

Conselleria d'Economia, Indústria i Comerç

ORDE 11/2012, de 20 d'abril, de la Conselleria d'Economia, Indústria i Comerç, per la qual es regulen les ajudes Comerç Innova i Continuitat Empresarial a la pime comercial per a l'exercici 2012. [2012/4111]

El comerç és una activitat viva intensament relacionada amb les persones, per la seua condició de servici de naturalesa eminentment social, i com a tal sotmesa a contínues transformacions en el seu desenvolupament. Les relacions interpersonals que s'hi produïxen fan que esta activitat siga més sensible a les transformacions a l'entorn, així com en els hàbits de la conducta dels individus; canvis que es fan molt més ràpids amb la universalitat que els actuals mitjans tecnològics introduïxen en aquella relació, accentuats hui pels factors determinants de la nova economia com la globalització dels mercats, l'evolució de les tecnologies de la informació, la reducció de costos de comunicació i transports, la internacionalització financera i l'eclosió del comerç electrònic.

Una de les característiques més rellevants de l'estructura comercial de la Comunitat Valenciana és la presència d'un dens teixit d'empreses de dimensió molt reduïda, moltes d'estes de caràcter familiar. Este teixit empresarial desenvolupa una missió complexa, ja que, a més de les funcions estrictament comercials, afegit altres valors de vertebració social per la seua relació directa amb el consumidor i per l'arrelament al territori que aporten al seu entorn urbà. Tot això justifica àmpliament la política que la Generalitat desenvolupa a través d'incentius capaços d'estimular l'evolució del comerç des dels formats més tradicionals a les fórmules més avançades quant a competitivitat.

No obstant això, l'actual crisi econòmica ha determinat que nombroses empreses hagen hagut d'afrontar una reducció generalitzada dels seus ingressos i volum de negoci i que tinguen grans dificultats de finançament per a la seua pròpia estabilitat. Per això, és més necessari que mai adoptar una sèrie de mesures extraordinàries i urgents que potencien la iniciativa empresarial i afavorisquen el dinamisme del sector comercial i de la nostra economia en el seu conjunt.

El desenvolupament equilibrat de l'estructura comercial i l'incentiu a la innovació i a l'emprenedorisme en una cultura empresarial de la qualitat és l'eix de la política comercial que es pretén desenvolupar durant este període. L'adaptació de l'empresa als canvis que s'estan produint en un context econòmic d'especial dificultat, les derivades de la consolidació de la Unió Europea, així com les noves modalitats o fórmules de servici al consumidor exigixen inversions en equipament i noves tecnologies de la informació, en un marc d'excel·lència i qualitat, necessàries per a mantindre i créixer la competitivitat individual de les empreses comercials, procurant que el creixement del sector es produïska amb la màxima eficiència i de mode harmònic, equilibrat i plenament integrat al territori.

Les modificacions, en pro de la competència en els mercats, introduïdes en el marc legal que regula l'activitat necessiten d'instruments financers de caràcter estratègic que estimulen la pime a acomodar la seua conducta als canvis del mercat i créixer-ne l'eficàcia davant el consumidor en condicions de competitivitat junt amb les restants formes de distribució. Per a garantir un desenvolupament equilibrat del sector en eixe context i per a acompanyar la pime comercial en el seu camí per entre els desafiaments que el nou entorn de la societat de la informació i el coneixement li presenten, la Conselleria d'Economia, Indústria i Comerç ha considerat convenient consolidar i especialitzar les ajudes adreçades a estes en este programa singular d'acció.

En este moment, és necessari incidir en els actuals nivells de formació, qualitat, innovació i inversió de les empreses de la Comunitat Valenciana, i en especial de les pimes, pel seu paper de vertebració del territori i en el manteniment d'una cultura urbana pròpia, així com continuar aprofundint en l'enriquiment i diversificació del teixit industrial, comercial i de servicis annexos.

Un altre factor que cal tindre en compte en l'actual context econòmic és el foment de l'emprenedorisme en el sector, afavorint la incorporació de nous empresaris a l'exercici de l'activitat comercial, alhora que es reforça la presència d'esta activitat en determinats entorns urbans.

