

Conselleria d'Economia, Hisenda i Ocupació

ORDRE de 13 de novembre de 2009, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es convoca i es regula la concessió de subvencions públiques extraordinàries destinades al foment de l'ocupació protegida per a persones amb discapacitat en centres especials d'Ocupació per a l'exercici 2009. [2009/13263]

Per a la gestió de les ajudes als centres especials d'Ocupació corresponents a l'exercici 2009, la Generalitat va publicar l'Ordre de 30 de desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es convoca i es regula la concessió de subvencions públiques destinades al foment de l'ocupació protegida per a persones amb discapacitat en centres especials d'Ocupació i enclavaments laborals per a l'exercici 2009 (DOCV del 30.01.2009), en el text del qual s'arreglen, tant les esmentades ajudes del Ministeri de Treball i Immigració, com altres ajudes autonòmiques.

Posteriorment, l'Ordre de 27 de febrer de 2009, de la Conselleria d'Economia, Hisenda i Ocupació, va publicar les línies pressupostàries i es van determinar els crèdits màxims que han de finançar les ajudes i subvencions en matèria d'ocupació i formació gestionades pel SERVEF per a l'exercici 2009 (DOCV del 5.3.2009), publicant en l'apartat sis del seu annex I, un crèdit per un import màxim de 17.723.000'00 € per a les ajudes destinades als programes de Creació d'Ocupació Estable, Manteniment de Llocs de Treball i Unitats de Suport a l'Activitat Professional, tot això en centres especials d'Ocupació.

No obstant això, en el moment actual, i atesa la difícil situació per la qual travessa la nostra economia i el nostre mercat de treball, el Ministeri de Treball i Immigració ha decidit intensificar el suport dels poders públics als centres d'ocupació protegit, publicant l'Ordre TIN/2533/2009, de 18 de setembre, per la qual es distribuïxen territorialment per a l'exercici econòmic de 2009, per a la seua gestió per les comunitats autònomes amb competències assumides, subvencions per als programes d'inserció laboral de persones amb discapacitat i per a la promoció de l'ocupació autònoma, cooperatives i societats laborals, finançades a càrrec dels Pressupostos Generals de l'Estat, incloent en l'apartat 2 del seu annex únic, un crèdit extraordinari per a la integració laboral de les persones amb discapacitat en centres especials d'Ocupació, incloent-hi les unitats de suport per a l'ajust personal i social, d'acord amb les bases establides en l'Ordre del Ministeri de Treball i Assumptes Socials de 16 d'octubre de 1998 abans citada i amb el Reial Decret 469/2006, de 21 d'abril, pel qual es regulen les unitats de suport a l'activitat professional en el marc dels servicis d'ajust personal i social dels centres especials d'Ocupació.

A la vista del crèdit extraordinari publicat pel Ministeri de Treball i Immigració, així com de la destinació prevista d'este, la Generalitat publica la present Ordre de convocatòria d'ajudes per a tres dels programes regulats en les dites bases estatals, com ara, l'ajuda per a la creació d'ocupació estable i dins de les ajudes per al manteniment de llocs de treball en Centres Especials d'Ocupació, l'ajuda salarial i l'ajuda per a assistència tècnica, regulades totes elles en l'esmentada Ordre del Ministeri de Treball i Assumptes Socials de 1998, corresponent, en el cas d'ajuda salarial, a aquells supòsits de contractacions de treballadors amb discapacitat amb una duració efectiva inferior a tres mesos, sempre que es tracte de contractacions efectuades durant l'exercici 2009, així com qualsevol altra contractació de treballadors amb discapacitat, sempre que no hagen resultat subvencionades en el present exercici, i per a l'ajuda per assistència tècnica, tant la diferència entre les ajudes concedides en el present exercici basant-se en els requisits i la convocatòria publicada per mitjà de l'Ordre de 30 de desembre de 2008 abans citada, i el gasto realment aprovat, com per a altres sol·licituds d'ajudes.

La present convocatòria s'emmarca així mateix en els compromisos derivats de l'aprovació del «Pacte Valencià pel Creixement i l'Ocupació II 2009-2013 PAVACE II».

Conselleria de Economía, Hacienda y Empleo

ORDEN de 13 de noviembre de 2009, de la Conselleria de Economía, Hacienda y Empleo, por la que se convoca y regula la concesión de subvenciones públicas extraordinarias destinadas al fomento del empleo protegido para personas con discapacidad en Centros Especiales de Empleo para el ejercicio 2009. [2009/13263]

Para la gestión de las ayudas a los Centros Especiales de Empleo correspondientes al ejercicio 2009, la Generalitat publicó la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se convoca y regula la concesión de subvenciones públicas destinadas al fomento del empleo protegido para personas con discapacidad en Centros Especiales de Empleo y enclaves laborales para el ejercicio 2009 (DOCV del 30.01.2009), en cuyo texto se recogen, tanto las citadas ayudas del Ministerio de Trabajo e Inmigración, como otras ayudas autonómicas.

Posteriormente, la Orden de 27 de febrero de 2009, de la Conselleria de Economía, Hacienda y Empleo, publicó las líneas presupuestarias y se determinaron los créditos máximos que han de financiar las ayudas y subvenciones en materia de empleo y formación gestionadas por el Servef para el ejercicio 2009 (DOCV del 5.3.2009), publicando en el apartado Seis de su Anexo I, un crédito por importe máximo de 17.723.000'00 € para las ayudas destinadas a los programas de Creación de Empleo Estable, Mantenimiento de Puestos de Trabajo y Unidades de Apoyo a la Actividad Profesional, todo ello en Centros Especiales de Empleo.

Sin embargo, en el momento actual, y dada la difícil situación por la que atraviesa nuestra economía y nuestro mercado de trabajo, el Ministerio de Trabajo e Inmigración ha decidido intensificar el apoyo de los poderes públicos a los centros de empleo protegido, publicando la Orden TIN/2533/2009, de 18 de septiembre, por la que se distribuyen territorialmente para el ejercicio económico de 2009, para su gestión por las Comunidades Autónomas con competencias asumidas, subvenciones para los programas de inserción laboral de personas con discapacidad y para la promoción del empleo autónomo, cooperativas y sociedades laborales, financiadas con cargo a los Presupuestos Generales del Estado, incluyendo en el apartado 2 de su Anexo Único, un crédito extraordinario para la integración laboral de las personas con discapacidad en Centros Especiales de Empleo, incluidas las unidades de apoyo para el ajuste personal y social, de acuerdo con las bases establecidas en la Orden del Ministerio de Trabajo y Asuntos Sociales de 16 de octubre de 1998 antes citada y con el Real Decreto 469/2006, de 21 de abril, por el que se regulan las unidades de apoyo a la actividad profesional en el marco de los servicios de ajuste personal y social de los Centros Especiales de Empleo.

A la vista del crèdit extraordinari publicat pel Ministeri de Treball e Inmigración, así como del destino previsto del mismo, la Generalitat publica la presente orden de convocatoria de ayudas para tres de los programas regulados en dichas bases estatales, a saber, la ayuda para la creación de empleo estable y dentro de las ayudas para el mantenimiento de puestos de trabajo en Centros Especiales de Empleo, la ayuda salarial y la ayuda para asistencia técnica, reguladas todas ellas en la citada Orden del Ministerio de Trabajo y Asuntos Sociales de 1998, correspondiendo, en el caso de ayuda salarial, a aquellos supuestos de contrataciones de trabajadores con discapacidad con una duración efectiva inferior a tres meses, siempre que se trate de contrataciones efectuadas durante el ejercicio 2009, así como cualquier otra contratación de trabajadores con discapacidad, siempre que no hayan resultado subvencionadas en el presente ejercicio, y para la ayuda por asistencia técnica, tanto la diferencia entre las ayudas concedidas en el presente ejercicio en base a los requisitos y convocatoria publicada mediante la Orden de 30 de diciembre de 2008 antes citada, y el gasto realmente aprobado, como para otras solicitudes de ayudas.

La presente convocatoria se enmarca asimismo en los compromisos derivados de la aprobación del «Pacto Valenciano por el Crecimiento y el Empleo II 2009-2013 PAVACE II».

Per tot això, fent ús de les atribucions conferides per l'article 28 de la Llei 5/1983, de 30 de desembre, del Consell i el Decret 129/2007, de 27 de juliol, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Economia, Hisenda i Ocupació,

ORDENE

CAPÍTOL I

Disposicions generals

Article 1. Objecte i àmbit

1. L'objecte de la present ordre és establir un programa d'ajudes extraordinàries destinades a promoure i facilitar la integració laboral de persones amb discapacitat en l'àmbit de la Comunitat Valenciana, a través dels centres especials d'Ocupació.

2. El règim d'ajudes aplicable serà el determinat en els articles següents.

3. Totes les accions subvencionables hauran de realitzar-se en el present exercici 2009, sense perjudi dels terminis de justificació previstos per a cada tipus d'ajudes.

Article 2. Accions de suport

1. Les ajudes previstes en la present ordre aniran destinades a:

a) Projectes de creació d'ocupació estable, corresponents a contractacions indefinides o transformacions de contractes temporals en indefinits i gastos, subscrites les primeres i pagats els segons en l'exercici 2009, sempre que en els comptes anuals del Centre Especial d'Ocupació, corresponents a l'exercici 2008, no figuren pèrdues.

b) Manteniment de llocs de treball.

a) Ajuda salarial per a contractació de treballadors amb discapacitat amb una duració efectiva inferior a tres mesos, sempre que es tracte de contractacions efectuades durant l'exercici 2009 i abans del 15 de desembre, este inclusivament, així com qualsevol altra contractació de treballadors amb discapacitat realitzada durant l'any 2009, abans de la finalització del termini de presentació de sol·licituds a l'empareda de la present Ordre, i manteniment de llocs de treball iniciats en exercicis anteriors, sempre que no hagen resultat subvencionades en el present exercici.

b) Ajuda per assistència tècnica, tant per a finançar la diferència entre el gasto aprovat i les ajudes concedides en el present exercici basant-se en els requisits i la convocatòria publicada per mitjà de l'Ordre de 30 de desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual s'establixen les bases i es convoquen les ajudes als centres especials d'Ocupació per a l'exercici 2009, com per a noves sol·licituds d'ajudes per a l'assistència tècnica que pogueren presentar-se, corresponents, bé per a servicis per al suport de les quals es va sol·licitar ajuda a l'empareda de l'esmentada Ordre i que hagen sigut denegats per fora de termini o per falta d'esmena, així com per a altres servicis no sol·licitats fins a la data, sempre que el servicis i el gasto siguen realitzats dins del present exercici 2009.

2. Les ajudes que es concedisquen a l'empareda de la present ordre tindran la consideració de subvencions públiques, i es regiran en allò no disposat per esta, per la normativa a què fa referència la disposició addicional quarta de la present ordre.

Article 3. Beneficiaris de les ajudes

Podran ser beneficiaris de les ajudes previstes en la present ordre els titulars dels centres especials d'Ocupació que complisquen els requisits següents:

a) Estar qualificats i inscrits en el Registre de Centres Especials d'Ocupació de la Comunitat Valenciana, i l'activitat del qual es realitze en la dita Comunitat, sempre que reunisquen els requisits exigits en la present convocatòria.

b) Estar inscrits com a entitats ocupadores en els règims de la Seguretat Social en què hi haja afiliació de treballadors per compte d'altre.

En su virtud, en uso de las atribuciones conferidas por el artículo 28 de la Ley 5/1983, de 30 de diciembre, del Consell y el Decreto 129/2007, de 27 de julio, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Economía, Hacienda y Empleo,

ORDENO

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto y ámbito

1. El objeto de la presente orden es establecer un programa de ayudas extraordinarias destinadas a promover y facilitar la integración laboral de personas con discapacidad en el ámbito de la Comunidad Valenciana, a través de los Centros Especiales de Empleo.

2. El régimen de ayudas aplicable será el determinado en los artículos siguientes.

3. Todas las acciones subvencionables deberán realizarse en el presente ejercicio 2009, sin perjuicio de los plazos de justificación previstos para cada tipo de ayudas.

Artículo 2. Acciones apoyables

1. Las ayudas previstas en la presente orden irán destinadas a:

a) Proyectos de creación de empleo estable, correspondientes a contrataciones indefinidas o transformaciones de contratos temporales en indefinidos y gastos, suscritas las primeras y pagados los segundos en el ejercicio 2009, siempre que en las cuentas anuales del Centro Especial de Empleo, correspondientes al ejercicio 2008, no figuren pérdidas.

b) Mantenimiento de puestos de trabajo.

a) Ayuda salarial para contratación de trabajadores con discapacidad con una duración efectiva inferior a tres meses, siempre que se trate de contrataciones efectuadas durante el ejercicio 2009 y antes del 15 de diciembre, éste inclusive, así como cualquier otra contratación de trabajadores con discapacidad realizada durante el año 2009, antes de la finalización del plazo de presentación de solicitudes al amparo de la presente orden, y mantenimiento de puestos de trabajo iniciados en ejercicios anteriores, siempre que no hayan resultado subvencionadas en el presente ejercicio.

b) Ayuda por asistencia técnica, tanto para financiar la diferencia entre el gasto aprobado y las ayudas concedidas en el presente ejercicio en base a los requisitos y convocatoria publicada mediante la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se establecen las bases y se convocan las ayudas a los Centros Especiales de Empleo para el ejercicio 2009, como para nuevas solicitudes de ayudas para la asistencia técnica que pudieran presentarse, correspondientes, bien para servicios para cuyo apoyo se solicitó ayuda al amparo de la citada Orden y que hayan sido denegados por fuera de plazo o por falta de subsanación, así como para otros servicios no solicitados hasta la fecha, siempre que el servicio y el gasto sean realizados dentro del presente ejercicio 2009.

