitat és conscient de la importància creixent que té el fenomen de la internacionalització de les empreses i de la repercussió econòmica sobre la creació d'ocupació i la millora de les condicions econòmiques, tant en els països de destí com a la Comunitat Valenciana.

La present ordre d'ajudes es configura com un instrument de suport apropiat per a aquelles empreses que, després de consolidar la seua posició en el mercat intern, desitgen ampliar la seua àrea d'influència i desenvolupar estratègies empresarials en l'exterior que els permeten augmentar la seua competitivitat amb el desenvolupament d'un projecte empresarial que exigeix plantejaments a llarg termini.

Els sectors industrials més consolidats a la nostra Comunitat (calçat, moble, tèxtil, joguet, plàstic, components industrials i altres), molt intensius en mà d'obra, han de potenciar el desenvolupament de projectes que els permeten augmentar la seua competitivitat a través de l'aprofitament dels avantatges comparatius de cada mercat amb l'externalització d'activitats de menor qualificació i ser així més competitives en costos, i augmentar la inversió local en innovació, disseny i protecció de marques, qualitat; i aconseguir així enfortir-se i garantir el projecte empresarial a llarg termini.

Per això, i en virtut de les facultats que m'atorguen l'article 28 de la Llei 5/1983, de 30 de desembre, del Consell, en la modificació que en fa la Llei 12/2007, de 30 de març, de la Generalitat, i l'article 47 del Text Refós de la Llei d'Hisenda Pública de la Generalitat,

ORDENE

CAPÍTOL I Règim d'ajudes

Article 1. Objecte

1. L'objecte de la present ordre és establir el règim de concessió d'ajudes per a la implantació d'empreses valencianes en l'exterior durant el 2009, per a les accions que s'indiquen, d'acord amb les consignacions pressupostàries que per a l'exercici 2009 estableix la Llei de Pressupostos de la Generalitat.

2. Les ajudes que s'establixen en la present ordre tenen la consideració de subvenció a fons perdut.

Article 2. Entitat col·laboradora

1. De conformitat amb el que estableixen l'article 47.4.a del Text Refós de la Llei d'Hisenda Pública de la Generalitat i l'article 12 de la Llei 38/2003, de 27 de novembre, General de Subvencions, el lliurament i la distribució dels fons públics als beneficiaris correspondrà a l'Institut Valencià de l'Exportació, IVEX, SA (d'ara en avant IVEX), en els termes i en les condicions que es preveuen en la present ordre. L'IVEX presentarà declaració responsable, firmada per l'òrgan competent, acreditativa de no estar sotmés a les prohibicions per a obtenir la condició d'entitat col·laboradora, assenyalades en l'article 13 apartat 2) de la Llei 38/2003, de 27 de novembre, General de Subvencions.

Conselleria de Industria, Comercio e Innovación

ORDEN de 30 de diciembre de 2008, de la Conselleria de Industria, Comercio e Innovación, sobre concesión de ayudas a la implantación de empresas en el exterior para el ejercicio 2009. [2009/284]

En el contexto actual de globalización de la economía mundial las empresas de la Comunitat Valenciana se enfrentan al reto de la internacionalización. La actividad de las empresas en este ámbito no debe basarse exclusivamente en la exportación de productos, sino que debe extenderse hasta lograr una presencia activa en los mercados destino de sus productos.

El desarrollo del planteamiento empresarial en el exterior exige a las empresas una adaptación constante de sus estrategias, la atención a los cambios que se producen a nivel mundial y que afectan a la competitividad de las mismas.

La Generalitat es consciente de la importancia creciente que tiene el fenómeno de la internacionalización de las empresas y de la repercusión económica sobre la creación de empleo y la mejora de las condiciones económicas, tanto en los países destino como en la Comunitat Valenciana.

La presente orden de ayudas se configura como un instrumento de apoyo apropiado para aquellas empresas que, tras consolidar su posición en el mercado interno, desean ampliar su área de influencia y desarrollar estrategias empresariales en el exterior que les permitan aumentar su competitividad con el desarrollo de un proyecto empresarial que exige planteamientos a largo plazo.

Los sectores industriales más consolidados en nuestra Comunitat (calzado, mueble, textil, juguete, plástico, componentes industriales y otros) muy intensivos en mano de obra, deben potenciar el desarrollo de proyectos que les permitan aumentar su competitividad a través del aprovechamiento de las ventajas comparativas de cada mercado a través de la externalización de actividades de menor cualificación siendo más competitivas en costes y aumentar la inversión local en innovación, diseño y protección de marcas, calidad; logrando así fortalecerse y garantizar el proyecto empresarial a largo plazo.

Por ello, y en virtud de las facultades que me confiere el artículo 28 de la Ley 5/1983, de 30 de diciembre, del Consell, en su modificación operada por la Ley 12/2007 de 30 de marzo, de la Generalitat, y el artículo 47 del Texto Refundido de la Ley de Hacienda Pública de la Generalitat,

ORDENO

CAPÍTULO I Régimen de ayudas

Artículo 1. Objeto

1. El objeto de la presente orden es establecer el régimen de concesión de ayudas para la implantación de empresas valencianas en el exterior durante el 2009, para las acciones que se indicarán, de acuerdo con las consignaciones presupuestarias que para el ejercicio 2009 establece la Ley de Presupuestos de la Generalitat.

2. Las ayudas que se establecen en la presente orden tienen la consideración de subvención a fondo perdido.

Artículo 2. Entidad colaboradora

1. De conformidad con lo establecido en el artículo 47.4.a del Texto refundido de la Ley de Hacienda Pública de la Generalitat y el artículo 12 de la Ley 38/2003, de 27 de noviembre, General de Subvenciones, la entrega y distribución de los fondos públicos a los beneficiarios correspondrá al Instituto Valenciano de la Exportación, IVEX, SA, (en adelante IVEX), en los términos y en las condiciones que se prevén en la presente orden. El IVEX presentará declaración responsable, firmada por el órgano competente, acreditativa de no estar incurso en las prohibiciones para obtener la condición de entidad colaboradora, señaladas en el artículo 13 de la Ley 38/2003, de 27 de noviembre, General de Subvenciones.

2. L'IVEX, com a entitat col·laboradora, en virtut del conveni de col·laboració subscrit el 31 de juliol de 2008 entre la Generalitat, a través de la Conselleria d'Indústria, Comerç i Innovació, i l'Institut Valencià de l'Exportació, IVEX, SA, per a la gestió d'ajudes de la Direcció General d'Internacionalització, haurà de complir les obligacions que s'establixen en l'article 47.4 a) del Text Refós de la Llei d'Hisenda Pública de la Generalitat i en l'article 15 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

Article 3. Accions susceptibles de suport

1. Seran susceptibles de suport les accions realitzades per empreses valencianes vinculades a processos d'implantació i cooperació en l'estranger.

2. De conformitat amb el Reglament (CE) número 800/2008, de la Comissió, de 6 d'agost de 2008, pel qual es declaren determinades categories d'ajuda compatibles amb el mercat comú, en aplicació dels articles 87 i 88 del Tractat, el present règim d'ajudes no serà aplicable a:

– Activitats en els sectors de la pesca i l'aqüicultura, regulades pel Reglament (CE) núm. 104/2000.

– Activitats de producció primària de productes agrícoles.

– Activitats en el sector del carbó.

– Activitats relacionades amb l'exportació, concretament les ajudes directament vinculades a les quantitats exportades, les ajudes a l'establiment i funcionament d'una xarxa de distribució, o les ajudes a altres despeses corrents vinculades a l'activitat exportadora, així com les ajudes que depenguen de l'ús de productes nacionals en detriment dels importats.

– Empreses que estiguen subjectes a una ordre de recuperació pendent després d'una decisió prèvia de la Comissió que haja declarat una ajuda il·legal i incompatible amb el mercat comú.

– Empreses en crisi, a l'efecte de les directrius comunitàries sobre ajudes estatals de salvament i de reestructuració d'empreses en crisi, les quals han d'avaluar-se d'acord amb les esmentades directrius.