Conselleria de Economía, Industria y Comercio

ORDEN 11/2012, de 20 de abril, de la Conselleria de Economía, Industria y Comercio, por la que se regulan las ayudas Comerç Innova y Continuitat Empresarial a la pyme comercial para el ejercicio 2012. [2012/4111]

El comercio es una actividad viva intensamente relacionada con las personas, por su condición de servicio de naturaleza eminentemente social, y como tal sometida a continuas transformaciones en su desarrollo. Las relaciones interpersonales que en él se producen hacen que esta actividad sea más sensible a las transformaciones en el entorno, así como en los hábitos de la conducta de los individuos; cambios que se hacen mucho más rápidos con la universalidad que los actuales medios tecnológicos introduce en aquella relación acentuados hoy por los factores determinantes de la nueva economía como la globalización de los mercados, la evolución de las tecnologías de la información, la reducción de costes de comunicación y transportes, la internacionalización financiera y la eclosión del comercio electrónico.

Una de las características más relevantes de la estructura comercial de la Comunitat Valenciana es la presencia de un denso tejido de empresas de dimensión muy reducida, muchas de ellas de carácter familiar. Este tejido empresarial desarrolla una misión compleja, ya que además de las funciones estrictamente comerciales, añade otros valores de vertebración social por su relación directa con el consumidor y por el arraigo al territorio que aportan a su entorno urbano. Todo ello justifica sobradamente la política que la Generalitat viene desarrollando a través de incentivos capaces de estimular la evolución del comercio desde los formatos más tradicionales a las fórmulas más avanzadas en cuanto a competitividad.

Sin embargo, la actual crisis económica ha determinado que numerosas empresas hayan debido afrontar una reducción generalizada de sus ingresos y de su volumen de negocio y que tengan grandes dificultades de financiación para su propia estabilidad. Por ello es más necesario que nunca adoptar una serie de medidas extraordinarias y urgentes que potencien la iniciativa empresarial y favorezcan el dinamismo del sector comercial y de nuestra economía en su conjunto.

El desarrollo equilibrado de la estructura comercial y el incentivo a la innovación y al emprendedurismo en una cultura empresarial de la calidad es el eje de la política comercial que se pretende desarrollar durante este período. La adaptación de la empresa a los cambios que se están produciendo en un contexto económico de especial dificultad, las derivadas de la consolidación de la Unión Europea, así como las nuevas modalidades o fórmulas de servicio al consumidor exigen inversiones en equipamiento y nuevas tecnologías de la información, en un marco de excelencia y calidad, necesarias para mantener y acrecer su competitividad individual de las empresas comerciales, procurando que el crecimiento del sector se produzca con la máxima eficiencia y de modo armónico, equilibrado y plenamente integrado en el territorio.

Las modificaciones, en pro de la competencia en los mercados, introducidas en el marco legal que regula la actividad necesitan de instrumentos financieros de carácter estratégico que estimulen a la pyme a acomodar su conducta a los cambios del mercado y acrecentar su eficacia ante el consumidor en condiciones de competitividad junto a las restantes formas de distribución. Para garantizar un desarrollo equilibrado del sector, en ese contexto y para acompañar a la pyme comercial en su camino por entre los desafíos que el nuevo entorno de la Sociedad de la Información y el Conocimiento le presentan, la Conselleria de Economía, Industria y Comercio ha considerado conveniente consolidar y especializar las ayudas dirigidas a ellas en este programa singular de acción.

En este momento, es necesario incidir en los actuales niveles de formación, calidad, innovación e inversión de las empresas de la Comunitat Valenciana, y en especial de las pimes, por su papel de vertebración del territorio y en el mantenimiento de una cultura urbana propia, así como continuar profundizando en el enriquecimiento y diversificación del tejido industrial, comercial y de servicios anexos.

Otro factor a tener en cuenta en el actual contexto económico es el fomento del emprendedurismo en el sector, favoreciendo la incorporación de nuevos empresarios al ejercicio de la actividad comercial, al tiempo que se afianza la presencia de esta actividad en determinados entornos urbanos.

Es tracta, en definitiva, de continuar incrementant les actuals condicions de competitivitat internacional de la Comunitat Valenciana, com un dels factors determinants en el manteniment d'un desenrotllament equilibrat i sostenible en el temps, en un entorn socioeconòmic caracteritzat per la caiguda de la demanda i la forta intensificació de la competència a escala mundial.

Amb això pretenem aportar un teixit comercial ric, equilibrat i atractiu al conjunt de tots els factors necessaris per a la millora de la competitivitat internacional de la Comunitat Valenciana i, a través d'això, aconseguir la consolidació i creació d'ocupació.