2. Las ayudas que se concedan al amparo de la presente orden tendrán la consideración de subvenciones públicas, y se regirán en lo no dispuesto por la misma, por la normativa a que hace referencia la Disposición Adicional Cuarta de la presente orden.

Artículo 3. Beneficiarios de las ayudas

Podrán ser beneficiarios de las ayudas previstas en la presente orden los titulares de los Centros Especiales de Empleo que cumplan los siguientes requisitos:

a) Estar calificados e inscritos en el Registro de Centros Especiales de Empleo de la Comunidad Valenciana, y cuya actividad se realice en dicha Comunidad, siempre que reúnan los requisitos exigidos en la presente convocatoria.

b) Estar inscritos como entidades empleadoras en los regímenes de la Seguridad Social en los que exista afiliación de trabajadores por cuenta ajena.

c) Haver presentat la documentació prevista en l'article 5 de l'Ordre de 10 d'abril de 1986, de la Conselleria de Treball i Seguretat Social.

En cap cas podran resultar beneficiàries les agrupacions de persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat que, si bé no tenen personalitat jurídica, puguen realitzar les actuacions que donarien dret a les ajudes.

Article 4. Requisits generals dels beneficiaris

No podran obtindre la condició de beneficiaris de les subvencions regulades en la present ordre les persones o entitats en què concórrega alguna de les circumstàncies previstes en l'apartat 2 de l'article 13 de la Llei 38/2003, General de Subvencions, llevat que per la naturalesa de la subvenció s'exceptue per la seua normativa reguladora.

Article 5. Obligacions generals dels beneficiaris

A més de les obligacions que per als beneficiaris de cada tipus d'acció s'establixen en els corresponents articles d'esta ordre, i d'acord amb el que estableix l'article 14 de la Llei 38/2003, General de Subvencions, i en altres normes d'aplicació general, es declaren les següents:

a) Complir l'objectiu, executar el projecte, realitzar l'activitat o adoptar el comportament que fonamenta la concessió de les subvencions.

b) Justificar davant de l'òrgan concedent, el compliment dels requisits i condicions, així com la realització de l'activitat i el compliment de la finalitat que determinen la concessió o gaudi de la subvenció.

c) Sometre's a les actuacions de comprovació, a efectuar per l'òrgan concedent, així com qualssevol altres de comprovació i control financer que puguen realitzar els òrgans de control competents, tant nacionals com comunitaris, aportant tota aquella informació que li siga requerida en l'exercici de les actuacions anteriors.

d) Comunicar a l'òrgan concedent o l'entitat col·laboradora l'obtenció d'altres subvencions, ajudes, ingressos o recursos que financen les activitats subvencionades.

Esta comunicació haurà d'efectuar-se tan prompte com es conega i, en tot cas, amb anterioritat a la justificació de l'aplicació donada als fons percebuts.

e) Acreditar amb anterioritat a dictar-se la proposta de resolució de concessió i de pagament, que es troba al corrent en el compliment de les seues obligacions tributàries i davant la Seguretat Social. La forma d'acreditació serà l'establida en la lletra b), punt 2, de l'article 6.

f) Disposar dels llibres comptables, registres diligenciats i la resta de documents degudament auditats en els termes exigits per la legislació mercantil i sectorial aplicable al beneficiari en cada cas.

g) Conservar els documents justificatius de l'aplicació dels fons rebuts, inclosos els documents electrònics, en la mesura que puguen ser objecte de les actuacions de comprovació i control.

h) El beneficiari estarà subjecte a les normes d'informació i publicitat recollit en l'article 18 de la Llei 38/2003, General de Subvencions, en relació amb l'article 31 del RD 887/2003, pel qual s'aprova el Reglament de la Llei 38/2003, i concretament, les entitats qualificades com a centres especials d'Ocupació, beneficiàries de qualsevol tipus d'ajuda regulada en la present Ordre, hauran de fer constar el seu caràcter de Centre Especial d'Ocupació qualificat pel Servei Valencià d'Ocupació i Formació, per mitjà del corresponent cartell indicador, tant en el domicili social com en tots i cada un dels centres de treball de la Comunitat Valenciana.

i) Procedir al reintegrament dels fons percebuts en els supòsits previstos en l'article 37 de la Llei 38/2003, General de Subvencions, en relació amb el que estableixen els articles 91 a 93 del Reial Decret 887/2006, Reglament de la Llei 38/2003.

j) La presentació de sol·licituds a l'empara d'esta ordre suposa la prestació del consentiment per part del sol·licitant perquè el SERVEI

c) Haber presentado la documentación prevista en el artículo 5 de la Orden de 10 de abril de 1986, de la Conselleria de Trabajo y Seguridad Social.

En ningún caso podrán resultar beneficiarias las agrupaciones de personas físicas o jurídicas, públicas o privadas, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado que, aun careciendo de personalidad jurídica, puedan realizar las actuaciones que darían derecho a las ayudas.

Artículo 4. Requisitos generales de los beneficiarios

No podrán obtener la condición de beneficiarios de las subvenciones reguladas en la presente orden las personas o entidades en quienes concorra alguna de las circunstancias previstas en el apartado 2 del artículo 13 de la Ley 38/2003, General de Subvenciones, salvo que por la naturaleza de la subvención se exceptúe por su normativa reguladora.

Artículo 5. Obligaciones generales de los beneficiarios

Además de las obligaciones que para los beneficiarios de cada tipo de acción se establecen en los correspondientes artículos de esta orden, y de acuerdo con lo establecido en el artículo 14 de la Ley 38/2003, General de Subvenciones, y en otras normas de general aplicación, se declaran las siguientes:

a) Cumplir el objetivo, ejecutar el proyecto, realizar la actividad o adoptar el comportamiento que fundamenta la concesión de las subvenciones.

b) Justificar ante el órgano concedente, el cumplimiento de los requisitos y condiciones, así como la realización de la actividad y el cumplimiento de la finalidad que determinen la concesión o disfrute de la subvención.

c) Someterse a las actuaciones de comprobación, a efectuar por el órgano concedente, así como cualesquiera otras de comprobación y control financiero que puedan realizar los órganos de control competentes, tanto nacionales como comunitarios, aportando cuanta información le sea requerida en el ejercicio de las actuaciones anteriores.

d) Comunicar al órgano concedente o la entidad colaboradora la obtención de otras subvenciones, ayudas, ingresos o recursos que financien las actividades subvencionadas.

Esta comunicación deberá efectuarse tan pronto como se conozca y, en todo caso, con anterioridad a la justificación de la aplicación dada a los fondos percibidos.

e) Acreditar con anterioridad a dictarse la propuesta de resolución de concesión y de pago, que se halla al corriente en el cumplimiento de sus obligaciones tributarias y frente a la Seguridad Social. El modo de acreditación será el establecido en la letra b), punto 2, del artículo 6.

f) Disponer de los libros contables, registros diligenciados y demás documentos debidamente auditados en los términos exigidos por la legislación mercantil y sectorial aplicable al beneficiario en cada caso.

g) Conservar los documentos justificativos de la aplicación de los fondos recibidos, incluidos los documentos electrónicos, en tanto puedan ser objeto de las actuaciones de comprobación y control.

h) El beneficiario estará sujeto a las normas de información y publicidad recogido en el artículo 18 de la Ley 38/2003, General de Subvenciones, en relación con el artículo 31 del RD 887/2003, por el que se aprueba el Reglamento de la Ley 38/2003, y concretamente, las entidades calificadas como Centros Especiales de Empleo, beneficiarias de cualquier tipo de ayuda regulada en la presente orden, deberán hacer constar su carácter de «Centro Especial de Empleo» «calificado por el Servicio Valenciano de Empleo y Formación», mediante el correspondiente cartel indicador, tanto en el domicilio social como en todos y cada uno de los centros de trabajo de la Comunidad Valenciana.

i) Proceder al reintegro de los fondos percibidos en los supuestos contemplados en el artículo 37 de la ley 38/2003, General de Subvenciones, en relación con lo establecido en los artículos 91 a 93 del Real Decreto 887/2006, Reglamento de la Ley 38/2003.

j) La presentación de solicitudes al amparo de esta orden supone la prestación del consentimiento por parte del solicitante para que el

puga sol·licitar dels òrgans competents de la Seguretat Social la informació estrictament necessària per a comprovar les altes, baixes, manteniments i incidències de les contractacions subvencionades, així com perquè el SERVEF pugua facilitar documentació dels CEE (Escriptures de constitució, comptes anuals i dades estrictament necessaris per a l'estudi de la viabilitat tècnica, econòmica i financera dels projectes presentats i dels propis centres especials d'Ocupació) a entitats col·laboradores d'este Organisme, a fi que es realitzen els oportuns estudis i s'emeten els corresponents informes que es consideren oportuns.

k) Així mateix, la presentació de sol·licituds a l'empara d'esta ordre, suposa l'existència d'autorització expressa de tots els treballadors amb discapacitat al Centre Especial d'Ocupació en què treballen, per a la cessió de dades al SERVEF, relatius al tipus i grau de discapacitat.

l) Aplicació de les obligacions establides en el Reial Decret 180/2003 de 14 de febrer referides a la realització d'auditoria de comptes en aquelles empreses i entitats que han rebut subvencions o ajudes en exercicis anteriors.

m) La subcontractació de les activitats subvencionades en la present ordre, en cas que l'objecte d'estes ho permeta, es regirà per la regulació continguda en l'article 29 de la Llei 38/2003, de 17 de novembre, General de Subvencions, i podrà aconseguir la totalitat de les dites activitats, d'acord amb el que establix l'esmentat article.

n) En el cas que l'abonament de la subvenció s'efectue per mitjà de pagaments anticipats, i sempre que el beneficiari siga una persona física o jurídica subjecta al dret privat, per a garantir la seua comptabilitat separada de la resta d'operacions de l'activitat del beneficiari de subvencions, dit beneficiari queda obligat a la identificació en compte comptable separat de tots els ingressos i gastos referits a operacions de l'afectació de la subvenció a la finalitat de la seua concessió.

ñ) Els centres especials d'Ocupació, hauran de comunicar al SERVEF, en un termini no superior a 30 dies, qualsevol alteració o modificació que es produïska en relació amb la qualificació com a Centre Especial d'Ocupació, com ara: titularitat, forma jurídica, activitats, domicili social, obertura de nous centres de treball, etc.

CAPÍTOL II

Procediment general per a la concessió de les ajudes

Article 6. Presentació de sol·licituds i documentació

1. Les sol·licituds per a l'obtenció de les ajudes regulades per la present ordre hauran de dirigir-se al SERVEF i es presentaran en model normalitzat en la Direcció General del SERVEF sense perjudici del que establix 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.

2. Les sol·licituds hauran d'acompanyar-se, a més de la documentació que per a cada una de les ajudes concretament s'establix en els corresponents articles d'esta ordre, de la documentació general següent, llevat que ja haja sigut presentada amb anterioritat en la convocatòria ordinària del present exercici:

a) Documentació acreditativa i identificativa del sol·licitant, i, si és el cas, del seu representant legal, excepte en cas que sent un Centre Especial d'Ocupació, la documentació assenyalada ja estiguera en el SERVEF.

b) La presentació de la sol·licitud de subvenció comportarà l'autorització del sol·licitant perquè el SERVEF obtinga directament l'acreditació del compliment de les obligacions tributàries i amb la Seguretat Social previstes en els articles 18 i 19, respectivament, del Reial Decret 887/2006, de 21 de juliol, pel que s'aprova el Reglament de la Llei 38/2003, de 17 de novembre de 2003, General de Subvencions, i en este cas el sol·licitant no haurà d'aportar els corresponents certificats.