3. Es podrà subcontractar l'activitat objecte de la subvenció fins al 100%, i en este cas caldrà ajustar-se al que disposa l'article 29 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

Article 4. Beneficiaris de les ajudes

1. Podran ser beneficiaris de les ajudes totes les pimes industrials o de servicis amb seu social, delegació o establiment de producció/prestació de servicis a la Comunitat Valenciana.

2. A l'efecte de les ajudes regulades en esta ordre s'entendrà per pimes aquelles empreses que reunisquen els requisits següents:

a) Que ocupen menys de 250 persones.

b) Que el seu volum de negocis anual no supere els 50 milions d'euros o que el seu balanç general anual no supere els 43 milions d'euros.

En la categoria de les pimes, es definix una xicoteta empresa com una empresa:

a) Que ocupa menys de 50 persones.

b) Que el seu volum de negocis anual no supera els 10 milions d'euros o que el seu balanç general anual no supera els 10 milions d'euros.

3. El còmput dels efectius i límits assenyalats, en el cas d'empreses associades o vinculades, s'efectuarà tal com disposa l'annex I del Reglament (CE) núm. 800/2008, de la Comissió, sobre «definició de PIME».

Article 5. Accions d'implantació i cooperació empresarial en l'exterior

1. S'entendran com a accions d'implantació i cooperació empresarial les encaminades a processos específics d'implantació en l'exterior orientats a l'exercici d'activitats industrials, de cooperació empresarial, transferència de tecnologia i intercanvi de coneixements.

2. Podran ser objecte d'ajuda les actuacions següents:

2. El IVEX, como entidad colaboradora, en virtud del Convenio de Colaboración suscrito el 31 de julio de 2008 entre la Generalitat, a través de la Conselleria de Industria, Comercio e Innovación, y el Instituto Valenciano de la Exportación, IVEX, SA, para la gestión de ayudas de la Dirección General de Internacionalización, deberá cumplir las obligaciones que se establecen en el artículo 47.4 a) del Texto Refundido de la Ley de Hacienda Pública de la Generalitat y en el artículo 15 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Artículo 3. Acciones apoyables

1. Serán apoyables las acciones realizadas por empresas valencianas vinculadas a procesos de implantación y cooperación en el extranjero.

2. Conforme al Reglamento (CE) número 800/2008 de la Comisión, de 6 de agosto de 2008, por el que se declaran determinadas categorías de ayuda compatibles con el mercado común en aplicación de los artículos 87 y 88 del Tratado, el presente régimen de ayudas no será aplicable a:

– Actividades en los sectores de la pesca y la acuicultura, reguladas por el Reglamento (CE) nº 104/2000.

– Actividades de producción primaria de productos agrícolas.

– Actividades en el sector del carbón.

– Actividades relacionadas con la exportación, concretament las ayudas directamente vinculadas a las cantidades exportadas, las ayudas al establecimiento y funcionamiento de una red de distribución o las ayudas a otros gastos corrientes vinculados a la actividad exportadora así como las ayudas que dependen del uso de productos nacionales en detrimento de los importados.

– Empresas que estén sujetas a una orden de recuperación pendiente tras una decisión previa de la Comisión que haya declarado una ayuda ilegal e incompatible con el mercado común.

– Empresas en crisis, a efectos de las Directrices comunitarias sobre ayudas estatales de salvamento y de reestructuración de empresas en crisis, las cuales deben evaluarse con arreglo a dichas Directrices.

3. Se podrá subcontractar la actividad objeto de la subvención hasta el 100 por ciento de la misma, en cuyo caso se estará a lo dispuesto en el artículo 29 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

Artículo 4. Beneficiarios de las ayudas

1. Podrán ser beneficiarios de las ayudas todas las pymes industriales o de servicios con sede social, delegación o establecimiento de producción/prestación de servicios en la Comunitat Valenciana.

2. A los efectos de las ayudas reguladas en esta orden se entenderá por pymes aquellas empresas que reúnan los requisitos siguientes:

a) Que empleen a menos de 250 personas.

b) Que su volumen de negocios anual no exceda de 50 millones de euros o que su balance general anual no exceda de 43 millones de euros.

En la categoría de las pymes, se define una pequeña empresa como una empresa:

a) Que empleen a menos de 50 personas.

b) Que su volumen de negocios anual no exceda de 10 millones de euros o que su balance general anual no exceda de 10 millones de euros.

3. El cómputo de los efectivos y límites señalados, en el caso de empresas asociadas o vinculadas se efectuará tal y como dispone el Anexo I del Reglamento (CE) Nº 800/2008 de la Comisión, sobre «Definición de PYME».

Artículo 5. Acciones de implantación y cooperación empresarial en el exterior

1. Se entenderán como acciones de implantación y cooperación empresarial las encaminadas a procesos específicos de implantación en el exterior orientados al desarrollo de actividades industriales, de cooperación empresarial, transferencia de tecnología e intercambio de conocimientos.

2. Podrán ser objeto de ayuda las siguientes actuaciones:

a) Servicis prestats per consultors externs relacionats amb la realització de l'estudi de viabilitat del projecte o amb despeses de primer establiment, vinculats a l'arrancada o posada en marxa del projecte, que es realitzen per primera vegada al començament de l'activitat. Estes despeses en cap cas estaran relacionades amb activitats permanents o periòdiques, ni estaran relacionades amb les despeses d'explotació normals de l'empresa ni tindran la consideració d'habituals com són els serveis rutinaris d'assessoria fiscal, els serveis jurídics periòdics o els de publicitat, tal com estableix l'article 26 del reglament abans esmentat.

b) Despeses relacionades amb la primera participació de la pime en una determinada fira o exposició (lloguer, muntatge i gestió del local d'exposició), tal com estableix l'article 27 de l'indicat reglament.

c) Inversions en actius materials (totes aquelles relatives a la inversió en terrenys, immobles, maquinària i equips) i immaterials (qualsevol inversió en transferència de tecnologia per mitjà de l'adquisició de drets de patents, llicències, *know how* i altres drets de propietat industrial) destinades a la creació d'un establiment nou, l'ampliació d'un establiment ja existent, la diversificació de la producció d'un establiment en nous productes addicionals o un canvi essencial en els procediments de producció d'un establiment ja existent, tal com estableix l'article 15.3 a) de l'esmentat reglament. Per a ser considerats costos elegibles, els actius immaterials hauran de ser utilitzats exclusivament en l'empresa beneficiària de l'ajuda, hauran de ser considerats actius amortitzables, hauran d'adquirir-se a tercers en condicions de mercat sense que l'adquirent estiga en posició d'exercir control sobre el venedor o viceversa, d'acord amb l'article 3 del Reglament (CE) 139/2004, del Consell; així mateix hauran de ser inclosos en els actius de l'empresa durant almenys tres anys.

3. Les quanties de les ajudes en implantació en l'exterior seran les següents:

a) Servicis realitzats per consultors externs: fins un 50% màxim del cost de realització del pressupost aprovat.

b) Despeses relacionades amb la primera participació en fires i exposicions: fins un 50% màxim dels costos elegibles aprovats.

c) Inversions materials i immaterials associades al projecte: fins un 20% màxim dels costos elegibles aprovats, si es tracta d'una xicoteta empresa, i un 10% en el cas d'una mitjana empresa, tal com estableix l'article 15.2 a) i b) de l'esmentat reglament. Pel que fa a l'adquisició de terrenys per al projecte, el cost no haurà de sobrepassar el 10% del cost total subvencionable de l'operació, tal com estableix la norma núm. 5, article 1.1.b. del Reglament (CE) núm. 1.145/2003, de la Comissió, de 27 de juny de 2003.

4. No serà subvencionable l'IVA satisfet per l'adquisició de béns i servicis.

5. Es consideraran subvencionables únicament aquells projectes que s'hagen iniciat després de la presentació de la sol·licitud d'ajuda del beneficiari, d'acord amb el que estableix l'article 8.1 i 2 de l'esmentat reglament.