S'assenyala que les ajudes que es concedisquen d'acord amb el que disposa esta orde, ho seran en el marc del Reglament (CE) núm. 1998/2006, de la Comissió, de 15 de desembre de 2006, relatiu a l'aplicació dels articles 87 i 88 del Tractat a les Ajudes *de minimis* (DOUE L 379/5, de 28 de desembre de 2006). En conseqüència, les ajudes disposades en esta orde no necessiten ser notificades a la Comissió Europea, pel fet de no complir els requisits de l'antic article 87 del TCE, actualment article 107 del Tractat de Funcionament de la Unió Europea, perquè s'acullen al reglament adés esmentat.

Les ajudes objecte d'esta convocatòria no vulneren l'article 107.1 del TFUE i no falsegen o amenacen falsejar la competència, ja que totes estan acollides al reglament *de minimis*.

Així, en compliment del que estableix el capítol IV de Llei 3/2011, de 23 de març, de la Generalitat, de Comerç de la Comunitat Valenciana, esta orde estableix un marc de suport a les accions que tenen per objectiu la dinamització de l'activitat comercial de la Comunitat Valenciana, impulsant la modernització de les pimes comercials, a través de la innovació, la incorporació de noves tecnologies i el foment de l'emprenedorisme, incentivant la realització de projectes i actuacions necessaris per a aconseguir l'increment en l'eficiència i competitivitat, i d'esta manera continuar contribuint a la progressiva i harmònica adaptació de la nostra estructura comercial a les pautes de l'economia avançada, que garantisca als consumidors de la Comunitat Valenciana unes empreses comercials capaces de satisfer-ne eficientment les demandes.

Per això, i en virtut de les facultats que em conferix l'article 28 de la Llei 5/1983, de 30 de desembre, del Govern Valencià, i l'article 47 del text refós de la Llei d'Hisenda Pública Valenciana,

ORDENE

TÍTOL I Disposicions generals

Article 1. Objecte i àmbit

1. Mitjançant esta orde s'establixen les bases reguladores i s'efectua la convocatòria per a la concessió d'ajudes destinades a la millora de competitivitat i el foment de la qualitat i la innovació de les pimes comercials, a través dels projectes Comerç Innova i Continuitat Empresarial per a les actuacions que s'indiquen, d'acord amb les consignacions pressupostàries que per a l'exercici 2012 establisca la Llei de Presupostos de la Generalitat.

2. Les accions susceptibles de suport són les establides en esta orde per a cada tipus d'ajuda, i se subjectaran al que disposen els apartats següents:

a) Els sol·licitants podran executar els projectes, durant l'exercici 2012, una vegada presentada la sol·licitud o sol·licituds, sense esperar que la concessió de l'ajuda es produisca i sense que això prejutge la decisió que finalment s'adopte. Els projectes iniciats amb anterioritat a la data de presentació de la sol·licitud no seran considerats objecte de suport.

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

Article 2. Naturalesa de les ajudes

1. Les ajudes establides en esta orde tindran la naturalesa jurídica de subvencions públiques.

2. Les ajudes concedides en virtut d'esta orde no necessiten ser notificades a la Comissió Europea, per no complir tots els requisits de l'apartat u de l'article 107.1 del TFUE, atés que les ajudes s'acullen

Se trata, en definitiva, de seguir incrementando las actuales condiciones de competitividad internacional de la Comunitat Valenciana, como uno de los factores determinantes en el mantenimiento de un desarrollo equilibrado y sostenible en el tiempo, en un entorno socioeconómico caracterizado por la caída de la demanda y la fuerte intensificación de la competencia a escala mundial.

Con ello pretendemos aportar un tejido comercial rico, equilibrado y atractivo al conjunto de todos los factores necesarios para la mejora de la competitividad internacional de la Comunitat Valenciana y, a través de ello, conseguir la consolidación y creación de empleo.

Se señala que las ayudas que se concedan de acuerdo con lo previsto en la presente orden, lo serán en el marco del Reglamento (CE) núm. 1998/2006 de la Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 del Tratado a las ayudas de minimis (DOCE L 379/5 de 28 de diciembre de 2006). En consecuencia, las ayudas previstas en la presente orden no necesitan de su notificación a la Comisión Europea, *al no reunir los requisitos del antiguo artículo 87 del TCE*, actualmente artículo 107 del Tratado de Funcionamiento de la Unión Europea, porque se acogen al Reglamento antes citado.