No obstant això, el sol·licitant podrà denegar o revocar este consentiment efectuant comunicació escrita al SERVEF en este sentit. En este cas, hauran de presentar-se certificats originals positius de l'Agèn-

SERVEF pueda solicitar de los órganos competentes de la Seguridad Social la información estrictamente necesaria para comprobar las altas, bajas, mantenimientos e incidencias de las contrataciones subvencionadas, así como para que el Servef pueda facilitar documentación de los CEE (Escripturas de constitución, cuentas anuales y datos estrictamente necesarios para el estudio de la viabilidad técnica, económica y financiera de los proyectos presentados y de los propios Centros Especiales de Empleo) a entidades colaboradoras de este Organismo, al objeto de que se realicen los oportunos estudios y se emitan los correspondientes informes que se consideren oportunos.

k) Así mismo, la presentación de solicitudes al amparo de esta orden, supone la existencia de autorización expresa de todos los trabajadores con discapacidad al Centro Especial de Empleo en el que trabajan, para la cesión de datos al Servef, relativos al tipo y grado de discapacidad.

l) Aplicación de las obligaciones establecidas en el Real Decreto 180/2003 de 14 de febrero referidas a la realización de auditoria de cuentas en aquellas empresas y entidades que han recibido subvenciones o ayudas en ejercicios anteriores.

m) La subcontratación de las actividades subvencionadas en la presente orden, en caso de que el objeto de las mismas lo permita, se regirá por la regulación contenida en el artículo 29 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y podrá alcanzar la totalidad de dichas actividades, de acuerdo con lo establecido en el citado artículo.

n) En el supuesto de que el abono de la subvención se efectúe mediante pagos anticipados, y siempre que el beneficiario sea una persona física o jurídica sujeta al derecho privado, para garantizar su contabilidad separada del resto de operaciones de la actividad del beneficiario de subvenciones, dicho beneficiario queda obligado a la identificación en cuenta contable separada de todos los ingresos y gastos referidos a operaciones de la afectación de la subvención a la finalidad de su concesión.

ñ) Los Centros Especiales de Empleo, deberán comunicar al Servef, en un plazo no superior a 30 días, cualquier alteración o modificación que se produzca en relación con la calificación como Centro Especial de Empleo, a saber: titularidad, forma jurídica, actividades, domicilio social, apertura de nuevos centros de trabajo, etc.

CAPÍTULO II

Procedimiento general para la concesión de las ayudas

Artículo 6. Presentación de solicitudes y documentación

1. Las solicitudes para la obtención de las ayudas reguladas por la presente orden deberán dirigirse al SERVEF y se presentarán en modelo normalizado en la Dirección General del Servef sin perjuicio de lo establecido 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.

2. Las solicitudes deberán acompañarse, además de la documentación que para cada una de las ayudas concretamente se establece en los correspondientes artículos de esta orden, de la documentación general siguiente, salvo que ya haya sido presentada con anterioridad en la convocatoria ordinaria del presente ejercicio:

a) Documentación acreditativa e identificativa del solicitante, y, en su caso, de su representante legal, salvo en el supuesto de que siendo un Centro Especial de Empleo, la documentación señalada ya obrara en el SERVEF.

b) La presentación de la solicitud de subvención conllevará la autorización del solicitante para que el Servef obtenga directamente la acreditación del cumplimiento de las obligaciones tributarias y con la Seguridad Social previstas en los artículos 18 y 19, respectivamente, del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre de 2003, General de Subvenciones, en cuyo caso el solicitante no deberá aportar las correspondientes certificaciones.

No obstante, el solicitante podrá denegar o revocar este consentimiento efectuando comunicación escrita al Servef en tal sentido. En este supuesto, deberán presentarse certificados originales positivos de

cia Estatal de l'administració Tributària, de la Conselleria d'Economia, Hisenda i Ocupació i de la Tresoreria General de la Seguretat Social, expressius d'estar al corrent en el compliment de les obligacions fiscals i amb la Seguretat Social, la validesa de les quals haurà d'estendre's a la data d'atorgament de l'ajuda.

c) Dades de domiciliació bancària, segons model facilitat a este efecte (fitxa de manteniment de tercers), excepte si s'ha presentat amb anterioritat davant del SERVEF i no ha experimentat variació, i en este cas s'indicarà el compte en què s'haurà de practicar l'ingrés, especificant en tot cas a què ajuda/s correspon/n.

d) Declaració responsable subscripta pel representant legal que l'entitat beneficiària no està sotmesa en cap de les prohibicions per a obtindre la condició de beneficiària de subvencions i en concret de no trobar-se en el supòsit de l'article 13 - 2 -g) de la Llei 38/2003, de 17 de novembre, General de Subvencions.

e) De conformitat amb el que estableix l'article 31 de la Llei 38/2003, de 17 de novembre, General de Subvencions, quan l'import del gasto 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 de sol·licitar com a mínim 3 ofertes de diferents proveïdors, amb caràcter previ a la contracció del compromís per a la prestació del servici o l'entrega del bé, llevat que per les especials característiques dels gastos subvencionables no existisca en el mercat suficient nombre d'entitats que ho subministren o presten, les quals hauran d'aportar-se junt amb la sol·licitud de subvenció.

L'elecció entre les ofertes presentades, que haurà de presentar-se junt amb la sol·licitud, es realitzarà d'acord amb criteris d'eficiència i economia, havent de justificar-se expressament en una memòria l'elecció quan no recaiga en la proposta econòmica més avantatjosa.

f) Declaració responsable referida a les ajudes a càrrec d'un règim de mínimis rebuts per l'entitat durant els tres últims anys, comptats des de la primera ajuda obtinguda, amb indicació de l'import, organisme, data de concessió i règim d'ajudes en què s'emparava, o, si és el cas, declaració responsable de no haver-ne rebut cap.

3. En cas que els documents que han d'acompanyar a 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 estableix l'apartat f) de l'article 35 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, sempre que es faça constar la data, l'òrgan o la dependència en què van ser presentats, o, si és el cas, emesos, la identificació del procediment en què estiguen i que no hagen transcorregut més de cinc anys des de la finalització del procediment a què corresponguen.

En els supòsits d'impossibilitat material d'obtindre el document, l'òrgan competent podrà requerir al sol·licitant la seua presentació o, si no n'hi ha, l'acreditació per altres mitjans dels requisits a què es refereix el document.

4. Quan la sol·licitud no reunisca els requisits assenyalats en la present ordre o no acompanyen la documentació que d'acord amb esta resulte exigible, de conformitat amb el que estableix l'article 71 de la Llei 30/1992 de 26 de novembre de 1999, modificat per la Llei 4/1999 de 13 de gener de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, es requerirà a l'interessat perquè en el termini de cinc dies hàbils per raons d'urgència, esmene la falta o acompanye els documents preceptius, amb indicació que, si així no ho fera, se li tindrà per desistit de la seua petició, prèvia resolució expressa i la seua notificació en els termes que preveu l'article 42 de l'esmentada Llei.

5. La formulació de la sol·licitud per part de l'interessat per a accedir als beneficis de la present orde, suposa l'acceptació de la subvenció per part del sol·licitant de la mateixa, així com de les obligacions que d'ella es deriven, sense perjudici dels drets al desistiment i a la renúncia que els interessats puguen exercitar.

6. La tramitació i l'aprovació de l'ajuda d'assistència tècnica per a manteniments de llocs de treball regulada en el capítol IV, consistente en la diferència entre el gasto aprovat i les ajudes concedides en

la Agencia Estatal de la administración Tributaria, de la Conselleria de Economía, Hacienda y Empleo y de la Tesorería General de la Seguridad Social, expresivos de estar al corriente en el cumplimiento de las obligaciones fiscales y con la Seguridad Social, cuya validez deberá extenderse a la fecha de otorgamiento de la ayuda.

c) Datos de domiciliación bancaria, según modelo facilitado al efecto (ficha de mantenimiento de terceros), salvo si se ha presentado con anterioridad ante el SERVEF y no ha experimentado variación, en cuyo caso se indicará la cuenta en que se deberá practicar el ingreso, especificando en todo caso a que ayuda/s corresponde/n.

d) Declaración responsable suscrita por el representante legal de que la entidad beneficiaria no está incurso en ninguna de las prohibiciones para obtener la condición de beneficiaria de subvenciones y en concreto de no encontrarse en el supuesto del artículo 13 - 2 -g) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

e) De conformidad con lo establecido en el artículo 31 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, 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 solicitar como mínimo 3 ofertas de diferentes proveedores, con carácter previo a la contracción del compromiso para la prestación del servicio o la entrega del bien, salvo que por las especiales características de los gastos subvencionables no exista en el mercado suficiente número de entidades que lo suministren o presten, las cuales deberán aportarse junto a la solicitud de subvención.

La elección entre las ofertas presentadas, que deberá presentarse junto a la solicitud, se realizará conforme a criterios de eficiencia y economía, debiendo justificarse expresamente en una memoria la elección cuando no recaiga en la propuesta económica más ventajosa.

f) Declaración responsable referida a las ayudas con cargo a un régimen de mínimos recibidas por la entidad durante los tres últimos años, contados desde la primera ayuda obtenida, con indicación del importe, organismo, fecha de concesión y régimen de ayudas en que se amparaba, o, en su caso, declaración responsable de no haber recibido ninguna.

3. En el supuesto de que los documentos 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 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, siempre que se haga constar la fecha, el órgano o la dependencia en que fueron presentados, o, en su caso, emitidos, la identificación del procedimiento en que obren y que no hayan transcurrido más de cinco años desde la finalización del procedimiento al que correspondan.

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.

4. Cuando la solicitud no reúna los requisitos señalados en la presente orden o no acompañen la documentación que de acuerdo con la misma resulte exigible, de conformidad con lo establecido en el artículo 71 de la Ley 30/1992 de 26 de noviembre de 1999, modificado por la Ley 4/1999 de 13 de enero de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se requerirá al interesado para que en el plazo de cinco días hábiles por razones de urgencia, subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciere, se le tendrá por desistido de su petición, previa resolución expresa y su notificación en los términos previstos en el artículo 42 de la citada Ley.

5. La formulación de la solicitud por parte del interesado para acceder a los beneficios de la presente orden, supone la aceptación de la subvención por parte del solicitante de la misma, así como de las obligaciones que de ella se derivan, sin perjuicio de los derechos al desistimiento y a la renuncia que los interesados puedan ejercitar.

6. La tramitación y aprobación de la ayuda de asistencia técnica para mantenimientos de puestos de trabajo regulada en el capítulo IV, consistente en la diferencia entre el gasto aprobado y las ayudas con-

el present exercici basant-se en els requisits i convocatòria publicada per mitjà de l'Ordre de 30 de desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la que s'establixen les bases i es convoquen les ajudes als centres especials d'Ocupació per a l'exercici 2009, amb la prèvia presentació de sol·licitud i declaració de *minimis*, a la vista de la documentació aportada en l'expedient tramitat basant-se en la dita convocatòria.

Article 7. Procediment i criteris per a la concessió de les ajudes

1. Procediment de concessió de subvencions regulades en la present ordre: procediment de concessió directa d'acord amb el que estableix el Reial Decret 357/2006, de 24 de març, en relació amb l'article 28 de la Llei 38/2003, General de Subvencions.

2. Criteris per a la concessió de les ajudes: les ajudes s'atorgaran fins a esgotar el crèdit disponible segons l'ordre en què la sol·licitud haja tingut entrada en qualsevol dels registres d'entrada del SERVEF, sempre que es complisquen els requisits exigits i s'acompanye la totalitat de la documentació exigida per a cada tipus d'ajuda.

Article 8. Tramitació, resolució i recursos

1. L'òrgan administratiu instructor, entenent per tal a la Direcció General d'Ocupació i Inserció Laboral, podrà demanar del sol·licitant l'aportació addicional d'altres documents o dades aclaridores que consideren necessaris per a resoldre sobre la sol·licitud presentada.

2. La competència per a conèixer i resoldre sobre les sol·licituds formulades correspon al director general del SERVEF que delega en el director general d'Ocupació i Inserció Laboral la concessió i denegació de les ajudes Salarial i Assistència Tècnica destinats al manteniment de llocs de treball per a treballadors amb discapacitat en centres especials d'Ocupació.

3. El termini màxim per a resoldre i notificar la resolució procedent finalitzarà el 31 de desembre del present exercici.

4. Una vegada transcorregut el termini anterior sense que s'haja dictat i notificat resolució expressa, s'entendrà desestimada la pretensió per silenci administratiu, de conformitat amb el que preveu l'article 43.2 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la seua redacció donada per la Llei 4/1999, de 13 de gener, en relació amb el que disposa l'article 55 de la Llei 9/2001, de 27 de desembre, de Mesures Fiscals, de Gestió Administrativa i d'Organització de la Generalitat Valenciana; i això, sense perjudici de subsistísca l'obligació legal de resoldre sobre la petició formulada.

5. La resolució de concessió de les ajudes fixarà expressament la quantia concedida i incorporarà, si és el cas, les condicions, obligacions i determinacions accessòries a què haja de subjectar-se el beneficiari d'esta, amb notificació als interessats en els termes que preveu l'article 58 de la Llei 30/1992, abans esmentada.

6. Les resolucions dictades a l'empara de la present convocatòria posen fi a la via administrativa, i contra estes, podran els interessats interposar recurs contenciós administratiu en el termini de dos mesos, a comptar de l'endemà de la seua publicació, davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, d'acord amb el que estableix els articles 10.1.a) i 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, o, potestativament, recurs de reposició davant de l'òrgan que va dictar la resolució en el termini d'un mes, computats en els termes ja dites, de conformitat amb el que disposen els articles 116 i 117 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la seua redacció donada per la Llei 4/1999, de 13 de gener. I això, sense perjudici de la possibilitat que els interessats puguen exercitar, si és el cas, qualsevol altre recurs que consideren convenient.