Article 6. Límits de l'ajuda

1. Les ajudes públiques per a un projecte no podran superar els límits establits en l'article 6 de l'esmentat reglament.

2. De conformitat amb l'article 7.3 de l'indicat reglament, una ajuda exempta, en virtut d'este, no s'acumularà a cap altra ajuda exempta en virtut de l'esmentat reglament o a cap ajuda de *minimis* que reunisca les condicions establides en el Reglament (CE) núm. 1998/2006, ni a cap altre finançament comunitari corresponent (parcialment o totalment) als mateixos costos subvencionables, si tal acumulació supera la intensitat més elevada o el major import d'ajuda aplicable a la mencionada ajuda en virtut del dit reglament.

3. S'admetrà un màxim de dos projectes per empresa i any.

a) Servicios prestados por consultores externos relacionados con la realización del estudio de viabilidad del proyecto o con gastos de primer establecimiento, vinculados al arranque o puesta en marcha del proyecto, que se realicen por primera vez al comienzo de la actividad. Estos gastos en ningún caso estarán relacionados con actividades permanentes o periódicas, ni estarán relacionados con los gastos de explotación normales de la empresa ni tendrán la consideración de habituales como son los servicios rutinarios de asesoría fiscal, los servicios jurídicos periódicos o los de publicidad, tal y como establece el artículo 26 del Reglamento antes citado.

b) Gastos relacionados con la primera participación de la pyme en una determinada feria o exposición (alquiler, montaje y gestión del local de exposición) tal como establece el artículo 27 del referido Reglamento.

c) Inversiones en activos materiales (todas aquellas relativas a la inversión en terrenos, inmuebles, maquinaria y equipos) e inmateriales (toda inversión en transferencia de tecnología mediante la adquisición de derechos de patentes, licencias, *know how* y otros derechos de propiedad industrial) destinadas a la creación de un establecimiento nuevo, la ampliación de uno ya existente, la diversificación de la producción de un establecimiento en nuevos productos adicionales o un cambio esencial en los procedimientos de producción de un establecimiento ya existente, tal y como establece el artículo 15.3 a) del citado Reglamento. Para ser considerados costes elegibles, los activos inmateriales deberán ser utilizados exclusivamente en la empresa beneficiaria de la ayuda, deberán ser considerados activos amortizables, deberán adquirirse a terceros en condiciones de mercado sin que el adquirente esté en posición de ejercer control sobre el vendedor o viceversa a tenor del artículo 3 del Reglamento (CE) 139/2004 del Consejo, asimismo deberán ser incluidos en los activos de la empresa durante al menos tres años.

3. Las cuantías de las ayudas en implantación en el exterior serán las siguientes:

a) Servicios realizados por consultores externos: hasta un 50 por ciento máximo del coste de realización del presupuesto aprobado.

b) Gastos relacionados con la primera participación en ferias y exposiciones: hasta un 50 por ciento máximo de los costes elegibles aprobados.

c) Inversiones materiales e inmateriales asociadas al proyecto: hasta un 20 por ciento máximo de los costes elegibles aprobados si se trata de una pequeña empresa y un 10 por ciento en el caso de una mediana empresa, tal y como establece el artículo 15.2 a) y b) del citado Reglamento. En lo referente a la adquisición de terrenos para el proyecto, el coste no deberá sobrepassar el 10 por ciento del coste total subvencionable de la operación, tal como establece la norma nº 5, artículo 1.1.b. del Reglamento (CE) núm. 1145/2003 de la Comisión de 27 de junio de 2003.

4. No será subvencionable el IVA satisfecho por la adquisición de bienes y servicios.

5. Se considerarán subvencionables únicamente aquellos proyectos que se hayan iniciado con posterioridad a la presentación de la solicitud de ayuda del beneficiario, según establece el artículo 8.1 y 2 del citado Reglamento.

Artículo 6. Límites de la ayuda

1. Las ayudas públicas para un proyecto no podrán superar los límites establecidos en el artículo 6 del citado Reglamento.

2. De conformidad con el artículo 7.3 del referido Reglamento, una ayuda exenta, en virtud del mismo, no se acumulará con ninguna otra ayuda exenta en virtud de dicho Reglamento o con ninguna ayuda de *minimis* que reúna las condiciones establecidas en el Reglamento (CE) nº 1998/2006, ni con ninguna otra financiación comunitaria correspondiente (parcial o totalmente) a los mismos costes subvencionables si tal acumulación supera la intensidad más elevada o el mayor importe de ayuda aplicable a dicha ayuda en virtud del referido Reglamento.

3. Se admitirá un máximo de dos proyectos por empresa y año.

CAPÍTOL II Procediment

Article 7. Presentació de sol·licituds i termini

1. Les sol·licituds i la documentació annexa per a l'obtenció de les ajudes regulades per la present ordre hauran de dirigir-se a la Direcció General d'Internacionalització i presentar-se mitjançant l'imprés normalitzat en el Registre General de la Conselleria d'Indústria, Comerç i Innovació (carrer de Colom núm. 32, 46004 València), o mitjançant qualsevol altra de les formes previstes en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. En el cas que s'optara per presentar la sol·licitud en una oficina de correus, haurà de fer-se en sobre obert perquè siga datada i segellada per l'oficina de correus abans de ser certificada.

2. L'imprés normalitzat de sol·licitud s'omplirà utilitzant l'aplicació dissenyada per a estes ajudes que apareix en la pàgina web de l'IVEX, www.ivex.es, o bé omplint un imprés facilitat per l'IVEX.

3. Els sol·licitants podran trametre a l'IVEX la seua sol·licitud i els altres documents electrònics, de forma provisional, via Internet, utilitzant l'aplicació informàtica mencionada en l'apartat 2. Este enviament haurà de convalidar-se mitjançant la presentació de l'imprés de sol·licitud i la documentació annexa al lloc establert en l'apartat 1, dins del termini indicat en l'apartat 6 del present article.

4. Les sol·licituds hauran d'anar acompanyades dels documents que a continuació s'indiquen:

a) Documentació acreditativa i identificadora de l'empresa, així com del seu representant legal.

a.1) Per a persones físiques:

– Fotocòpia compulsada del DNI o NIF del sol·licitant.

a.2) Per a persones jurídiques:

– Fotocòpia compulsada del CIF de l'entitat.

– Fotocòpia compulsada de l'escriptura de constitució de l'entitat, o de la que continga l'articulat complet dels seus estatuts vigents.

– Fotocòpia compulsada del poder de representació.

– Fotocòpia compulsada del DNI del representant.

a.3) Per a agrupacions de persones físiques o jurídiques, públiques o privades, comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat jurídica, qualificats com a pimes:

– Fotocòpia compulsada del CIF de l'entitat.

– Fotocòpia compulsada de l'acta constitutiva de l'entitat.

– Fotocòpia compulsada del DNI o NIF de tots els seus membres.

a.4) Documentació acreditativa de la localització de la delegació o establiment de producció/prestació de servicis a la Comunitat Valenciana.

– Declaració responsable del representant de l'agrupació, comunitat, unitat o patrimoni (amb poders suficients per a complir les obligacions que, com a beneficiari, corresponen a l'agrupació, comunitat, unitat o patrimoni) que acredite els compromisos d'execució assumits per cada membre, així com el percentatge de distribució de la subvenció a aplicar a cadascun, que tindran igualment la consideració de beneficiaris.

En el cas que les fotocòpies compulsades a aportar ja estigueren en poder de l'IVEX, podrà aportar-se declaració de vigència, segons model que pot descarregar-se de la pàgina web de l'IVEX www.ivex.es, sempre que no hagen transcorregut més de cinc anys des de la finalització del procediment al qual corresponguen i que no hagen experimentat cap variació.

b) Acreditació que el sol·licitant de la subvenció es troba al corrent en el compliment de les obligacions tributàries i davant de la Seguretat Social. La presentació de la sol·licitud per part del sol·licitant de la subvenció comportarà l'autorització a la Conselleria d'Indústria, Comerç i Innovació perquè esta obtinga de forma directa, a través de certificats telemàtics, l'acreditació del compliment d'obligacions tributàries i davant de la Seguretat Social, en els termes que preveuen els articles 18 i 19 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General

CAPÍTULO II Procedimiento

Artículo 7. Presentación de solicitudes y plazo

1. Las solicitudes y la documentación anexa para la obtención de las ayudas reguladas por la presente orden, deberán dirigirse a la Dirección General de Internacionalización y presentarse mediante el impreso normalizado en el Registro General de la Conselleria de Industria, Comercio e Innovación (calle Colón nº 32, 46004 Valencia) o en cualesquiera otra de las formas previstas en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. En el caso de que se optara por presentar la solicitud en una oficina de Correos, deberá hacerse en sobre abierto para que sea fechada y sellada por la Oficina de Correos antes de ser certificada.