Las ayudas objeto de esta convocatoria no vulneran el artículo 107.1 del TFUE y no falsean o amenazan falsear la competencia ya que todas ellas están acogidas al reglamento de minimis.

Así, en cumplimiento de lo establecido en el Capítulo IV de Ley 3/2011, de 23 de marzo, de la Generalitat, de Comercio de la Comunitat Valenciana, la presente orden establece un marco de apoyo a las acciones que tienen por objetivo la dinamización de la actividad comercial de la Comunitat Valenciana, impulsando la modernización de las pymes comerciales, a través de la innovación, la incorporación de nuevas tecnologías y el fomento del emprendedurismo, incentivando realización de proyectos e actuaciones necesarios para conseguir el incremento en la eficiencia y competitividad y de este modo seguir contribuyendo a la progresiva y armónica adaptación de nuestra estructura comercial a las pautes de la economía avanzada que garantice a los consumidores de la Comunitat Valenciana unes empresas comerciales capaces de satisfacer eficientemente sus demandas.

Por ello, y en virtud de las facultades que me confiere el artículo 28 de la Ley 5/1983, de 30 de diciembre, del Gobierno Valenciano, y el artículo 47 del Texto Refundido de la Ley de Hacienda Pública Valenciana,

ORDENO

TÍTULO I Disposiciones generales

Artículo 1. Objeto y ámbito

1. Mediante la presente orden se establecen las bases reguladoras y se efectúa la convocatoria para la concesión de ayudas destinadas a la mejora de competitividad y el fomento de la calidad y la innovación de las pymes comerciales, a través de los proyectos Comerç Innova y Continuitat Empresarial para las actuaciones que se indicarán, de acuerdo con las consignaciones presupuestarias que para el ejercicio 2012 establezca la Ley de Presupuestos de la Generalitat.

2. Las acciones apoyables son las establecidas en esta orden para cada tipo de ayuda, y se sujetarán a lo dispuesto en los siguientes apartados:

a) Los solicitantes podrán ejecutar los proyectos, durante el ejercicio 2012, una vez presentada la/s solicitud/es, sin esperar a que la concesión de la ayuda se produzca y sin que ello prejuzgue la decisión que finalmente se adopte. Los proyectos iniciados con anterioridad a la fecha de presentación de la solicitud no serán considerados apoyables.

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

Artículo 2. Naturaleza de las ayudas

1. Las ayudas contempladas en la presente orden tendrán la naturaleza jurídica de subvenciones públicas.

2. Las ayudas concedidas en virtud de esta orden no precisan de notificación a la Comisión Europea, por no reunir todos los requisitos del apartado uno del artículo 107.1 del TFUE, dado que las ayudas se

al règim *de minimis* i pel seu import no suposen un falsejament de la competència que afecte els intercanvis comercials entre els estats membres, i per tant, estan sotmeses al Reglament (CE) número 1998/2006 de la Comissió, de 15 de desembre de 2006 (DOUE L 379, de 28 de desembre de 2006).

3. En queden excloses les empreses en crisi definides en les directrius comunitàries sobre ajudes estatals de salvament i de reestructuració d'empreses en crisi (DOUE C 244 d'1 d'octubre de 2004).

4. Estes ajudes no seran aplicables als sectors d'activitat enumerats en l'article 1 de l'esmentat reglament (ce) núm. 1.998/2006, de la Comissió, de 15 de desembre de 2006.

5. D'altra banda, l'aplicació d'este règim suposa que l'ajuda total *de minimis* concedida a una empresa determinada no serà superior a 200.000,00 euros durant el període de tres exercicis fiscals.

Article 3. Crèdit pressupostari

La concessió de les ajudes establides en esta orde es finançarà a càrrec de la secció 11, programa 761.10, Ordenació i Promoció Comercial, de la Llei 10/2011, de Pressupostos de la Generalitat per a l'Exercici 2012, a través de les línies i pels imports globals màxims que s'indiquen a continuació:

Capítol IV

– Línia T5799, «Accions de millora de la qualitat en el comerç, empenedorisme i continuïtat empresarial» ajudes previstes en el títol III, per un import global màxim de 200.000,00 euros.

Capítol VII

– Línia T7537, «Comerç innova», ajudes previstes en el títol II, per un import global màxim d'1.000.000,00 euros.