Quan la interessada siga una administració local, podrà efectuar requeriment previ a la interposició del recurs contenciós administratiu, davant de l'òrgan competent en el termini de dos mesos que es computaran a partir de l'endemà de la seua notificació, en els termes que preveu l'article 44 de la Llei 29/1998.

cedidas en el presente ejercicio en base a los requisitos y convocatoria publicada mediante la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se establecen las bases y se convocan las ayudas a los Centros Especiales de Empleo para el ejercicio 2009, se realizará, previa presentación de solicitud y declaración de *minimis*, a la vista de la documentación aportada en el expediente tramitado en base a dicha convocatoria.

Artículo 7. Procedimiento y Criterios para la concesión de las ayudas

1. Procedimiento de concesión de subvenciones reguladas en la presente orden: procedimiento de concesión directa de acuerdo con lo establecido en el Real Decreto 357/2006, de 24 de marzo, en relación con el artículo 28 de la Ley 38/2003, General de Subvenciones.

2. Criterios para la concesión de las ayudas: las ayudas se otorgarán hasta agotar el crédito disponible según el orden en que la solicitud haya tenido entrada en cualquiera de los registros de entrada del Servef, siempre que se cumplan los requisitos exigidos y se acompañe la totalidad de la documentación exigida para cada tipo de ayuda.

Artículo 8. Tramitación, resolución y recursos

1. El órgano administrativo instructor, entendiendo por tal a la Dirección General de Empleo e Inserción Laboral, podrá recabar del solicitante la aportación adicional de otros documentos o datos aclaratorios que estime necesarios para resolver sobre la solicitud presentada.

2. La competencia para conocer y resolver sobre las solicitudes formuladas corresponde al director general del Servef que delega en el director general de Empleo e Inserción Laboral la concesión y denegación de las ayudas Salarial y Asistencia Técnica destinados al mantenimiento de puestos de trabajo para trabajadores con discapacidad en Centros Especiales de Empleo.

3. El plazo máximo para resolver y notificar la resolución procedente finalizará el 31 de diciembre del presente ejercicio.

4. Transcurrido el plazo anterior sin que se haya dictado y notificado resolución expresa, se entenderá desestimada la pretensión por silencio administrativo, de conformidad con lo previsto en el artículo 43.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su redacción dada por la Ley 4/1999, de 13 de enero, en relación con lo dispuesto por el artículo 55 de la Ley 9/2001, de 27 de diciembre, de Medidas Fiscales, de Gestión Administrativa y de Organización de la Generalitat Valenciana; y ello, sin perjuicio de que subsista la obligación legal de resolver sobre la petición formulada.

5. La resolución de concesión de las ayudas fijará expresamente la cuantía concedida e incorporará, en su caso, las condiciones, obligaciones y determinaciones accesorias a que deba sujetarse el beneficiario de la misma, con notificación a los interesados en los términos previstos en el artículo 58 de la Ley 30/1992, antes mencionada.

6. Las resoluciones dictadas al amparo de la presente convocatoria ponen fin a la vía administrativa, y contra las mismas, podrán los interesados interponer recurso contencioso administrativo en el plazo de dos meses, a contar desde el día siguiente al de su publicación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, de acuerdo con lo establecido en los artículos 10.1.a) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, o, potestativamente, recurso de reposición ante el órgano que dictó la resolución en el plazo de un mes, computados en los términos ya dichos, de conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su redacción dada por la Ley 4/1999, de 13 de enero. Y ello, sin perjuicio de la posibilidad de que los interesados puedan ejercitar, en su caso, cualquier otro que estimen procedente.

Cuando la interesada sea una administración local, podrá efectuar requerimiento previo a la interposición del recurso contencioso-administrativo, ante el órgano competente en el plazo de dos meses que se computarán a partir del día siguiente al de su notificación, en los términos previstos en el artículo 44 de la Ley 29/1998.

Davant de la desestimació per silenci administratiu podrà interposar-se idèntic recurs, en el termini de sis mesos des que haguera finalitzat el termini que per a dictar i notificar la resolució expressa es menciona en el punt 5 d'este article, tot això de conformitat amb el que disposa l'article 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa-Administrativa; i sense perjudici del que disposen els articles 116 i 117, abans mencionats.

Article 9. Resolució d'incidències

1 El director general d'ocupació i inserció laboral, per delegació del director general del SERVEF, serà el competent per a resoldre les incidències que es produïsquen després de la seua concessió com a pròrrogues de terminis, modificacions justificades del projecte inicial o qualsevol variació de les condicions particulars de la concessió.

2. Tota alteració de les condicions tingudes en compte per a la concessió de l'ajuda o subvenció i, en tot cas, l'obtenció concurrent d'estes a què es referix l'article 10, podrà donar lloc a la modificació de la resolució de concessió.

Article 10. Concurrencia d'ajudes i subvencions

L'import de les subvencions regulades en la present ordre en cap cas podrà ser de tal quantia que, aïlladament o en concurrència amb altres subvencions, ajudes, ingressos o recursos d'altres administracions Públiques, o d'altres ens públics o privats, nacionals o internacionals, supere el cost de l'activitat subvencionada que ha de desenvolupar el beneficiari, excepte límits més estrictes que puguen establir-se per a cada programa concret.

Article 11. Control de les ajudes

1. Correspondrà al director general d'Ocupació i Inserció laboral, per delegació del director general del SERVEF, dur a terme la funció de control de les subvencions concedides, així com l'avaluació i el seguiment del present programa, per a la qual cosa implantarà tots aquells mecanismes que considere oportuns.

2. El beneficiari estarà obligat a sotmetre's a les actuacions de control financer de la Intervenció General i dels òrgans competents de les institucions comunitàries i a tots els procediments que establisquen per a garantir el compliment de la present ordre.

Article 12. Justificació del pagament de les inversions o gastos efectuats i liquidació de les ajudes

1. Amb caràcter general, els gastos consistents en salaris dels treballadors i les inversions o gastos efectuats pels beneficiaris objecte de subvenció, hauran d'acreditar-se per mitjà de transferència bancària. En l'Ajuda d'Assistència Tècnica per a manteniment de llocs de treball regulada en el capítol IV, consistent en l'abonament de la diferència entre l'ajuda concedida i el gasto aprovat basant-se en l'Orde de 30 de gener de 2009, de convocatòria d'ajudes per al 2009, s'acceptarà la documentació aportada basant-se en la dita Ordre.

2. La justificació per mitjà de transferència bancària requerirà la presentació de justificant bancari acreditatiu del període a què fa referència el càrrec, càrrec a compte dels imports i treballadors en cas de salaris i del període, imports i Centre Especial d'Ocupació, en el cas d'altres gastos.

3. Una vegada dictada la resolució de concessió, es lliurarà l'import de l'ajuda reconeguda a cada beneficiari, de la forma indicada per a cada tipus d'acció en els articles corresponents d'esta ordre, i sempre que s'acredite en l'expedient que el sol·licitant es troba al corrent en les obligacions tributàries i davant de la Seguretat Social a la data de cada un dels pagaments.

Article 13. Reintegrament de les ajudes concedides i Procediment de Reintegrament

1. Reintegrament de les ajudes concedides:

1r. La declaració judicial o administrativa de nul·litat o anul·lació, d'acord al procediment i causes establides en l'article 36 de la Llei 38/2003, General de Subvencions, portarà amb si l'obligació de tornar les quantitats percebudes.

Ante la desestimación por silencio administrativo podrá interponerse idéntico recurso, en el plazo de seis meses desde que hubiese finalizado el plazo que para dictar y notificar la resolución expresa se menciona en el punto 5 de este artículo, todo ello de conformidad con lo dispuesto en el artículo 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contenciosa-Administrativa; y sin perjuicio de lo dispuesto en los artículos 116 y 117, antes mencionados.

Artículo 9. Resolución de incidencias

1 El director general de empleo e inserción laboral, por delegación del director general del SERVEF, será el competente para resolver las incidencias que se produzcan con posterioridad a su concesión como prórrogas de plazos, modificaciones justificadas del proyecto inicial o cualquier variación de las condiciones particulares de la concesión.

2. Toda alteración de las condiciones tenidas en cuenta para la concesión de la ayuda o subvención y, en todo caso, la obtención concurrente de las mismas a que se refiere el artículo 10, podrá dar lugar a la modificación de la resolución de concesión.

Artículo 10. Concurrencia de ayudas y subvenciones

El importe de las subvenciones reguladas en la presente orden en ningún caso podrá ser de tal cuantía que, aisladamente o en concurrencia con otras subvenciones, ayudas, ingresos o recursos de otras Administraciones Públicas, o de otros entes públicos o privados, nacionales o internacionales, supere el coste de la actividad subvencionada que ha de desarrollar el beneficiario, salvo límites más estrictos que puedan establecerse para cada programa concreto.

Artículo 11. Control de las ayudas

1. Corresponderá al director general de empleo e inserción laboral, por delegación del director general del SERVEF, llevar a cabo la función de control de las subvenciones concedidas, así como la evaluación y el seguimiento del presente programa, para lo cual implantará todos aquellos mecanismos que considere oportunos.

2. El beneficiario estará obligado a someterse a las actuaciones de control financiero de la Intervención General y de los órganos competentes de las instituciones comunitarias y a cuantos procedimientos se establezcan para garantizar el cumplimiento de la presente orden.

Artículo 12. Justificación del pago de las inversiones o gastos efectuados y liquidación de las ayudas

1. Con carácter general, los gastos consistentes en salarios de los trabajadores y las inversiones o gastos efectuados por los beneficiarios objeto de subvención, deberán acreditarse mediante transferencia bancaria. En la Ayuda de Asistencia Técnica para mantenimiento de puestos de trabajo regulada en el capítulo IV, consistente en el abono de la diferencia entre la ayuda concedida y el gasto aprobado en base a la Orden de 30 de enero de 2009, de convocatoria de ayudas para 2009, se aceptará la documentación aportada en base a dicha Orden.

2. La justificación mediante transferencia bancaria requerirá la presentación de justificante bancario acreditativo del periodo a que hace referencia el cargo, cargo en cuenta de los importes y trabajadores en caso de salarios y del periodo, importes y Centro Especial de Empleo, en el caso de otros gastos.

3. Una vez dictada la resolución de concesión, se librará el importe de la ayuda reconocida a cada beneficiario, de la forma indicada para cada tipo de acción en los artículos correspondientes de esta orden, y siempre que se acredite en el expediente que el solicitante se halla al corriente en las obligaciones tributarias y frente a la Seguridad Social a la fecha de cada uno de los pagos.

Artículo 13. Reintegro de las ayudas concedidas y Procedimiento de Reintegro

1. Reintegro de las ayudas concedidas:

1º. La declaración judicial o administrativa de nulidad o anulación, de acuerdo al procedimiento y causas establecidas en el artículo 36 de la Ley 38/2003, General de Subvenciones, llevará consigo la obligación de devolver las cantidades percibidas.

2n. També procedirà el reintegrament de les quantitats percebudes i l'exigència de l'interés de demora corresponent des del moment del pagament de la subvenció fins a la data en què s'acorde la procedència del reintegrament, en els supòsits previstos en els apartats 1 i 3 de l'article 37 de la Llei 38/2003, General de Subvencions, en relació amb el que estableixen els articles 91 a 93 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, General de Subvencions, inclòs el reintegrament per l'incompliment de les obligacions, tant generals com específiques imposades als beneficiaris en la present Ordre, i concretament, l'obligació imposada en l'apartat o) de l'article 5 relativa a la comunicació prèvia de qualsevol canvi produït respecte a la qualificació del projecte empresarial.

2. Procediment de Reintegrament

El procediment de reintegrament se substanciarà d'acord amb el que estableix el capítol II del títol II de Llei 38/2003, General de Subvencions, en relació amb el que estableix el capítol II del títol III del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003.

CAPÍTOL III

Projectes de creació d'ocupació estable

Article 14. Objecte de l'ajuda i accions de suport

Les ajudes recollides en el present capítol tenen com a finalitat recolzar projectes generadors d'ocupació de caràcter estable per a persones amb discapacitat en els centres especials d'Ocupació, a través de la creació de nous llocs de treball estables o la transformació de contractes temporals en indefinits en a l'any de la convocatòria de l'ajuda, sempre que el beneficiari justifique adequadament la inversió que implica el projecte per a alguna o algunes de les accions següents:

a) Per a l'assistència tècnica, que podrà consistir en alguna de les modalitats següents:

- Estudis de viabilitat, organització, comercialització, diagnòs i altres de naturalesa anàloga.
- Auditories i informes econòmics.
- Assessorament en les diferents àrees de gestió empresarial.