2. El impreso normalizado de solicitud se cumplimentará utilizando la aplicación diseñada para estas ayudas que aparece en la página web del IVEX, www.ivex.es, o bien cumplimentando un impreso facilitado por el IVEX.

3. Los solicitantes podrán remitir al IVEX su solicitud y los demás documentos electrónicos de forma provisional vía internet, utilizando la aplicación informática mencionada en el apartado 2. Este envío deberá convalidarse mediante la presentación del impreso de solicitud y documentación anexa en el lugar establecido en el apartado 1, dentro del plazo indicado en el apartado 6 del presente artículo.

4. Las solicitudes deberán acompañarse de los documentos que a continuación se relacionan:

a) Documentación acreditativa e identificativa de la empresa, así como de su representante legal.

a.1) Para personas físicas:

– Fotocopia compulsada del DNI o NIF del solicitante.

a.2) Para personas jurídicas:

– Fotocopia compulsada del CIF de la entidad.

– Fotocopia compulsada de la escritura de constitución de la entidad, o de la que contenga el articulado completo de sus estatutos vigentes.

– Fotocopia compulsada del poder de representación.

– Fotocopia compulsada del DNI del representante.

a.3) Para agrupaciones de personas físicas o jurídicas, públicas o privadas, comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad jurídica, calificados como pymes:

– Fotocopia compulsada del CIF de la entidad.

– Fotocopia compulsada del acta constitutiva de la entidad.

– Fotocopia compulsada del DNI o NIF de todos sus miembros.

a.4) Documentación acreditativa de la localización de la delegación o establecimiento de producción/prestación de servicios en la Comunitat Valenciana.

– Declaración responsable del representante de la agrupación, comunidad, unidad o patrimonio (con poderes bastantes para cumplir las obligaciones que, como beneficiario, corresponden a la agrupación, comunidad, unidad o patrimonio) que acredite los compromisos de ejecución asumidos por cada miembro, así como el porcentaje de distribución de la subvención a aplicar a cada uno de ellos, que tendrán igualmente la consideración de beneficiarios.

En el caso de que las fotocopias compulsadas a aportar ya obrasen en poder del IVEX, podrá aportarse declaración de vigencia, según modelo que puede descargarse de la página web del IVEX www.ivex.es, siempre y cuando no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan y no hayan sufrido variación alguna.

b) Acreditación de que el solicitante de la subvención se encuentra al corriente en el cumplimiento de las obligaciones tributarias y frente a la Seguridad Social. La presentación de la solicitud por parte del solicitante de la subvención conllevará la autorización a la conselleria de Industria, Comercio e Innovación para que ésta obtenga de forma directa a través de certificados telemáticos, la acreditación del cumplimiento de obligaciones tributarias y frente a la Seguridad Social, en los términos previstos en los artículos 18 y 19 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003,

de Subvencions. La Direcció General d'Internacionalització es reserva el dret de requerir el sol·licitant, si la informació obtinguda presenta alguna incidència.

No obstant això, el sol·licitant hi podrà denegar expressament el consentiment, cas en el qual haurà d'aportar els certificats següents:

– Certificat positiu de l'Agència Estatal d'Administració Tributària que acredite que el sol·licitant es troba al corrent de les seues obligacions.

– Certificat positiu de la Tresoreria General de la Seguretat Social acreditatiu que el sol·licitant es troba al corrent de les seues obligacions.

– Certificat dels serveis territorials de la Conselleria d'Economia, Hisenda i Ocupació, acreditatiu que el sol·licitant no té deutes de naturalesa tributària amb la Generalitat. En el cas de les agrupacions de persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat, també hauran de presentar els certificats anteriors tots els seus membres

c) Declaració responsable que el sol·licitant no és deutor de la Generalitat per reintegrament de subvencions. En el cas de les agrupacions de persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat, també hauran de presentar l'esmentada declaració tots els seus membres.

d) Declaració responsable de no estar sotmés a les altres prohibicions per a obtenir la condició de beneficiari establides en l'article 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions. En el cas de les agrupacions de persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat, també hauran de presentar l'esmentada declaració tots els seus membres.

e) Dades de domiciliació bancària segons model normalitzat a este efecte (fitxa de manteniment de tercers), excepte que s'hagen presentat amb anterioritat davant la Conselleria d'Indústria, Comerç i Innovació i no hagen experimentat variació.

f) Memòria tècnica del projecte d'acord amb el programa per al qual se sol·liciten ajudes, segons model facilitat per l'IVEX. En el supòsit d'inversions, programa d'actuació que garanteix l'execució en l'exercici per al qual es concedeix la subvenció. A més, caldrà aportar projecte tècnic, en el cas que ho requereixca la naturalesa de l'actuació i/o quan es tracte d'inversions en obra civil i el seu import siga igual o superior a 50.000 euros, més IVA, el qual haurà de sotmetre's a informe de l'Oficina de Supervisió de Projectes o de tècnics designats per la conselleria.

g) Declaració responsable acreditativa del compliment dels requisits establits en l'article 4 relatiu a la condició de PIME, d'acord amb el model recollit en l'annex de la present ordre.

h) Declaració responsable que acredite que la participació en fires i exposicions a què fa referència l'article 5.2 b s'efectua per primera vegada.

i) Declaració responsable del compliment de la normativa sobre integració laboral de persones amb discapacitat, o si és el cas, d'estar exempt.

j) Si és el cas, documentació acreditativa de les circumstàncies rellevants per a la valoració de l'expedient.

k) Declaració d'altres ajudes sol·licitades o obtingudes per als costos del projecte.

5. Quan la sol·licitud no reunisca els requisits assenyalats en l'article 70 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, o no s'adjunte la documentació que d'acord amb esta ordre resulte exigible, es demanarà a l'interessat que en el termini de 10 dies esmene la falta o adjunte els documents preceptius, amb indicació que si no ho fa així, es considerarà que ha desistit de la seua petició.

6. El termini de presentació de sol·licituds començarà l'endemà de la publicació de la present ordre en el *Diari Oficial de la Comunitat Valenciana*, i finalitzarà el dia 27 de febrer de 2009.

de 17 de noviembre, General de Subvenciones. La Dirección General de Internacionalización se reserva el derecho de requerir al solicitante si la información obtenida presenta alguna incidencia.

No obstante, el solicitante podrá denegar expresamente el consentimiento, debiendo aportar entonces las certificaciones siguientes:

– Certificación positiva de la Agencia Estatal de Administración Tributaria que acredite que el solicitante se encuentra al corriente de sus obligaciones.

– Certificación positiva de la Tesorería General de la Seguridad Social acreditativa de que el solicitante se encuentra al corriente de sus obligaciones.