Els imports globals màxims anteriors, així com el termini de presentació de sol·licituds podran ser ampliat en funció del pressupost disponible. Es delega en la directora general de Comerç i Consum l'aprovació d'estes modificacions. La resolució que es dicte en l'exercici d'esta delegació serà publicada en el *Diari Oficial de la Comunitat Valenciana*.

Article 4. Definicions

Als efectes de les ajudes establides en esta orde, s'entendrà per:

a) Establiment comercial: aquella construcció o instal·lació de caràcter permanent, destinada a l'exercici regular d'activitats comercials considerades en l'article 5, punt 1, amb una sala de vendes i atenció al públic clarament diferenciada. En les activitats majoristes es considerarà als efectes d'esta orde l'espai destinat a emmagatzematge i processament propi de l'activitat.

b) Sala de vendes: les dependències de l'establiment comercial destinades a l'exposició dels productes al client i a l'exercici de l'activitat de venda considerats en el punt 1 de l'article 5.

c) Comerç associat: aquell que s'integre en cadenes voluntàries, cooperatives de detallistes o cadenes franquiciades.

d) Comerç agrupat físicament: l'ubicat en mercats, galeries i centres comercials.

e) Preexistència: exercici de l'activitat, amb el seu actual titular, en almenys una de les activitats fixades en l'article 5, punt 1, amb un any d'antelació a la data de finalització del termini establert en esta orde per a la presentació de sol·licituds.

Es consideraran també preexistents, d'acord amb el que estableix el paràgraf anterior, aquells supòsits en què hi ha continuïtat de l'empresa que n'és titular, és a dir, quan produint-se el canvi de persona física a jurídica, la titularitat de la majoria simple de les accions d'esta última corresponga a la persona física que anteriorment va ser titular o bé a esta mateixa persona física, el seu cònjuge o parella de fet i/o familiars fins a segon grau, sempre que estos constaren com a treballadors de l'empresa amb anterioritat a la transformació en persona jurídica. En este mateix sentit, es considerarà que hi ha continuïtat d'empresa quan l'anterior titular siga una persona física i l'empresa haja sigut transmesa *mortis causa* al nou titular o *inter vivos* pel fet d'estar l'anterior titular en situació de jubilació, gran invalidesa o invalidesa permanent absoluta reconeguda per l'Institut Nacional de la Seguretat Social. El reconeixement de qualsevol d'estes situacions podrà produir-se en este exercici o

acogen al règim de minimis y por su importe no suponen un falseamiento de la competencia que afecte a los intercambios comerciales entre los estados miembros, y por lo tanto, están sometidas al Reglamento (CE) núm. 1998/2006 de la Comisión, de 15 de diciembre de 2006 (DOUE L 379 de 28 de diciembre de 2006).

3. Quedan excluidas las empresas en crisis definidas en las directrices comunitarias sobre ayudas estatales de salvamento y de reestructuración de empresas en crisis (DOUE C 244 de 1 de octubre de 2004).

4. Estas ayudas no serán aplicables a los sectores de actividad enumeradas en el artículo 1 del citado Reglamento (CE) nº 1998/2006 de la Comisión, de 15 de diciembre de 2006.

5. Por otra parte, la aplicación de este régimen supone que la ayuda total de minimis concedida a una empresa determinada no será superior a 200.000,00 euros durante el periodo de tres ejercicios fiscales.

Artículo 3. Crédito presupuestario

La concesión de las ayudas previstas en esta orden, se financiará con cargo a la Sección 11. Programa 761.10, Ordenación y Promoción Comercial, de la Ley 10/2011, de Presupuestos de la Generalitat para el ejercicio 2012 a través de las líneas y por los importes globales máximos que a continuación se relacionan:

Capítulo IV

– Línea T5799, «Acciones de mejora de la calidad en el comercio, emprendedurismo y continuidad empresarial», ayudas contempladas en el título III, por un importe global máximo de 200.000,00 euros.

Capítulo VII

– Línea T7537, «Comerç innova», ayudas contempladas en el título II, por un importe global máximo de 1.000.000,00 euros.

Los anteriores importes globales máximos, así como el plazo de presentación de solicitudes podrán ser ampliados en función del presupuesto disponible. Se delega en la directora general de Comercio y Consumo la aprobación de estas modificaciones. La Resolución que se dicte en el ejercicio de esta delegación será publicada en el *Diari Oficial de la Comunitat Valenciana*.