L'import de la subvenció per a la dita assistència tècnica no podrà superar el 50% del cost del servei prestat.

b) Per a la inversió fixa en projectes d'interés social, entenent per inversió subvencionable qualsevol immobilitzat (excloent les bestretes), d'acord amb el pla general comptable.

En tot cas, els béns subvencionables, a excepció dels immobles, no podran ser béns usats.

Article 15. Quantia de les ajudes

1. Les subvencions anteriors recollides en l'article 15, seran en el seu conjunt de fins a 12.021 euros per lloc de treball creat amb caràcter estable i a jornada completa, si el Centre Especial d'Ocupació supera el 90% de treballadors amb discapacitat respecte del total de la plantilla en el moment de presentació de la sol·licitud i de fins a 9.016 euros si el nombre de treballadors amb discapacitat del Centre Especial d'Ocupació està comprès entre el 70% i el 90% respecte del total de la plantilla en el moment de presentació de la sol·licitud.

2. En el cas de contractacions indefinides a temps parcial, els imports abans assenyalats seran proporcionals a la duració de la jornada estipulada en el contracte.

3. A fi de determinar el percentatge de treballadors amb discapacitat, no es computarà el personal no discapacitat dedicat a la prestació de serveis d'ajust personal i social, així com el que preste serveis en aquelles activitats o llocs de treball específics que, per la seua mateixa naturalesa o complexitat, no puguin ser exercits per persones discapacitades.

S'entendrà per serveis d'ajust personal i social els de rehabilitació, terapèutics, d'integració social, culturals i esportius que procuren al treballador discapacitat del Centre Especial d'Ocupació una major rehabilitació personal i millor adaptació de la seua relació social.

2º. También procederá el reintegro de las cantidades percibidas y la exigencia del interés de demora correspondiente desde el momento del pago de la subvención hasta la fecha en que se acuerde la procedencia del reintegro, en los supuestos contemplados en los apartados 1 y 3 del artículo 37 de la Ley 38/2003, General de Subvenciones, en relación con lo establecido en los artículos 91 a 93 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, General de Subvenciones, incluido el reintegro por el incumplimiento de las obligaciones, tanto generales como específicas impuestas a los beneficiarios en la presente orden, y concretamente, la obligación impuesta en el apartado o) del artículo 5 relativa a la comunicación previa de cualquier cambio producido respecto a la calificación del proyecto empresarial.

2. Procedimiento de Reintegro

El procedimiento de reintegro se sustanciará de acuerdo con lo establecido en el capítulo II del Título II de Ley 38/2003, General de Subvenciones, en relación con lo establecido en el capítulo II del Título III del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003.

CAPÍTULO III

Proyectos de creación de empleo estable

Artículo 14. Objeto de la ayuda y acciones apoyables

Las ayudas recogidas en el presente Capítulo tienen como finalidad apoyar proyectos generadores de empleo de carácter estable para personas con discapacidad en los Centros Especiales de Empleo, a través de la creación de nuevos puestos de trabajo estables o la transformación de contratos temporales en indefinidos en el año de la convocatoria de la ayuda, siempre que el beneficiario justifique adecuadamente la inversión que implica el proyecto para alguna o algunas de las siguientes acciones:

a) Para la asistencia técnica, que podrá consistir en alguna de las modalidades siguientes:

- Estudios de viabilidad, organización, comercialización, diagnòs y otros de naturaleza anàloga.
- Auditorias e informes econòmics.
- Asesoramiento en las diferentes áreas de gestión empresarial.

El importe de la subvención para dicha asistencia técnica no podrá superar el 50% del coste del servicio prestado.

b) Para la inversión fija en proyectos de interés social, entendiendo por inversión subvencionable cualquier inmovilizado (excluyendo los anticipos), de acuerdo con el plan general contable.

En cualquier caso, los bienes subvencionables, a excepción de los inmuebles, no podrán ser bienes usados.

Artículo 15. Cuantía de las ayudas

1. Las subvenciones anteriores recogidas en el artículo 15, serán en su conjunto de hasta 12.021 euros por puesto de trabajo creado con carácter estable y a jornada completa, si el Centro Especial de Empleo supera el 90% de trabajadores con discapacidad respecto del total de la plantilla en el momento de presentación de la solicitud y de hasta 9.016 euros si el número de trabajadores con discapacidad del Centro Especial de Empleo está comprendido entre el 70% y el 90% respecto del total de la plantilla en el momento de presentación de la solicitud.

2. En el caso de contrataciones indefinidas a tiempo parcial, los importes antes señalados serán proporcionales a la duración de la jornada estipulada en el contrato.

3. A los efectos de determinar el porcentaje de trabajadores con discapacidad, no se computará el personal no discapacitado dedicado a la prestación de servicios de ajuste personal y social, así como el que preste servicios en aquellas actividades o puestos de trabajo específicos que, por su propia naturaleza o complejidad, no puedan ser desempeñados por personas discapacitadas.

Se entenderá por servicios de ajuste personal y social los de rehabilitación, terapéuticos, de integración social, culturales y deportivos que procuran al trabajador discapacitado del Centro Especial de Empleo una mayor rehabilitación personal y mejor adaptación de su relación social.

Article 16. Requisits específics

a) Que els llocs de treball la creació dels quals se subvencione siguen coberts per persones discapacitades i suposen la creació d'ocupació estable. Quan es tracte de centres especials d'Ocupació qualificats almenys 3 anys abans de la data de presentació de la sol·licitud d'esta ajuda, es deurà acreditar que els llocs per als quals se sol·licita l'ajuda suposen un increment de plantilla de llocs estables respecte a l'existent tres anys abans a la data de sol·licitud de l'ajuda.

b) L'assistència tècnica es prestarà per empreses o persones físiques especialitzades i que reunisquen garanties de solvència professional.

L'assistència tècnica no podrà prestar-se pels socis, associats, o persones directament relacionades amb l'entitat beneficiària.

c) Que de la documentació econòmica corresponent a l'exercici 2008, es desprenga que el dit exercici va finalitzar sense pèrdues.

Article 17. Obligacions dels beneficiaris

Són obligacions dels beneficiaris de les ajudes previstes en el present capítol:

a) Acreditar la creació o ampliació de llocs de caràcter estable en els centres especials d'Ocupació, que hauran de mantindre's, des del moment de la contractació indefinida, com a mínim un termini de tres anys, o dos si es tracta d'una PIME.

S'entendrà que es complix amb l'obligació de manteniment dels llocs quan en el termini indicat, no disminuisca el nombre total d'ocupacions estables existent després de la creació dels llocs subvencionats.

b) En el cas de produir-se alguna baixa en els llocs de treball indicats en la lletra anterior, el Centre Especial d'Ocupació disposa d'un mes de termini per a substituir el dit lloc en les mateixes condicions que tenia el treballador substituït, i haurà de comunicar la dita situació al SERVEF en un termini no superior a 15 dies.

En el cas que les vacants no siguen cobertes, i sempre que dita vacant siga produïda per un acomiadament declarat improcedent, l'entitat beneficiària estarà obligada a reintegrar la subvenció percebuda en la seua totalitat. En el supòsit de cessament per qualsevol altra causa no imputable a l'empresa, el reintegrament en el cas de vacants no cobertes serà proporcional al temps que quede per al compliment dels tres anys, o dos si es tracta d'una PIME.

c) Quan les inversions corresponguen a equipament (maquinària, utillatge, vehicles de transport), haurà de coincidir amb les mateixes accions pressupostades en la memòria inicial presentada.

d) Els béns adquirits per mitjà de subvenció hauran de figurar a nom de l'entitat beneficiària i destinats a la finalitat concreta per a la qual es concedisca la subvenció durant un període de cinc anys des de la data de la concessió de la subvenció, en el cas de béns immobles, i de 2 anys en la resta dels béns, i seran utilitzats d'acord amb la finalitat específica per a la qual es va sol·licitar l'ajuda. Qualsevol modificació en la situació jurídica dels mencionats béns necessita l'autorització expressa del SERVEF.

e) Respecte dels béns immobles corresponents a adquisicions o construccions finançades per mitjà de subvenció, en l'escriptura de compravenda haurà de constar la quantitat en què ha participat el SERVEF, així com que dit bé està afecte al fi concret per al qual es va concedir la subvenció durant un període mínim de cinc anys, devent dits extrems ser objecte d'inscripció en el registre públic corresponent.

f) Els béns immobles subvencionats seran assegurats pel seu valor contra el risc d'incendis durant cinc anys.

g) D'acord amb l'obligació de donar publicitat al caràcter públic del finançament, arrel·legat en l'article 5, apartat h) de la present Ordre, les inversions en immobilitzat consistents en adquisició de vehicles hauran de fer constar el seu caràcter de «Centre Especial d'Ocupació» «qualificat pel Servei Valencià d'Ocupació i Formació», en els propis vehicles, siga quina siga l'aportació del SERVEF a l'adquisició d'estos.

Artículo 16. Requisitos específicos

a) Que los puestos de trabajo cuya creación se subvencione sean cubiertos por personas discapacitadas y supongan la creación de empleo estable. Cuando se trate de Centros Especiales de Empleo calificados al menos 3 años antes de la fecha de presentación de la solicitud de esta ayuda, se deberá de acreditar que los puestos para los que se solicita la ayuda suponen un incremento de plantilla de puestos estables con respecto a la existente tres años antes a la fecha de solicitud de la ayuda.

b) La asistencia técnica se prestará por empresas o personas físicas especializadas y que reúnan garantías de solvencia profesional.

La asistencia técnica no podrá prestarse por los socios, asociados, o personas directamente relacionadas con la entidad beneficiaria.

c) Que de la documentación económica correspondiente al ejercicio 2008, se desprenda que dicho ejercicio finalizó sin pérdidas.

Artículo 17. Obligaciones de los beneficiarios

Son obligaciones de los beneficiarios de las ayudas contempladas en el presente Capítulo:

a) Acreditar la creación o ampliación de puestos de carácter estable en los Centros Especiales de Empleo, que deberán mantenerse, desde el momento de la contratación indefinida, como mínimo un plazo de tres años, o dos si se trata de una PYME.

Se entenderá que se cumple con la obligación de mantenimiento de los puestos cuando en el plazo indicado, no disminuya el número total de empleos estables existente tras la creación de los puestos subvencionados.

b) En el supuesto de producirse alguna baja en los puestos de trabajo indicados en la letra anterior, el Centro Especial de Empleo dispone de un mes de plazo para sustituir dicho puesto en las mismas condiciones que tenía el trabajador sustituido, y deberá comunicar dicha situación al SERVEF en un plazo no superior a 15 días.

En caso de que las vacantes no sean cubiertas, y siempre que dicha vacante sea producida por un despido declarado improcedente, la entidad beneficiaria estará obligada a reintegrar la subvención percibida en su totalidad. En el supuesto de cese por cualquier otra causa no imputable a la empresa, el reintegro en el caso de vacantes no cubiertas será proporcional al tiempo que reste para el cumplimiento de los tres años, o dos si se trata de una PYME.

c) Cuando las inversiones correspondan a equipamiento (maquinaria, utillaje, vehículos de transporte), habrá de coincidir con las mismas acciones presupuestadas en la memoria inicial presentada.

d) Los bienes adquiridos mediante subvención habrán de figurar a nombre de la entidad beneficiaria y destinados al fin concreto para el que se conceda la subvención durante un periodo de cinco años desde la fecha de la concesión de la subvención, en el caso de bienes inmuebles, y de 2 años en el resto de los bienes, y serán utilizados de acuerdo con la finalidad específica para la que se solicitó la ayuda. Cualquier modificación en la situación jurídica de los mencionados bienes necesita la autorización expresa del Servef.

e) Respecto de los bienes inmuebles correspondientes a adquisiciones o construcciones financiadas mediante subvención, en la escritura de compraventa habrá de constar la cantidad en que ha participado el Servef, así como que dicho bien está afecto al fin concreto para el que se concedió la subvención durante un período mínimo de cinco años, debiendo dichos extremos ser objeto de inscripción en el registro público correspondiente.

f) Los bienes inmuebles subvencionados serán asegurados por su valor contra el riesgo de incendios durante cinco años.

g) De acuerdo con la obligación de dar publicidad al carácter público de la financiación, recogido en el artículo 5, apartado h) de la presente orden, las inversiones en inmovilizado consistentes en adquisición de vehículos deberán hacer constar su carácter de «Centro Especial de Empleo» «calificado por el Servicio Valenciano de Empleo y Formación», en los propios vehículos, cualquiera que sea la aportación del Servef a la adquisición de los mismos.