– Certificación de los servicios territoriales de la Conselleria de Economía, Hacienda y Empleo, acreditativa de que el solicitante no tiene deudas de naturaleza tributaria con la Generalitat. En el caso de las agrupaciones de personas físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad, también deberán presentar los certificados anteriores todos sus miembros

c) Declaración responsable de que el solicitante no es deutor de la Generalitat, por reintegro de subvenciones. En el caso de las agrupaciones de personas físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad, también deberán presentar dicha declaración todos sus miembros.

d) Declaración responsable de no estar incurso en las demás prohibiciones para obtener la condición de beneficiario establecidas en el artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. En el caso de de las agrupaciones de personas físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad, también deberán presentar dicha declaración todos sus miembros.

e) Datos de domiciliación bancaria según modelo normalizado al efecto (ficha de mantenimiento de terceros), salvo si se han presentado con anterioridad ante la Conselleria de Industria, Comercio e Innovación y no han experimentado variación.

f) Memoria técnica del proyecto en función del programa para el que se soliciten ayudas, según modelo facilitado por el IVEX. En el supuesto de inversiones, programa de actuación que garantice la ejecución en el ejercicio para el que se concede la subvención. Además deberá aportarse proyecto técnico, en el caso de requerirlo la naturaleza de la actuación y/o cuando se trate de inversiones en obra civil y su importe sea igual o superior a 50.000 euros, más IVA, el cuál deberá someterse a informe de la Oficina de Supervisión de Proyectos o de técnicos designados por la conselleria.

g) Declaración responsable acreditativa del cumplimiento de los requisitos establecidos en el artículo 4 relativos a la condición de PYME, de acuerdo con el modelo recogido en el anexo de la presente orden.

h) Declaración responsable que acredite que la participación en ferias y exposiciones a que se refiere el artículo 5.2 b se efectúa por primera vez.

i) Declaración responsable sobre el cumplimiento de la normativa sobre integración laboral de personas con discapacidad, o en su caso, de estar exento.

j) En su caso, documentación acreditativa de las circunstancias relevantes para la valoración del expediente.

k) Declaración de otras ayudas solicitadas u obtenidas para los costes del proyecto.

5. Cuando la solicitud no reúna los requisitos señalados en el artículo 70 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o no se acompañe la documentación que de acuerdo con esta orden resulte exigible, se requerirá al interesado para que en el plazo de 10 días, 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.

6. El plazo de presentación de solicitudes comenzará el día siguiente al de la publicación de la presente orden en el *Diari Oficial de la Comunitat Valenciana*, y finalizará el día 27 de febrero de 2009.

Article 8. Criteris d'avaluació de les sol·licituds

1. Per a la concessió de les ajudes previstes en la present ordre, es valoraran els següents criteris en la proporció que s'especifica per a cadascun:

a) La qualitat del projecte, atesos el grau de maduresa i la definició: 40%

Solidesa de la memòria del projecte d'implantació

Coherència estratègica de l'empresa

Caràcter innovador i diversificador del projecte

Impacte positiu que el projecte d'implantació implica

b) La viabilitat tècnica, econòmica i financera del projecte d'implantació: 20%

Viabilitat tècnica

Viabilitat economicofinancera

c) Característiques de l'empresa sol·licitant: 20%

Trajectoria de l'empresa en les anteriors convocatòries d'ajudes

Esforz inversor basant-se en els recursos de l'empresa

d) Adequació a les línies de la política industrial de la Conselleria d'Indústria, Comerç i Innovació: 20%

2. Si hi haguera empat, s'atorgarà preferència per a la concessió de l'ajuda a aquells sol·licitants que acrediten ocupar, amb anterioritat a l'entrada en vigor de la present ordre, un percentatge més gran de treballadors amb discapacitat en relació amb les seues plantilles respectives. La preferència serà aplicable en la forma prevista en l'article 6 del Decret 279/2004, del Consell.

Article 9. Resolució de la concessió d'ajudes

1. L'IVEX podrà demanar del sol·licitant l'aportació addicional d'altres documents o dades aclaridors que estime necessaris per a resoldre la sol·licitud presentada.

2. Avaluades les sol·licituds per una Comissió de Valoració, integrada per personal tècnic de l'IVEX, la Direcció General d'Internacionalització elevarà la proposta de la Comissió a la consellera d'Indústria, Comerç i Innovació, que resoldrà l'adjudicació de les ajudes, mitjançant una resolució o mitjançant la subscripció del corresponent conveni, on es fixarà expressament la quantia i s'incorporarà, si és el cas, les condicions i obligacions a què haja d'ajustar el beneficiari.

3. Els convenis que impliquen terminació convencional del procediment de concessió de l'ajuda s'ajustaran a les condicions i els requisits establits en les bases de la present ordre.

4. El termini màxim per a dictar una resolució i notificar-la als interessats serà de tres mesos comptats a partir de la finalització del termini de presentació de sol·licituds. Transcorregut el termini sense s'hi haja dictat una resolució, s'entendrà desestimada la sol·licitud de concessió d'ajuda, en els termes que preveu l'article 44 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

5. La resolució es notificarà als interessats en els termes que preveu l'article 58 de la Llei 30/1992, de 26 de novembre, de Règim jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

6. Les subvencions concedides seran publicades en el *Diari Oficial de la Comunitat Valenciana*, amb indicació de la convocatòria, programa i crèdit pressupostari a què s'imputen, beneficiari, quantitat concedida i finalitat o finalitats de la subvenció.

7. Les resolucions a què es referixen els paràgrafs anteriors esgoten la via administrativa i contra estes podrà interposar-se recurs de reposició davant l'òrgan que va dictar l'acte, en el termini d'un mes a comptar de l'endemà de la notificació de la resolució corresponent, o recurs contenciós administratiu davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos a comptar de l'endemà de la notificació de la resolució corresponent.

Article 10. Resolució d'incidències

Correspondrà a l'òrgan competent per a la concessió de les ajudes previstes en la present ordre resoldre les incidències que es produïxen després de la concessió de l'ajuda i en especial els supòsits de:

Artículo 8. Criterios de evaluación de las solicitudes

1. Para la concesión de las ayudas previstas en la presente orden, se valorarán los siguientes criterios en la proporción que se especifica para cada uno de ellos:

a) La calidad del proyecto, considerando su grado de maduración y definición: 40%

Solidez de la memoria del proyecto de implantación

Coherencia estratégica de la empresa

Carácter innovador y diversificador del proyecto

Impacto positivo que el proyecto de implantación implica

b) La viabilidad técnica, económica y financiera del proyecto de implantación: 20%

Viabilidad técnica

Viabilidad económica-financiera

c) Características de la empresa solicitante: 20%

Trayectoria de la empresa en las anteriores convocatorias de ayudas

Esfuerzo inversor en base a los recursos de la empresa

d) Adequación a las líneas de la política industrial de la Conselleria de Industria, Comercio e Innovación: 20%

2. Si se produjera empate, se otorgará preferencia para la concesión de la ayuda a aquellos solicitantes que acrediten ocupar, con anterioridad a la entrada en vigor de la presente orden, mayor porcentaje de trabajadores discapacitados en relación con sus plantillas respectivas. La preferencia será aplicable en la forma prevista en el artículo 6 del Decreto 279/2004, del Consell.

Artículo 9. Resolución de la concesión de ayudas

1. El IVEX podrá recabar del solicitante la aportación adicional de otros documentos o datos aclaratorios que estime necesarios para resolver sobre la solicitud presentada.

2. Evaluadas las solicitudes por una Comisión de Valoración, integrada por personal técnico del IVEX, la Dirección General de Internacionalización elevará la propuesta de la Comisión a la consellera de Industria, Comercio e Innovación, que resolverá sobre la adjudicación de las ayudas, mediante resolución o mediante la suscripción del correspondiente convenio fijando expresamente la cuantía e incorporando, en su caso, las condiciones y obligaciones a que deba sujetarse el beneficiario.

3. Los convenios que supongan terminación convencional del procedimiento de concesión de la ayuda se ajustarán a las condiciones y requisitos establecidos en las bases de la presente orden.

4. El plazo máximo para dictar resolución y notificarla a los interesados será de tres meses contados a partir de la finalización del plazo de presentación de solicitudes. Transcurrido el plazo sin que haya recaído resolución, se entenderá desestimada la solicitud de concesión de ayuda, en los términos previstos en el artículo 44 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

5. La resolución se notificará a los interesados en los términos previstos en el artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

6. Las subvenciones concedidas serán publicadas en el *Diari Oficial de la Comunitat Valenciana*, con expresión de la convocatoria, del programa y crédito presupuestario al que se imputen, beneficiario, cantidad concedida y finalidad o finalidades de la subvención.

7. Las resoluciones a que se refieren los párrafos anteriores agotan la vía administrativa y contra ellas podrá interponerse recurso de reposición ante el órgano que dictó el acto, en el plazo de un mes a contar desde el día siguiente al de la notificación de la resolución correspondiente o recurso contencioso administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, en el plazo de dos meses a contar desde el día siguiente al de la notificación de la resolución correspondiente.