Artículo 4. Definiciones

A los efectos de las ayudas contempladas en esta orden, se entenderá por:

a) Establecimiento comercial: aquella construcción o instalación de carácter permanente, destinada al ejercicio regular de actividades comerciales consideradas en el artículo 5, punto 1, con una sala de ventas y atención al público claramente diferenciada. En las actividades mayoristas se considerará a los efectos de esta orden el espacio destinado a almacenamiento y procesamiento propio de la actividad.

b) Sala de ventas: las dependencias del establecimiento comercial destinadas a la exposición de los productos al cliente y al ejercicio de la actividad de venta considerados en el punto 1 del artículo 5.

c) Comercio asociado: aquel que se integre en cadenas voluntarias, cooperativas de detallistas o cadenas franquiciadas.

d) Comercio agrupado físicamente: el ubicado en mercados, galerías y centros comerciales.

e) Preexistencia: ejercicio de la actividad, con su actual titular, en al menos una de las actividades fijadas en el artículo 5 punto 1, con un año de antelación a la fecha de finalización del plazo previsto en esta orden para la presentación de solicitudes.

Se considerarán también preexistentes, de acuerdo con lo establecido en el párrafo anterior, aquellos supuestos en que existe continuidad de la empresa titular del mismo, es decir, cuando produciéndose el cambio de persona física a jurídica, la titularidad de la mayoría simple de las acciones de esta última corresponda a la persona física que anteriormente fue titular o bien a esta misma persona física, su cónyuge o pareja de hecho y/o familiares de hasta segundo grado, siempre que éstos constasen como trabajadores de la empresa con anterioridad a la transformación en persona jurídica. En este mismo sentido, se considerará que existe continuidad de empresa cuando el anterior titular fuese una persona física y la empresa haya sido transmitida *mortis causa* al nuevo titular o *inter vivos* al estar el anterior titular en situación de jubilación, gran invalidez o invalidez permanente absoluta reconocida por el Instituto Nacional de la Seguridad Social. El reconocimiento de cualquiera de estas situaciones podrá

en el precedent i el nou titular haurà de complir els requisits de parentiu esmentats més amunt.

Així mateix, es considerarà que hi ha preexistència si es produïx un relleu generacional en el comerç, complint els requisits següents: que l'anterior titular tinga mes de 60 anys, que el nou titular no supere els 35 anys, que l'establiment tinga una antiguitat no inferior a 5 anys amb el seu anterior titular i que el relleu s'efectue l'any 2012 o en l'anterior, mantenint l'activitat principal i la ubicació.

Es considerarà preexistent en l'activitat cada un dels membres de les agrupacions de persones físiques o jurídiques, públiques o privades, comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat, sense personalitat, si s'acredita la preexistència d'estes.

Es considerarà també com a establiment preexistent l'implantat amb motiu del trasllat d'un establiment anterior que complisca els requisits de preexistència, sempre que conserve l'activitat principal i l'àrea d'influència.

f) Es consideraran emprenedors i jòvens emprenedors els que responguen respectivament a les definicions contingudes en els punts 2 i 3 de l'article 2 del Decret Llei 2/2012, de 13 de gener, del Consell, de mesures urgents de suport a la iniciativa empresarial i als emprenedors, microempreses i xicotetes i mitjanes empreses (pime) de la Comunitat Valenciana.

Article 5. Beneficiaris

1. Podran ser beneficiaris de les ajudes previstes en esta orde les empreses, qualificades com a pimes, que exercisquen o exerciran l'activitat comercial a la Comunitat Valenciana, en alguna de les següents activitats de la divisió 6 de l'Impost d'Activitats Econòmiques:

- Grups 613, 614 i 615 de l'agrupació 61, excepte els epígrafs 614.1, 614.4, 615.1 i 615.5
- Tots els grups de l'agrupació 64, excepte el 646 i 647.5
- Tots els grups de l'agrupació 65, excepte els 654 i 655 i l'epígraf 652.1

En cap cas seran objecte de suport les activitats de reparació i manteniment.

2. Els beneficiaris indicats en el punt anterior hauran de complir els requisits següents:

- a) Estar legalment constituïts
- b) No estar sotmesos a les prohibicions, per a obtindre la condició de beneficiari, establides en l'article 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions.
- c) Dur a terme els projectes d'actuació als seus establiments comercials ubicats a la Comunitat Valenciana
- d) Materialitzar les actuacions en establiments comercials preexistents i en nous establiments comercials per l'ampliació d'empresa preexistent o per la continuïtat empresarial definida en l'article 18 d'esta orde, ubicats almenys en planta baixa (llevat que es tracte de comerç agrupat físicament); estar vinculats directament a una activitat comercial prevista en el punt anterior i no estar destinats a funcions productives o de transformació.
- e) Complir la normativa vigent emanada d'esta Conselleria quant a la seua inscripció en els registres que pertocuen.