Article 18. Documentació, termini i resolució

1. A més de la documentació general establida en l'article 6 de la present Ordre, a la sol·licitud haurà d'acompanyar-se:

a) Memòria explicativa del projecte, firmada pel representant legal del CEE, especificant l'objecte de la inversió així com la seua vinculació amb l'activitat del Centre Especial d'Ocupació, fent referència a l'evolució de la plantilla actual i la prevista en els dos exercicis següents, amb desglossament de treballadors, indicant el núm. de treballadors a contractar fixos, si es tracta de contractació fixa inicial o transformació de contractes temporals en indefinits, quantia de l'ajuda sol·licitada i forma de pagament de la inversió, segons model normalitzat.

b) Comptes presentats en el registre corresponent, o en el cas d'associacions, comptes aprovats per l'òrgan directiu, relatives a l'exercici 2008, així com, si és el cas, Impost de Societats, de les quals es desprenga que el dit exercici va finalitzar sense pèrdues.

c) Factures proforma o pressupostos de les inversions a realitzar, d'acord amb el que estableix l'article 6-2-e) de la present Ordre, junt amb relació d'estos en model normalitzat i, si és el cas, projecte tècnic.

d) TC1 i TC2 de gener de 2006 i d'agost de 2009.

e) Relació de treballadors amb discapacitat contractats i del personal d'ajust personal i social que tinga el centre, i d'aquells treballadors sense discapacitat que realitzen servicis o ocupen llocs que, per la seua especificitat, no poden ser realitzats o ocupats pel personal discapacitat en el moment del lliurament de l'ajuda, en model normalitzat

f) Si és el cas, qualsevol altra documentació addicional que siga requerida pel Servei Valencià d'Ocupació i Formació

2. En el cas de contractes o transformacions de contractes temporals en indefinits, així com factures, subscrits els primers i pagades les segones amb anterioritat a la publicació de la present Ordre, hauran d'aportar a més:

a) Original del/els contracte/s de treball indefinit o conversió/és de contractes temporals que donen lloc a l'ajuda, realitzats a persones amb discapacitat, degudament registrats pel SERVEF o còpia del contracte firmat per les parts junt amb el justificant de la comunicació telemàtica al SERVEF, document d'alta o part de variació de dades de la Seguretat Social i certificats de minusvalidesa, si és el cas.

b) A més si es tracta de treballadors l'activitat dels quals en el corresponent Centre Especial d'Ocupació s'inicie en el present exercici, haurà de presentar-se acreditació de la inscripció del treballador com a desocupat, demandant d'ocupació, en el centre SERVEF corresponent.

c) Informe d'adequació al lloc respecte a cada treballador, emés pels equips multiprofessionals de valoració, tant per a contractes subscrits inicialment en el present exercici com a revisions bianuals, d'acord amb allò que s'ha establert pel Reial Decret 1368/1985, de 17 de juliol, del Ministeri de Treball i Seguretat Social, que regula la relació laboral de caràcter especial de què treballen en Centres Especialitzats d'Ocupació (BOE Núm. 189, de 8 d'agost de 1985). Si no tenen l'esmentat Informe, s'haurà de presentar la sol·licitud realitzada a l'equip multiprofessional de valoració perquè es duga a terme la revisió periòdica abans mencionada així com Descripció i Anàlisi del Lloc de Treball.

d) Una relació classificada dels gastos i inversions de l'activitat, amb identificació del creditor i del document, el seu import, data d'emissió i, si és el cas, data de pagament.

e) Factures o documents de valor probatori equivalent en el tràfic mercantil o amb eficàcia administrativa junt amb relació en model normalitzat, i la documentació acreditativa del pagament, d'acord amb el que estableix l'article 12 de la present ordre. En ambdós casos, el gasto ha d'haver-se efectuat dins de l'exercici 2009.

f) Certificat de taxador independent degudament acreditat i inscrit en el corresponent registre oficial, en cas d'adquisició de béns immobles.

Artículo 18. Documentación, plazo y resolución

1. Además de la documentación general establecida en el artículo 6 de la presente orden, a la solicitud deberá acompañarse:

a) Memoria explicativa del proyecto, firmada por el representante legal del CEE, especificando el objeto de la inversión así como su vinculación con la actividad del Centro Especial de Empleo, haciendo referencia a la evolución de la plantilla actual y la prevista en los dos ejercicios siguientes, con desglose de trabajadores, indicando el nº de trabajadores a contratar fijos, si se trata de contratación fija inicial o transformación de contratos temporales en indefinidos, cuantía de la ayuda solicitada y forma de pago de la inversión, según modelo normalizado.

b) Cuentas presentadas en el registro correspondiente, o en el caso de asociaciones, cuentas aprobadas por el órgano directivo, relativas al ejercicio 2008, así como, en su caso, Impuesto de Sociedades, de las cuales se desprenda que dicho ejercicio finalizó sin pérdidas.

c) Facturas proforma o presupuestos de las inversiones a realizar, de acuerdo con lo establecido en el artículo 6-2-e) de la presente orden, junto con relación de los mismos en modelo normalizado y, en su caso, proyecto técnico.

d) TC1 y TC2 de enero de 2006 y de agosto de 2009.

e) Relación de trabajadores con discapacidad contratados y del personal de ajuste personal y social que tenga el Centro, y de aquellos trabajadores sin discapacidad que realizan servicios u ocupan puestos que, por su especificidad, no pueden ser realizados u ocupados por el personal discapacitado en el momento del libramiento de la ayuda, en modelo normalizado

f) En su caso, cualquier otra documentación adicional que sea requerida por el Servicio Valenciano de Empleo y Formación

2. En el caso de contratos o transformaciones de contratos temporales en indefinidos, así como facturas, suscritos los primeros y pagadas las segundas con anterioridad a la publicación de la presente orden, deberán aportar además:

a) Original del/los contrato/s de trabajo indefinito o conversión/ es de contratos temporales que den lugar a la ayuda, realizados a personas con discapacidad, debidamente registrados por el SERVEF o copia del contrato firmado por las partes junto con el justificante de la comunicación telemática al SERVEF, documento de alta o parte de variación de datos de la Seguridad Social y certificados de minusvalía, en su caso.

b) Además si se trata de trabajadores cuya actividad en el correspondiente Centro Especial de Empleo se inicie en el presente ejercicio, deberá presentarse acreditación de la inscripción del trabajador como desempleado, demandante de empleo, en el centro Servef correspondiente.

c) Informe de Adecuación al puesto respecto a cada trabajador, emitido por los equipos multiprofesionales de valoración, tanto para contratos celebrados inicialmente en el presente ejercicio como revisiones bianuales, conforme a lo establecido por el Real Decreto 1368/1985, de 17 de julio, del Ministerio de Trabajo y Seguridad Social, que regula la relación laboral de carácter especial de los que trabajen en Centros Especializados de Empleo (BOE Núm. 189, de 8 de agosto de 1985). En defecto del citado Informe, se habrá de presentar la solicitud realizada al equipo multiprofessional de valoración para que se lleve a cabo la revisión periódica antes mencionada así como «Descripción y Análisis del Puesto de Trabajo».

d) Una relación clasificada de los gastos e inversiones de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago.

e) Facturas o documentos de valor probatorio equivalente en el tráfico mercantil o con eficacia administrativa junto con relación en modelo normalizado, y la documentación acreditativa del pago, de acuerdo con lo establecido en el artículo 12 de la presente orden. En ambos casos, el gasto debe haberse efectuado dentro del ejercicio 2009.

f) Certificado de tasador independiente debidamente acreditado e inscrito en el correspondiente registro oficial, en caso de adquisición de bienes inmuebles.

g) Una relació detallada d'altres ingressos o subvencions que hagen finançat l'activitat subvencionada amb indicació d'import i la seua procedència.

h) En el cas que l'ajuda es destine a l'assistència tècnica consistint en estudis de viabilitat, organització, comercialització, diagnòsi i altres de naturalesa anàloga, així com auditories i informes econòmics, pagats amb anterioritat a la publicació de la present Ordre, hauran de presentar còpia d'estos.

3. El termini per a presentar les sol·licituds per a l'obtenció de les ajudes regulades en este capítol serà de deu dies hàbils a comptar de l'endemà a la publicació de la present orde en el *Diari Oficial de la Comunitat*.

Article 19. Justificació i pagament

1. Les ajudes per a la creació de llocs de treball de naturalesa estable es justificaran en el termini que determine la resolució de concessió, i en tot cas, el termini màxim de presentació dels justificants serà el dia 1 de març del 2010, este inclusivament, i es lliurarà amb la presentació prèvia de la documentació requerida en l'apartat 2 de l'article 18, si no ha sigut aportada amb anterioritat.

2. Correspon al director general d'Ocupació i Inserció Laboral, per delegació del director general del SERVEF, el reconeixement de l'obligació i la proposta de pagament de la subvenció.

CAPÍTOL IV

Manteniment de llocs de treball

Article 20 Accions de suport

A fi de facilitar el manteniment dels llocs de treball, els centres especials d'Ocupació podran accedir a les ajudes següents:

1. Subvenció del cost salarial corresponent als llocs de treball ocupats per persona discapacitada que realitze una jornada de treball completa i estiga donat d'alta en la Seguretat Social, consistent en el 50% del salari mínim interprofessional vigent l'any 2009.

En el cas de treball a temps parcial, la subvenció experimentarà una reducció proporcional a la jornada laboral realitzada.

Quan un treballador/a es trobe en situació d'incapacitat temporal (IT), l'import de la subvenció salarial es referirà exclusivament als dies el pagament dels quals vaja a càrrec obligatòriament del Centre Especial d'Ocupació, de conformitat amb el que dispose la normativa de la Seguretat Social.

Les ajudes aniran destinades a subvencionar la contractació de treballadors amb discapacitat amb una duració efectiva inferior a tres mesos, sempre que es tracte de contractacions efectuades durant l'exercici 2009 i abans del 15 de desembre, este inclusivament, així com qualsevol altra contractació de treballadors amb discapacitat realitzada durant l'any 2009, abans de la finalització del termini de presentació de sol·licituds a l'empareda de la present Ordre, sempre que no haja resultat subvencionada en el present exercici.

2. Subvencions per assistència tècnica –gastos d'administració– destinades a:

a) Estudis de viabilitat, organització, comercialització, diagnòsi i altres de naturalesa anàloga.

b) Auditories i informes econòmics.

c) Assessorament en les diverses àrees de gestió empresarial.

Este programa contempla dos línies d'actuació:

a) Subvenció per a finançar la diferència entre el gasto aprovat i les ajudes concedides en el present exercici basant-se en els requisits i convocatòria publicada per mitjà de l'Ordre de 30 de desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual s'establixen les bases i es convoquen les ajudes als centres especials d'Ocupació per a l'exercici 2009.

b) Subvenció per a finançar noves sol·licituds d'ajudes per a l'assistència tècnica que pogueren presentar-se, corresponents, bé a servicis per al suport dels quals es va sol·licitar ajuda a l'empareda de l'esmentada Ordre de 30 de desembre de 2008 i que hagen sigut denegats

g) Una relació detallada de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación de importe y su procedencia.

h) En el caso de que la ayuda se destine a la asistencia técnica consistente en Estudios de viabilidad, organización, comercialización, diagnóstico y otros de naturaleza análoga, así como Auditorias e informes económicos, pagados con anterioridad a la publicación de la presente orden, deberán presentar copia de los mismos.

3. El plazo para presentar las solicitudes para la obtención de las ayudas reguladas en este Capítulo será de diez días hábiles a contar desde el día siguiente a la publicación de la presente orden en el *Diari Oficial de la Comunitat*.

Artículo 19. Justificación y pago

1. Las ayudas para la creación de puestos de trabajo de naturaleza estable se justificarán en el plazo que determine la resolución de concesión, y en todo caso, el plazo máximo de presentación de los justificantes será el día 1 de marzo de 2010, éste inclusive, y se librárá previa presentación de la documentación requerida en el apartado 2 del artículo 18, en el caso de no haber sido aportada con anterioridad.

2. Corresponde al director general de Empleo e Inserción Laboral, por delegación del director general del SERVEF, el reconocimiento de la obligación y la propuesta de pago de la subvención.

CAPÍTULO IV

Mantenimiento de puestos de trabajo

Artículo 20. Acciones apoyables

Al objeto de facilitar el mantenimiento de los puestos de trabajo, los Centros Especiales de Empleo podrán acceder a las siguientes ayudas:

1. Subvención del coste salarial correspondiente a los puestos de trabajo ocupados por persona discapacitada que realice una jornada de trabajo completa y esté dado de alta en la Seguridad Social, consistente en el 50% del salario mínimo interprofesional vigente en el año 2009.

En el caso de trabajo a tiempo parcial, la subvención experimentará una reducción proporcional a la jornada laboral realizada.

Cuando un trabajador/a se encuentre en situación de incapacidad temporal (IT), el importe de la subvención salarial se referirá exclusivamente a los días cuyo pago corra a cargo obligatoriamente del Centro Especial de Empleo, de conformidad con lo que disponga la normativa de la Seguridad Social.

Las ayudas irán destinadas a subvencionar la contratación de trabajadores con discapacidad con una duración efectiva inferior a tres meses, siempre que se trate de contrataciones efectuadas durante el ejercicio 2009 y antes del 15 de diciembre, éste inclusive, así como cualquier otra contratación de trabajadores con discapacidad realizada durante el año 2009, antes de la finalización del plazo de presentación de solicitudes al amparo de la presente orden, siempre que no haya resultado subvencionada en el presente ejercicio.