Artículo 10. Resolución de incidencias

Corresponderá al órgano competente para la concesión de las ayudas contempladas en la presente orden resolver las incidencias que se produzcan con posterioridad a la concesión de la ayuda y en especial los supuestos de:

- Canvis de titularitat.
- Canvis d'ubicació.
- Modificacions en l'activitat.
- Pròrrogues per a l'execució del projecte i per al compliment de les condicions particulars de la concessió amb caràcter excepcional.

- Modificacions justificades del projecte inicial.
- Pròrrogues del termini per a l'aportació de documents acreditatius de l'execució del projecte, a l'efecte de la liquidació de l'ajuda.

Article 11. Control de les accions

L'IVEX farà el control i seguiment dels projectes per mitjà de les inspeccions que estime necessàries i emetrà un informe final de conformitat amb els objectius del projecte aprovat, que s'eleva a la Direcció General d'Internacionalització i que servirà de base per a l'expedició dels certificats de comprovació i aprovació dels justificants i per a la tramitació del corresponent expedient de liquidació de la subvenció concedida, sense perjudici de les que han dut a terme, si és el cas, les unitats del Fons Europeu de Desenvolupament Regional.

Article 12. Obligacions dels beneficiaris

Seràn obligacions del beneficiari les establides a continuació, i el seu incompliment podrà donar lloc a la minoració o revocació i, si és el cas, al reintegrament de les ajudes percebudes i a l'exigència de l'interès de demora des del moment del pagament de la subvenció, en els termes que preveu la legislació sobre subvencions:

- a) Realitzar l'activitat objecte de la subvenció i acreditar la seua realització en la forma fixada en la present ordre.
- b) Respondre de la veracitat dels documents aportats.
- c) sotmetre's a les actuacions de comprovació i verificació de l'activitat subvencionada efectuada per l'IVEX o altres òrgans de la Unió Europea, així com a les actuacions de control financer de la Intervenció General de la Generalitat en relació amb les ajudes rebudes.

d) Donar publicitat que el projecte subvencionat ha obtingut ajuda dels Fons Estructurals a través de:

1. Una placa explicativa permanent, visible i de grans dimensions, en un termini màxim de 6 mesos a partir de la conclusió del projecte, quan este complisca les condicions següents:

- La contribució pública total al projecte siga superior als 500.000 euros.

- El projecte consistisca en la compra d'un objecte físic, en el finançament d'una infraestructura o en treballs de construcció.

En la placa s'indicarà el tipus i nom de l'operació, així com:

- L'emblema de la Unió Europea.
- La referència al fons en qüestió.
- La declaració «Una manera de fer Europa».

2. Durant l'execució del projecte, el beneficiari col·locarà un cartell en l'enclavament de les operacions quan estes complisquen les condicions següents:

- La contribució pública total al projecte supere els 500.000 euros

- El projecte consistisca en el finançament d'una infraestructura o en treballs de construcció.

Una vegada concloua l'operació se substituirà el cartell per la placa mencionada anteriorment.

3. La inclusió en qualsevol document relatiu al projecte d'una declaració en què s'informe que el projecte ha sigut cofinançat pel FEDER.

Sense detriment de l'anteriorment exposat, el beneficiari haurà d'identificar aquells béns inventariables (equips i suports informàtics, béns materials de qualsevol naturalesa, etc.) que hagen sigut cofinançats amb fons estructurals mitjançant els adhesius que amb esta finalitat es facilitaran. També haurà de fer-ho en aquells documents a què no haja aplicat el que disposa el paràgraf anterior.

e) Comunicar, en qualsevol moment de la vigència de l'expedient, i en tot cas amb anterioritat a la justificació de l'actuació subvencionada, altres ajudes públiques o privades que haguera obtingut o sol-

- Cambios de titularidad.
- Cambios de ubicación.
- Modificaciones en la actividad.
- Prórrogas para la ejecución del proyecto y para el cumplimiento de las condiciones particulares de la concesión con carácter excepcional.

- Modificaciones justificadas del proyecto inicial.
- Prórrogas del plazo para la aportación de documentos acreditativos de la ejecución del proyecto, a los efectos de la liquidación de la ayuda.

Artículo 11. Control de las acciones

El IVEX realizará el control y seguimiento de los proyectos por medio de las inspecciones que estime necesarias, emitiendo informe final de conformidad con los objetivos del proyecto aprobado que se elevará a la Dirección General de Internacionalización y que servirá de base para la expedición de los certificados de comprobación y aprobación de los justificantes y para la tramitación del correspondiente expediente de liquidación de la subvención concedida, sin perjuicio de las llevadas a cabo, en su caso, por las unidades del Fondo Europeo de Desarrollo Regional.

Artículo 12. Obligaciones de los beneficiarios

Serán obligaciones del beneficiario las establecidas a continuación, y su incumplimiento podrá dar lugar a la minoración o revocación y, en su caso, al reintegro de las ayudas percibidas y a la exigencia del interés de demora desde el momento del pago de la subvención, en los términos previstos en la legislación sobre subvenciones:

a) Realizar la actividad objeto de la subvención y acreditar su realización en la forma fijada en la presente orden.

b) Responder de la veracidad de los documentos aportados.

c) Someterse a las actuaciones de comprobación y verificación de la actividad subvencionada efectuada por el IVEX u otros órganos de la Unión Europea, así como a las actuaciones de control financiero de la Intervención General de la Generalitat en relación con las ayudas recibidas.

d) Dar publicidad de que el proyecto subvencionado ha obtenido ayuda de los Fondos Estructurales a través de:

1. Una placa explicativa permanente, visible y de gran tamaño, en un plazo máximo de 6 meses a partir de la conclusión del proyecto, cuando éste cumpla las condiciones siguientes:

- La contribución pública total al proyecto sea superior a los 500.000 euros.

- El proyecto consista en la compra de un objeto físico, en la financiación de una infraestructura o en trabajos de construcción.

En la placa se indicará el tipo y nombre de la operación, así como:

- El emblema de la Unión Europea.
- La referencia al Fondo en cuestión.
- La declaración «Una manera de hacer Europa».

2. Durante la ejecución del proyecto, el beneficiario colocará un cartel en el enclave de las operaciones cuando éstas cumplan las condiciones siguientes:

- La contribución pública total al proyecto supere los 500.000 euros

- El proyecto consista en la financiación de una infraestructura o en trabajos de construcción.

Una vez concluida la operación se substituirá el cartel por la placa mencionada anteriormente.

3. La inclusión en cualquier documento relativo al proyecto, de una declaración en la que se informe que el proyecto ha sido cofinanciado por el FEDER.

Sin menoscabo de lo anteriormente expuesto, el beneficiario deberá identificar aquellos bienes inventariables (equipos y soportes informáticos, bienes materiales de cualquier naturaleza, etc.) que hayan sido cofinanciados con fondos estructurales mediante los adhesivos que con tal fin se facilitarán. También deberá hacerlo en aquellos documentos a los que no haya aplicado lo dispuesto en el párrafo anterior.

e) Comunicar, en cualquier momento de la vigencia del expediente, y en todo caso con anterioridad a la justificación de la actuación subvencionada, otras ayudas públicas o privadas que hubiera obtenido

licitat per al mateix projecte després de la data de presentació de la sol·licitud.

f) Complir totes les obligacions que els atorguen les lleis i qualsevol altra disposició en vigor.

Article 13. Liquidació de les ajudes

1. La liquidació de les ajudes s'efectuarà una vegada executat el projecte d'acord amb la sol·licitud presentada i en els termes fixats per a la concessió de l'ajuda.