2. Subvenciones por asistencia técnica –gastos de administración– destinadas a:

a) Estudios de viabilidad, organización, comercialización, diagnóstico y otros de naturaleza análoga.

b) Auditorias e informes económicos.

c) Asesoramiento en las diversas áreas de gestión empresarial.

Este programa contempla dos líneas de actuación:

a) Subvención para financiar la diferencia entre el gasto aprobado y las ayudas concedidas en el presente ejercicio en base a los requisitos y convocatoria publicada mediante la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se establecen las bases y se convocan las ayudas a los Centros Especiales de Empleo para el ejercicio 2009.

b) Subvención para financiar nuevas solicitudes de ayudas para la asistencia técnica que pudieran presentarse, correspondientes, bien a servicios para cuyo apoyo se solicitó ayuda al amparo de la citada Orden de 30 de diciembre de 2008 y que hayan sido denegados por

per estar fora de termini o per falta d'esmena, així com per a altres serveis no sol·licitats fins a la data.

L'assistència tècnica haurà de ser prestada per empreses o persones físiques especialitzades i que reunisquen garanties de solvència professional, sempre que no siguin socis, associats, o persones directament relacionades amb l'entitat beneficiària

Article 21. Documentació, termini i resolució

1. Documentació

A més de la documentació general que estableix l'article 6, haurà d'acompanyar-se, en cada cas, la següent:

A. costos salarials:

a) Amb caràcter general haurà d'aportar-se:

1. En imprés normalitzat, relació nominativa, ordenada alfabèticament per cognoms, del personal amb discapacitat per als llocs de treball del qual se sol·licita l'ajuda

2. Nòmines i justificants de transferències bancàries de gener, febrer, març, abril, maig, juny, extra, juliol, agost, setembre i octubre i TC1 i TC2 d'agost, dels treballadors per als quals se sol·licita subvenció, juntament amb la relació mensual dels treballadors amb discapacitat d'alta, mecanitzat a través de l'aplicació informàtica SIDEC

3. Per als treballadors l'activitat del qual en el corresponent Centre Especial d'Ocupació s'inici en el present exercici:

3.1. Certificats de minusvalidesa o acreditació de la condició de treballador amb discapacitat d'acord amb el que estableix la disposició addicional tercera de la present ordre

3.2. Juntament amb la corresponent sol·licitud en model normalitzat, còpia del/els contracte/s de treball o conversió/s de contractes temporals que donen lloc a l'ajuda, realitzats a persones discapacitades, comunicades com cal al Centre SERVEF i els parts d'alta en la Seguretat Social.

En el cas de transformacions de contractes temporals, hauran d'aportar-se la conversió del contracte i el comunicat de variació de dades en la Seguretat Social.

3.3. Acreditació de la inscripció del treballador com a desocupat demandant d'ocupació en el centre SERVEF corresponent.

3.4. Informe d'adequació al lloc respecte a cada treballador, emés pels equips multiprofessionals de valoració, tant per a contractes subscrits inicialment en el present exercici com a revisions bianuals, d'acord amb allò que s'ha establert pel Reial Decret 1368/1985, de 17 de juliol, del Ministeri de Treball i Seguretat Social, que regula la relació laboral de caràcter especial de què treballen en Centres Especialitzats d'Ocupació (BOE Núm. 189, de 8 d'agost de 1985). Si no tenen l'esmentat Informe, s'haurà de presentar la sol·licitud realitzada a l'equip multiprofessional de valoració perquè es duga a terme la revisió periòdica abans mencionada així com Descripció i Anàlisi del Lloc de Treball.

b) Per als treballadors que s'han de contractar després de la publicació de la present Ordre, i la contractació del qual siga de duració inferior a tres mesos, haurà d'aportar-se una previsió dels contractes de treball que es pretén formalitzar, en imprés normalitzat.

B. Assistència tècnica

a) Memòria del contingut de la prestació objecte de subvenció.

b) Pressupost econòmic detallat corresponent de la prestació objecte de subvenció, d'acord amb el que estableix l'article 6-2 apartat e) de la present Ordre.

c) Memòria de l'entitat o el currículum vital de les persones que realitzen l'estudi-assessorament.

d) Relació de serveis d'assistència tècnica per als quals se sol·licita ajuda, bé es tracte de nous serveis o de serveis sol·licitats basant-se en l'Ordre de 30 de desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual s'establixen les bases i es convoquen les ajudes als centres especials d'Ocupació per a l'exercici 2009, i que hagen sigut denegats per fora de termini o per falta d'esmena, i en este cas hauran de fer referència a l'expedient administratiu en què es troba la documentació exigida en l'apartat anterior.

e) En el cas de les ajudes consistents en la diferència entre el gasto aprovat i les ajudes concedides en el present exercici basant-se en els requisits i convocatòria publicada per mitjà de l'Ordre de 30 de

fuera de plazo o por falta de subsanación, así como para otros servicios no solicitados hasta la fecha.

La asistencia técnica deberá ser prestada por empresas o personas físicas especializadas y que reúnan garantías de solvencia profesional, siempre que no sean socios, asociados, o personas directamente relacionadas con la entidad beneficiaria

Artículo 21. Documentación, plazo y resolución

1. Documentación

Además de la documentación general que establece el artículo 6, deberá acompañarse, en cada caso, la siguiente:

A. Costes salariales:

a) Con carácter general deberá aportarse:

1. En impreso normalizado, relación nominativa, ordenada alfabéticamente por apellidos, del personal con discapacidad para cuyos puestos de trabajo se solicita la ayuda

2. Nómimas y justificantes de transferencias bancarias de enero, febrero, marzo, abril, mayo, junio, extra, julio, agosto, septiembre y octubre y TC1 y TC2 de agosto, de los trabajadores para los que se solicita subvención, junto relación mensual de los trabajadores con discapacidad de alta, mecanizado a través de la aplicación informática SIDEC

3. Para los trabajadores cuya actividad en el correspondiente Centro Especial de Empleo se inicie en el presente ejercicio:

3.1. Certificados de minusvalía o acreditación de la condición de trabajador con discapacidad de acuerdo con lo establecido en la disposición adicional tercera de la presente orden

3.2. Junto con la correspondiente solicitud en modelo normalizado, copia del/los contrato/s de trabajo o conversión/es de contratos temporales que den lugar a la ayuda, realizados a personas discapacitadas, debidamente comunicado al Centro SERVEF y los partes de alta en la Seguridad Social.

En el supuesto de transformaciones de contratos temporales, deberán aportarse la conversión del contrato y el parte de variación de datos en la Seguridad Social.

3.3. Acreditación de la inscripción del trabajador como desempleado demandante de empleo en el centro Servef correspondiente.

3.4. Informe de Adecuación al puesto respecto a cada trabajador, emitido por los equipos multiprofesionales de valoración, tanto para contratos celebrados inicialmente en el presente ejercicio como revisiones bianuales, conforme a lo establecido por el Real Decreto 1368/1985, de 17 de julio, del Ministerio de Trabajo y Seguridad Social, que regula la relación laboral de carácter especial de los que trabajen en Centros Especializados de Empleo (BOE Núm. 189, de 8 de agosto de 1985). En defecto del citado Informe, se habrá de presentar la solicitud realizada al equipo multiprofesional de valoración para que se lleve a cabo la revisión periódica antes mencionada así como «Descripción y Análisis del Puesto de Trabajo».

b) Para los trabajadores a contratar con posterioridad a la publicación de la presente orden, y cuya contratación sea de duración inferior a tres meses, deberá aportarse una previsión de los contratos de trabajo que se pretende formalizar, en impreso normalizado.

B. Asistencia técnica

a) Memoria del contenido de la prestación objeto de subvención.

b) Presupuesto económico detallado correspondiente de la prestación objeto de subvención, de acuerdo con lo establecido en el artículo 6-2 apartado e) de la presente orden.

c) Memoria de la entidad o el currículum vital de las personas que realicen el estudio-asesoramiento.

d) Relación de servicios de asistencia técnica para los que se solicita ayuda, bien se trate de nuevos servicios o de servicios solicitados en base a la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se establecen las bases y se convocan las ayudas a los Centros Especiales de Empleo para el ejercicio 2009, y que hayan sido denegados por fuera de plazo o por falta de subsanación, en cuyo caso deberán hacer referencia al expediente administrativo en el que se encuentra la documentación exigida en el apartado anterior.

e) En el caso de las ayudas consistentes en la diferencia entre el gasto aprobado y las ayudas concedidas en el presente ejercicio en

desembre de 2008, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual s'establixen les bases i es convoquen les ajudes als centres especials d'Ocupació per a l'exercici 2009, es tindrà en compte la documentació aportada en l'expedient tramitat basant-se en la dita convocatòria

f) En cas de gastos efectuats amb anterioritat a la publicació de la present Ordre, hauran d'aportar:

1. Una relació classificada dels gastos de l'activitat, amb identificació del creditor i del document, el seu import, data d'emissió i, si és el cas, data de pagament.

2. Les factures i els documents acreditatius del pagament dels servicis prestats justificats d'acord amb el que estableix l'article 12 de la present ordre.

3. Una relació detallada d'altres ingressos o subvencions que hagen finançat l'activitat subvencionada amb indicació de l'import i la seua procedència.

4. Còpia dels estudis de viabilitat, organització, comercialització, diagnosi i altres de naturalesa anàloga, així com auditories i informes econòmics, en cas que l'ajuda vaja destinada a este tipus d'assistència tècnica

2. Termini

A. Les sol·licituds d'ajudes regulades en este capítol hauran de presentar-se en el termini de deu dies hàbils a comptar de l'endemà a la publicació de la present Ordre.

B. En cas de contractacions de duració inferior a tres mesos previstes iniciar durant els mesos de novembre i desembre, haurà d'aportar-se la previsió en model normalitzat, en el termini de deu dies hàbils següents a la publicació de la present Ordre.

C. Les sol·licituds d'ajuda salarial per a CEE per les ampliacions de plantilla de treballadors amb discapacitat efectuades en els mesos de novembre i desembre de 2009, hauran de presentar-se en els terminis establits en l'Ordre de convocatòria d'ajudes per a l'exercici 2010, havent de mantindre les dites contractacions fins a la data de finalització del termini de presentació de sol·licituds a càrrec de la dita Ordre.

Article 22. Justificació i pagament

1. L'ajuda salarial per al manteniment de llocs de treball en centres especials d'Ocupació es farà efectiva en els termes següents:

a) Les ajudes es justificaran per mitjà de la presentació dels rebuts de salaris i document bancari de transferència que, d'acord amb el que estableix l'article 12 de la present ordre, acredite el pagament d'estos, resultant obligatòria la presentació de la baixa en Seguretat Social, si és el cas, dels treballadors subvencionats.

L'aportació de la documentació indicada juntament amb la relació mensual dels treballadors amb discapacitat d'alta, que es mecanitzarà en l'aplicació informàtica SIDEC, es realitzarà, en els terminis que es recullen a continuació,.

Primer termini: en el termini de deu dies hàbils a comptar de l'endemà a la publicació de la present Ordre en el DOCV, i juntament amb la sol·licitud d'ajuda: nòmines i justificants de transferències bancàries de gener, febrer, març, abril, maig, juny, extra, juliol, agost, setembre i octubre i TC1 i TC2 d'agost.

Segon termini. De l'1 al 15 de gener de l'any següent a la convocatòria: nòmines i justificants de transferències bancàries de novembre, desembre i extra.

b) Les ajudes es lliuraran segons la documentació presentada en els terminis anteriors, i, si és el cas, es podrà acumular en un sol pagament la justificació d'un o dos terminis.

Si per causes degudament motivades la presentació de la documentació justificativa es realitzara fora dels terminis assenyalats, es podrà detrarre, si és el cas, de la subvenció a pagar, la quantia corresponent al nombre de dies que hagen originat el retard.

2. Les ajudes corresponents a l'assistència tècnica, es justificaran per mitjà de la presentació de la documentació exigida en l'apartat f) del punt 1-B de l'article 21, sent el termini màxim per a la presentació

base a los requisitos y convocatoria publicada mediante la Orden de 30 de diciembre de 2008, de la Conselleria de Economía, Hacienda y Empleo, por la que se establecen las bases y se convocan las ayudas a los Centros Especiales de Empleo para el ejercicio 2009, se tendrá en cuenta la documentación aportada en el expediente tramitado en base a dicha convocatoria

f) En el caso de gastos efectuados con anterioridad a la publicación de la presente orden, deberán aportar:

1. Una relación clasificada de los gastos de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago.

2. Las facturas y los documentos acreditativos del pago de los servicios prestados justificados de acuerdo con lo establecido en el artículo 12 de la presente orden.

3. Una relación detallada de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia.

4. Copia de los Estudios de viabilidad, organización, comercialización, diagnosis y otros de naturaleza análoga, así como Auditorias e informes económicos, en el caso de que la ayuda vaya destinada a este tipo de asistencia técnica

2. Plazo

A. Las solicitudes de ayudas reguladas en este capítulo deberán presentarse en el plazo de diez días hábiles a contar desde el día siguiente a la publicación de la presente orden.