2. A l'efecte del que estableix el punt anterior, els beneficiaris, en el termini d'un mes des de l'execució del projecte, i en tot cas fins al 8 d'octubre de 2009, i llevat que per circumstàncies concurrents s'establisca un termini distint en la resolució de concessió de l'ajuda, hauran de presentar:

a) Memòria de les activitats realitzades, justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació dels resultats obtinguts.

b) Relació detallada de les actuacions realitzades a què dona suport esta subvenció, amb indicació de cada una de les despeses incorregudes, amb identificació del creditor i del document, l'import, la data d'emissió i la data de pagament.

c) Acreditació de l'import, procedència i aplicació dels fons propis i d'altres subvencions i ingressos amb què, a més de la subvenció, hagen sigut finançades les actuacions. Amb esta finalitat el beneficiari presentarà una declaració responsable detallada.

d) Originals o còpies compulsades dels justificants de les despeses realitzades: factures i la resta de documents de valor probatori equivalent, amb validesa en el tràfic juridicomercantil o amb eficàcia administrativa, justificatius de la despesa efectuada, expedits d'acord amb la normativa vigent. Les factures hauran d'incloure les dades formals que exigeix per a la seua expedició el Reial Decret 1.496/2003, de 28 de novembre, pel qual s'aprova el reglament que regula les obligacions de facturació, i es modifica el Reglament de l'Impost sobre el Valor Afegit. En les subvencions per a inversions que hagueren necessitat projecte tècnic es presentaran, a més, els corresponents certificats d'obra.

e) Adjunts a cada document de despesa caldrà aportar els corresponents documents de pagament:

– En el cas de xec bancari: fotocòpia del xec i de l'extracte bancari on aparega el càrrec del xec.

– En el cas de transferència: còpia de la transferència i fotocòpia de l'extracte bancari on s'inclouga el càrrec per esta.

– En el cas d'efectes (lletres, pagarés, etc.): còpia dels efectes mitjançant els quals es realitza el pagament, així com còpia dels extractes bancaris on conste el càrrec dels efectes.

– Altres formes de pagament: documentació suport (contracte) justificatiu de la forma de pagament acordada, així com còpia dels extractes bancaris on conste el càrrec pel pagament.

f) Acreditació, si és el cas, del compliment de les obligacions i condicions que s'hagueren establert en la resolució.

g) Quan l'import de la despesa subvencionable supere la quantia de 30.000 euros en el supòsit de cost per execució d'obra, o de 12.000 euros en el supòsit de subministrament de béns d'equip o prestació de servicis per empreses de consultoria o assistència tècnica, el beneficiari haurà d'aportar també justificació d'haver sol·licitat com a mínim tres ofertes de diferents proveïdors, llevat que per les especials característiques de les despeses subvencionables no hi haja al mercat suficient nombre d'entitats que subministren o presten el servici, i justificació de la que s'ha triat quan no recaiga en la proposta econòmica més avantatjosa.

h) En el cas que el beneficiari haja denegat expressament el seu consentiment perquè la Conselleria obtinga directament els corresponents certificats telemàtics, acreditació que el beneficiari es troba al corrent en el compliment de les seues obligacions tributàries i amb la Seguretat Social. L'article 23.3 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, estableix que el termini màxim de validesa dels certificats acreditatius del compliment d'obligacions tributàries i amb la Seguretat Social és de sis mesos, comptats des de la data de la seua expedició. En el cas de les agrupacions de persones físiques o jurídiques, públiques o privades,

o solicitado para el mismo proyecto con posterioridad a la fecha de presentación de la solicitud.

f) Cumplir cuantas otras obligaciones les confieran las leyes y cualquier otra disposición en vigor.

Artículo 13. Liquidación de las ayudas

1. La liquidación de las ayudas se efectuará una vez ejecutado el proyecto de acuerdo con la solicitud presentada y en los términos fijados para la concesión de la ayuda.

2. A los efectos de lo establecido en el punto anterior, los beneficiarios, en el plazo de un mes desde la ejecución del proyecto, y en todo caso hasta el 8 de octubre de 2009, y salvo que por circunstancias concurrentes se determine un plazo distinto en la resolución de concesión de la ayuda, deberán presentar:

a) Memoria de las actividades realizadas, justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de los resultados obtenidos.

b) Relación detallada de las actuaciones realizadas, apoyadas por esta subvención, con indicación de cada uno de los gastos incurridos, con identificación del acreedor y del documento, su importe, fecha de emisión y fecha de pago.

c) Acreditación del importe, procedencia y aplicación de los fondos propios y de otras subvenciones e ingresos con los que, además de la subvención, hayan sido financiadas las actuaciones. A tal fin el beneficiario presentará una declaración responsable detallada.

d) Originales o copias compulsadas de los justificantes de los gastos realizados: facturas y demás documentos de valor probatorio equivalente, con validez en el tráfico jurídico mercantil o con eficacia administrativa, justificativos del gasto efectuado, expedidos de acuerdo con la normativa vigente. Las facturas deberán contar con los datos formales que exige para su expedición el Real Decreto 1496/2003, de 28 de noviembre, por el que se aprueba el Reglamento que regula las obligaciones de facturación, y se modifica el Reglamento del Impuesto sobre el Valor Añadido. En las subvenciones para inversiones que hubieran precisado proyecto técnico se presentarán además las correspondientes certificaciones de obra.

e) Adjuntos a cada documento de gasto deberán aportarse su/s correspondiente/s documento/s de pago:

– En el caso de cheque bancario: Fotocopia del cheque y del extracto bancario donde figure el cargo del cheque.

– En el caso de transferencia: Copia de la transferencia y fotocopia del extracto bancario donde figure el cargo por la misma.

– En el caso de efectos (letras, pagarés, etc.): Copia de los efectos por medio de los cuales se realiza el pago, así como copia de los extractos bancarios donde figure el cargo de los efectos.

– Otras formas de pago: Documentación soporte (contrato) justificativo de la forma de pago acordada, así como copia de los extractos bancarios donde figure el cargo por el pago.

f) Acreditación, en su caso, del cumplimiento de las obligaciones y condiciones que se hubieran establecido en la resolución.

g) Cuando el importe del gasto subvencionable supere la cuantía de 30.000 euros en el supuesto de coste por ejecución de obra, o de 12.000 euros en el supuesto de suministro de bienes de equipo o prestación de servicios por empresas de consultoría o asistencia técnica, el beneficiario deberá aportar también justificación de haber solicitado como mínimo tres ofertas de diferentes proveedores, salvo que por las especiales características de los gastos subvencionables no exista en el mercado suficiente número de entidades que lo suministren o presten, y justificación de la elegida cuando no recaiga en la propuesta económica más ventajosa.

h) En el caso de que el beneficiario haya denegado expresamente su consentimiento para que la conselleria obtenga directamente los correspondientes certificados telemáticos, acreditación de que el beneficiario se encuentra al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social. El artículo 23.3 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, establece que el plazo máximo de validez de las certificaciones acreditativas del cumplimiento de obligaciones tributarias y con la Seguridad Social es de seis meses, contados desde la fecha de su expedición. En el caso de las agrupaciones de personas

les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat jurídica, també hauran de presentar els certificats anteriors tots els seus membres.

i) Declaració responsable que el beneficiari no és deutor de la Generalitat per reintegrament de subvencions. En el cas de les agrupacions de persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat jurídica, també hauran de presentar l'esmentada declaració tots els seus membres.

j) Declaració responsable en què es manifeste el compromís de destinar les inversions als fins per als quals es va concedir la subvenció, per un període no inferior a 5 anys, en cas de béns inscripcionats en un registre públic, ni a 2 per a la resta de béns inventariables.

k) Si és el cas, còpia dels estudis de viabilitat relacionats amb el projecte que hagen sigut objecte de subvenció.

3. En el cas que la documentació acreditativa de la inversió / despesa incentivable estiga redactada en idiomes diferents del castellà, valencià, anglès o francès, el beneficiari haurà d'aportar traducció de l'esmentada documentació al castellà o al valencià. La traducció podrà ser jurada o lliure i l'empresa haurà de certificar en este últim cas, mitjançant firma de persona autoritzada, la veracitat de la traducció aportada.

Article 14. Minoració i resolució de les ajudes

1. L'alteració d'alguna de les característiques no substancials de l'acció aprovada, l'incompliment d'alguna de les condicions i terminis establits en la resolució, la no-execució o l'execució inadequada de part de la despesa aprovada, la insuficient justificació d'alguna de les despeses efectivament realitzades i la concessió d'altres ajudes públiques o privades, després de la presentació de la sol·licitud, si en conjunt superen els límits establits, podrà originar la minoració de la subvenció concedida.