B. En el caso de contrataciones de duración inferior a tres meses previstas iniciar durante los meses de noviembre y diciembre, deberá aportarse la previsión en modelo normalizado, en el plazo de diez días hábiles siguientes a la publicación de la presente orden.

C. Las solicitudes de ayuda salarial para CEE por las ampliaciones de plantilla de trabajadores con discapacidad efectuadas en los meses de noviembre y diciembre de 2009, deberán presentarse en los plazos establecidos en la Orden de convocatoria de ayudas para el ejercicio 2010, debiéndose mantener dichas contrataciones hasta la fecha de finalización del plazo de presentación de solicitudes con cargo a dicha Orden.

Artículo 22. Justificación y pago

1. La ayuda salarial para el mantenimiento de puestos de trabajo en Centros Especiales de Empleo se hará efectiva en los siguientes términos:

a) Las ayudas se justificarán mediante la presentación de los recibos de salarios y documento bancario de transferencia que, de acuerdo con lo establecido en el artículo 12 de la presente orden, acredite el pago de los mismos, resultando obligatoria la presentación de la baja en Seguridad Social, en su caso, de los trabajadores subvencionados.

La aportación de la documentación indicada junto relación mensual de los trabajadores con discapacidad de alta, que se mecanizará en la aplicación informática SIDEC, se realizará, en los plazos que se recogen a continuación,.

Primer plazo: en el plazo de diez días hábiles a contar desde el día siguiente a la publicación de la presente orden en el DOCV, y junto con la solicitud de ayuda: nóminas y justificantes de transferencias bancarias de enero, febrero, marzo, abril, mayo, junio, extra, julio, agosto, septiembre y octubre y TC1 y TC2 de agosto.

Segundo plazo. Del 1 al 15 de enero del año siguiente a la convocatoria: nóminas y justificantes de transferencias bancarias de noviembre, diciembre y extra.

b) Las ayudas se librarán según la documentación presentada en los plazos anteriores, y, en su caso, se podrá acumular en un solo pago la justificación de uno o dos plazos.

Si por causas debidamente motivadas la presentación de la documentación justificativa se realizara fuera de los plazos señalados, se podrá detrarre, en su caso, de la subvención a pagar, la cuantía correspondiente al número de días que hayan originado el retraso.

2. Las ayudas correspondientes a la asistencia técnica, se justificarán mediante la presentación de la documentación exigida en el apartado f) del punto 1-B del artículo 21, siendo el plazo máximo para la

de justificants l'1 de març del 2010, este inclusivament, en el cas de no haver sigut aportada amb anterioritat.

L'ajuda d'assistència tècnica consistent en la diferència entre el gasto aprovat i l'ajuda concedida basant-se en l'Ordre de 30 de desembre de 2008, es lliurarà d'acord amb la justificació presentada en l'expedient tramitat basant-se en la dita convocatòria

3. Correspon al director general d'Ocupació i Inserció Laboral per delegació del director general del SERVEF, el reconeixement de l'obligació i la proposta de pagament de la subvenció

DISPOSICIONS ADDICIONALS

Primera. Finançament

Estes ajudes es finançaran a càrrec del programa 4, codi línia T2240000, per un import màxim de 2.683.482 €, fons procedents del Servei Públic d'Ocupació Estatal que, units al crèdit publicat en l'Ordre de 27 de febrer de 2009, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es publiquen les línies pressupostàries i es determinen els crèdits màxims que han de finançar les ajudes i subvencions en matèria d'ocupació i formació gestionats pel SERVEF per a l'exercici 2009, suposa una dotació global per als programes ací regulats corresponent a l'exercici 2009 de 20.406.482 €.

Segona. Compatibilitat amb el mercat comú

Les ajudes regulades en la present ordre, són compatibles amb el mercat comú ja que no resulten d'aplicació el que preveu l'article 87, apartat 1 del Tractat constitutiu de la Comunitat Europea, per tractar-se d'ajudes acollides al règim d'ajudes de *minimis*, establert en el Reglament 1998/2006, de 15 de desembre de 2006, de la Comissió, relatiu a l'aplicació dels articles 87 i 88 del Tractat CE a les ajudes de *minimis*, publicat en el DOCE de data 28 de desembre de 2006.

Tercera. Consideració de treballador amb discapacitat

A l'efecte de la present ordre d'ajudes, tindran la consideració de treballadors amb discapacitat, els següents:

a) Aquells que compten amb un grau de minusvalidesa reconegut igual o superior al 33%.

b) En compliment de l'article 1.2 de la Llei 51/2003, d'igualtat d'oportunitats, no discriminació i accessibilitat universal de les persones amb discapacitat, en relació amb el que disposa el Reial Decret 1414/2006, d'1 de desembre, pel qual es determina la consideració de persona amb discapacitat a l'efecte de la Llei 51/2003, es consideraran afectats per una discapacitat igual o superior al 33% els pensionistes de la Seguretat Social, que tinguen reconeguda una pensió d'incapacitat permanent total, absoluta o gran invalidesa, i als pensionistes de classes passives que tinguen reconeguda una pensió de jubilació o de retir per incapacitat permanent per al servei o inutilitat.

En este cas, i per a la determinació del tipus de discapacitat psíquica, es tindrà en compte la incapacitat permanent total en la qual el certificat de l'organisme competent per al reconeixement reculla la concurrència de paràlisi cerebral, persones amb malaltia mental o persones amb discapacitat intel·lectual.

Quarta. Normativa aplicable

La present ordre arplega les bases establides pel Ministeri de Treball per a les ajudes la gestió i control de les quals han sigut transferides a la Generalitat Valenciana i contingudes en les disposicions següents:

– Llei 13/82, de 7 d'abril, d'Integració Social de minusvàlids i legislació de desenvolupament i modificatiu.

– L'Ordre de 16 d'octubre de 1998, del Ministeri de Treball i Assumptes Socials, que estableix les bases reguladores per a la concessió d'ajudes i subvencions públiques destinades al foment de la seua integració laboral en centres especials d'Ocupació i treball autònom.

presentación de justificantes el 1 de marzo de 2010, éste inclusive, en el caso de no haber sido aportada con anterioridad.

La ayuda de asistencia técnica consistente en la diferencia entre el gasto aprobado y la ayuda concedida en base a la Orden de 30 de diciembre de 2008, se librará de acuerdo con la justificación presentada en el expediente tramitado en base a dicha convocatoria

3. Corresponde al director general de Empleo e Inserción Laboral por delegación del director general del Servef, el reconocimiento de la obligación y la propuesta de pago de la subvención

DISPOSICIONES ADICIONALES

Primera. Financiación

Estas ayudas se financiarán con cargo al programa 4, código línea T2240000, por un importe máximo de 2.683.482 €, fondos procedentes del Servicio Público de Empleo Estatal que, unidos al crédito publicado en la Orden de 27 de febrero de 2009, de la Conselleria de Economía, Hacienda y Empleo, por la que se publican las líneas presupuestarias y se determinan los créditos máximos que han de financiar las ayudas y subvenciones en materia de empleo y formación gestionados por el Servef para el ejercicio 2009, supone una dotación global para los programas aquí regulados correspondiente al ejercicio 2009 de 20.406.482 €.

Segunda. Compatibilidad con el mercado común

Las ayudas reguladas en la presente orden, son compatibles con el mercado común al no resultar de aplicación lo previsto en el artículo 87, apartado 1 del Tratado constitutivo de la Comunidad Europea, por tratarse de ayudas acogidas al régimen de ayudas de *minimis*, establecido en el Reglamento 1998/2006, de 15 de diciembre de 2006, de la Comisión, relativo a la aplicación de los artículos 87 y 88 del Tratado CE a las ayudas de *minimis*, publicado en el DOCE de fecha 28 de diciembre de 2006.

Tercera. Consideración de trabajador con discapacidad

A los efectos de la presente orden de ayudas, tendrán la consideración de trabajadores con discapacidad, los siguientes:

a) Aquellos que cuenten con un grado de minusvalía reconocido igual o superior al 33%.

b) En cumplimiento del artículo 1.2 de la Ley 51/2003, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad, en relación con lo dispuesto en el Real Decreto 1414/2006, de 1 de diciembre, por el que se determina la consideración de persona con discapacidad a los efectos de la Ley 51/2003, se considerarán afectados por una discapacidad igual o superior al 33% los pensionistas de la Seguridad Social, que tengan reconocida una pensión de incapacidad permanente total, absoluta o gran invalidez, y a los pensionistas de clases pasivas que tengan reconocida una pensión de jubilación o de retiro por incapacidad permanente para el servicio o inutilidad.

En este caso, y para la determinación del tipo de discapacidad psíquica, se tendrá en cuenta la incapacidad permanente total en la que el certificado del organismo competente para el reconocimiento recoja la concurrència de parálisis cerebral, personas con enfermedad mental o personas con discapacidad intelectual.

Cuarta. Normativa aplicable

La presente orden recoge las bases establecidas por el Ministerio de Trabajo para las ayudas cuya gestión y control ha sido transferida a la Generalitat Valenciana y contenidas en las siguientes disposiciones:

– Ley 13/82, de 7 de abril, de Integración Social de minusválidos y legislación de desarrollo y modificativa.

– La Orden de 16 de octubre de 1998, del Ministerio de Trabajo y Asuntos Sociales, que establece las bases reguladoras para la concesión de ayudas y subvenciones públicas destinadas al fomento de su integración laboral en Centros Especiales de Empleo y trabajo autónomo.

Així mateix, és de total aplicació la Llei 38/2003, General de Subvencions, tenint en compte les particularitats regulades en el Reial Decret 357/2006, de 24 de març, així com el Reglament de la Llei 38/2003, aprovat per Reial Decret 887/2006.

DISPOSICIÓ FINAL

Única

S'autoritza el director general del SERVEF a dictar les disposicions i adoptar les mesures que considere oportunes per al desplegament i aplicació de la present ordre.

Es delega en el director general del SERVEF la competència per a ampliar els terminis de justificacions, amb caràcter excepcional, quan concórreguen circumstàncies degudament motivades que impossibiliten la seua presentació en els terminis assenyalats.

Contra el present acte, que esgota la via administrativa, podran els interessats interposar recurs contenciós administratiu en el termini de dos mesos, a comptar de l'endemà de la seua publicació, davant de la Sala contenciosa administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, d'acord amb el que estableix els articles 10.1.a) i 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció contenciosa administrativa, o, potestativament, recurs de reposició davant de l'òrgan que va dictar la resolució en el termini d'un mes, computats en els termes ja dites, de conformitat amb el que disposen els articles 116 i 117 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la seua redacció donada per la Llei 4/1999, de 13 de gener. I això, sense perjudi de la possibilitat que els interessats puguem exercitar, si és el cas, qualsevol altre recurs que consideren convenient.

Quan la interessada siga una administració local, podrà efectuar requeriment previ a la interposició del recurs contenciós administratiu, davant de l'òrgan competent en el termini de dos mesos que es computaran a partir de l'endemà de la seua notificació, en els termes que preveu l'article 44 de la Llei 29/1998.

València, 13 de novembre de 2009

El vicepresident segon del Consell
i conseller d'Economia, Hisenda i Ocupació,
GERARDO CAMPS DEVESA

Asimismo, es de total aplicación la Ley 38/2003, General de Subvenciones, teniendo en cuenta las particularidades reguladas en el Real Decreto 357/2006, de 24 de marzo, así como el Reglamento de la Ley 38/2003, aprobado por Real Decreto 887/2006.

DISPOSICIÓN FINAL

Única

Se autoriza al director general del SERVEF a dictar las disposiciones y adoptar las medidas que considere oportunas para el desarrollo y aplicación de la presente orden.

Se delega en el director general del SERVEF la competencia para ampliar los plazos de justificaciones, con carácter excepcional, cuando concurren circunstancias debidamente motivadas que imposibiliten su presentación en los plazos señalados.

Contra el presente acto, que agota la vía administrativa, podrán los interesados interponer recurso contencioso administrativo en el plazo de dos meses, a contar desde el día siguiente al de su publicación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, de acuerdo con lo establecido en los artículos 10.1.a) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, o, potestativamente, recurso de reposición ante el órgano que dictó la resolución en el plazo de un mes, computados en los términos ya dichos, de conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su redacción dada por la Ley 4/1999, de 13 de enero. Y ello, sin perjuicio de la posibilidad de que los interesados puedan ejercitar, en su caso, cualquier otro que estimen procedente.

Cuando la interesada sea una administración local, podrá efectuar requerimiento previo a la interposición del recurso contencioso-administrativo, ante el órgano competente en el plazo de dos meses que se computarán a partir del día siguiente al de su notificación, en los términos previstos en el artículo 44 de la Ley 29/1998.

Valencia, 13 de noviembre de 2009

El vicepresidente segundo del Consell
y conseller de Economía, Hacienda y Empleo,
GERARDO CAMPS DEVESA