2. L'incompliment pel beneficiari de qualsevol dels requisits, condicions i resta de circumstàncies que originaren l'atorgament de la subvenció, així com l'incompliment de les obligacions imposades al beneficiari, la variació de la finalitat de l'actuació o la falta de justificació de la seua realització, donarà lloc a la incoació per l'òrgan competent per a la concessió de les ajudes del corresponent expedient, que podrà finalitzar, si és el cas, amb la resolució de la subvenció i l'obligació de reintegrar les ajudes percebudes i els interessos de demora des del moment del pagament de la subvenció. En la tramitació del procediment es garantirà, en tot cas, el dret de l'interessat a l'audiència.

DISPOSICIONS ADDICIONALS

Primera

1. Les ajudes establides en la present ordre es finançaran a càrrec de la línia pressupostària T4625 del capítol IV del programa 762.10 Comerç Exterior, per un import global màxim d'1.200.000 euros, i a càrrec de la línia T4626 del capítol VII del mateix programa, per un import global màxim de 800.000 euros.

2. La concessió de les ajudes previstes en esta ordre estarà condicionada a l'existència de crèdit adequat i suficient en els pressupostos de la Generalitat per a l'exercici 2009, d'acord amb l'Ordre de 26 de setembre de 1994, de la Conselleria d'Economia i Hisenda, sobre tramitació anticipada d'expedients de despesa.

Segona

Les ajudes descrites tenen finançament del Fons Europeu de Desenvolupament Regional (FEDER), a través del Programa Operatiu de la Comunitat Valenciana, així com d'altres possibles fons, tot sent-los d'aplicació les disposicions que els regulen.

La publicitat de les esmentades ajudes haurà de fer-se d'acord amb la normativa comunitària vigent en la matèria.

Tercera

La concessió de les ajudes previstes en la present ordre se sotmet al Reglament CE núm. 800/2008 de la Comissió, de 6 d'agost de

físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad jurídica, también deberán presentar las certificaciones anteriores todos sus miembros.

i) Declaración responsable de que el beneficiario no es deutor de la Generalitat por reintegro de subvenciones. En el caso de las agrupaciones de personas físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad jurídica, también deberán presentar dicha declaración todos sus miembros.

j) Declaración responsable manifestando el compromiso de destinar las inversiones a los fines para los que se concedió la subvención, por un periodo no inferior a 5 años, en caso de bienes inscribibles en un registro público, ni a 2 para el resto de bienes inventariables.

k) En su caso, copia de los estudios de viabilidad relacionados con el proyecto que hayan sido objeto de subvención.

3. En el caso de que la documentación acreditativa de la inversión / gasto incentivable esté redactada en idiomas distintos al castellano, valenciano, inglés o francés, el beneficiario deberá aportar traducción de dicha documentación al castellano o valenciano. La traducción podrá ser jurada o libre, debiendo la empresa certificar en este último caso, mediante firma de persona autorizada, la veracidad de la traducción aportada.

Artículo 14. Minoración y resolución de las ayudas

1. La alteración de alguna de las características no sustanciales de la acción aprobada, el incumplimiento de alguna de las condiciones y plazos establecidos en la resolución, la no-ejecución o ejecución inadecuada de parte del gasto aprobado, la insuficiente justificación de alguno de los gastos efectivamente realizados y la concesión de otras ayudas públicas o privadas, con posterioridad a la presentación de la solicitud, si en su conjunto exceden de los límites establecidos podrá dar lugar a la minoración de la subvención concedida.

2. El incumplimiento por el beneficiario de cualquiera de los requisitos, condiciones y demás circunstancias que dieron lugar al otorgamiento de la subvención, así como el incumplimiento de las obligaciones impuestas al beneficiario, la variación de la finalidad de la actuación o la falta de justificación de la realización de la misma, dará lugar a la incoación por el órgano competente para la concesión de las ayudas, del correspondiente expediente que podrá finalizar, en su caso, con la resolución de la subvención y la obligación de reintegrar las ayudas percibidas y los intereses de demora desde el momento del pago de la subvención. En la tramitación del procedimiento se garantizará, en todo caso, el derecho del interesado a la audiencia.

DISPOSICIONES ADICIONALES

Primera

1. Las ayudas establecidas en la presente orden, se financiarán con cargo a la línea presupuestaria T4625 del capítulo IV del programa 762.10 Comercio Exterior, por un importe global máximo de 1.200.000 euros, y con cargo a la línea T4626 del capítulo VII del mismo programa, por un importe global máximo de 800.000 euros.

2. La concesión de las ayudas previstas en esta orden estará condicionada a la existencia de crédito adecuado y suficiente en los Presupuestos de la Generalitat para el ejercicio 2009, de acuerdo con la Orden de 26 de septiembre de 1994, de la Conselleria de Economía y Hacienda, sobre tramitación anticipada de expedientes de gasto.

Segunda

Las ayudas descritas cuentan con financiación del Fondo Europeo de Desarrollo Regional (FEDER) a través del Programa Operativo de la Comunitat Valenciana, así como de otros posibles fondos, siendo de aplicación las disposiciones que los regulan.

La publicidad de las citadas ayudas deberá realizarse de acuerdo con la normativa comunitaria vigente en la materia.

Tercera

La concesión de las ayudas previstas en la presente orden se somete al Reglamento CE N° 800/2008 de la Comisión, de 6 de agosto de

2008, pel qual es declaren determinades categories d'ajuda compatibles amb el mercat comú en aplicació dels articles 87 i 88 del Tractat, «Reglament general d'exempció per categories» (DOUE L 214/3 de 09/08/2008).

Quarta

1. En el supòsit que els documents exigits que han d'acompanyar la sol·licitud de concessió d'ajudes ja estigueren en poder de qualsevol òrgan de l'administració actuant, el sol·licitant podrà acollir-se al que s'ha establert en l'apartat f) de l'article 35 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, sempre que s'hi facen constar la data i l'òrgan o dependència on es presentaren o, si és el cas, s'emeteren, i que no hagen transcorregut més de cinc anys des de l'acabament del procediment a què corresponen.

2. En els supòsits d'impossibilitat material d'obtenir el document, l'òrgan competent podrà demanar al sol·licitant la presentació o, si de cas hi manca, l'acreditació per altres mitjans dels requisits a què fa referència el document.

DISPOSICIONS FINALS

Primera

Es faculta el secretari autonòmic d'Indústria, Comerç i Innovació per a dictar les resolucions necessàries per al desplegament, l'eficàcia i l'execució de la present ordre.

Segona

La present ordre entrarà en vigor l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 30 de desembre de 2008

La consellera d'Indústria, Comerç i Innovació,
BELÉN JUSTE PICÓN

2008, por el que se declaran determinadas categorías de ayuda compatibles con el mercado común en aplicación de los artículos 87 y 88 del Tratado, «Reglamento general de exención por categorías» (DOUE L 214/3 de 09/08/2008)

Cuarta

1. En el supuesto de que los documentos exigidos que deben acompañar a la solicitud de concesión de ayudas ya estuvieran en poder de cualquier órgano de la administración actuante, el solicitante podrá acogerse a lo establecido en el apartado f) del artículo 35 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, siempre que se haga constar la fecha y el órgano o dependencia en que fueron presentados o, en su caso, emitidos y cuando no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan.

2. En los supuestos de imposibilidad material de obtener el documento, el órgano competente podrá requerir al solicitante su presentación o, en su defecto, la acreditación por otros medios de los requisitos a que se refiere el documento.

DISPOSICIONES FINALES

Primera

Se faculta al secretario autonómico de Industria, Comercio e Innovación para dictar las resoluciones necesarias para el desarrollo, eficacia y ejecución de la presente orden.

Segunda

La presente orden entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 30 de diciembre de 2008

La consellera de Industria, Comercio e Innovación,
BELÉN JUSTE PICÓN