Article 6. Condicions generals

1. Als efectes de les ajudes regulades en esta orde, no es computaran com a despeses objecte de suport les despeses d'estudi o projecte, fons de comerç, drets de traspàs (excepte si estes estan expressament esmentades com a objecte de suport), despeses d'alta, permisos i llicències, tributs, adquisició de béns usats, arrendaments financers, despeses de reparació i compra de mercaderies objecte de comercialització.

2. No es consideraran objecte de suport les inversions en obra civil, les despeses de dietes i desplaçaments ni les de funcionament habitual de l'empresa.

3. Les empreses del sector de venda d'alimentació i begudes que, complint amb la reglamentació tecnicosanitària i la resta de normativa específica, disposen d'una zona de degustació al mateix establiment podran ser objecte de suport en les corresponents línies d'ajuda, sempre que l'esmentada zona no supose més del 40% de les dimensions totals de la sala de venda. Als efectes de càlcul d'esta zona, el sol·licitant haurà d'aportar un plànol a escala o acotat de la distribució de la sala de

producirse en este ejercicio o en el precedente y el nuevo titular habrá de cumplir los requisitos de parentesco antes citados.

Asimismo se considerará que hay preexistencia si se produce relevo generacional en el comercio, cumpliendo los siguientes requisitos: que el anterior titular tenga mas de 60 años, que el nuevo titular no supere los 35 años, que el establecimiento tenga una antigüedad no inferior a 5 años con su anterior titular y que el relevo se efectúe en el año 2012 o en el anterior, manteniendo actividad principal y ubicación.

Se considerará preexistente en la actividad a cada uno de los miembros de las agrupaciones de personas físicas o jurídicas, públicas o privadas, comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado, sin personalidad, si se acredita la preexistencia de éstas.

Se considerará también como establecimiento preexistente el implantado con motivo del traslado de un establecimiento anterior que cumpliera los requisitos de preexistencia, siempre que conserve la actividad principal y el área de influencia.

f) Se considerarán emprendedores y jóvenes emprendedores los que respondan respectivamente a las definiciones contenidas en los puntos 2 y 3 del artículo 2 del Decreto Ley 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana.

Artículo 5. Beneficiarios

1. Podrán ser beneficiarios de las ayudas contempladas en esta orden las empresas, calificadas como pymes, que ejerzan o vayan a ejercer la actividad comercial en la Comunitat Valenciana, en alguna de las siguientes actividades de la Divisió 6 del Impuesto de Actividades Económicas:

- Grupos 613, 614 y 615 de la Agrupación 61, excepto los epígrafes 614.1, 614.4, 615.1 y 615.5
- Todos los grupos de la Agrupación 64 excepto el 646 y 647.5
- Todos los grupos de la Agrupación 65 excepto los 654 y 655 y el epígrafe 652.1

En ningún caso serán apoyables las actividades de reparación y mantenimiento

2. Los beneficiarios referidos en el punto anterior, deberán cumplir los siguientes requisitos:

- a) Estar legalmente constituidos
- b) No estar incursos en las prohibiciones, para obtener la condición de beneficiario, establecidas en el artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- c) Llevar a cabo los proyectos de actuación en sus establecimientos comerciales ubicados en la Comunitat Valenciana.
- d) Materializar las actuaciones en establecimientos comerciales pre-existent y en nuevos establecimientos comerciales por ampliación de empresa preexistente o por la continuidad empresarial definida en el artículo 18 de esta orden, ubicados al menos en planta baja (salvo que se trate de comercio agrupado físicamente); estar vinculados directamente a una actividad comercial prevista en el punto anterior y no estar destinados a funciones productivas o de transformación.
- e) Cumplir con la normativa vigente emanada de esta Conselleria en cuanto a su inscripción en los registros que procedan.

Artículo 6. Condiciones generales

1. A los efectos de las ayudas reguladas en esta orden, no se computarán como gastos apoyables los gastos de estudio o proyecto, fondo de comercio, derechos de traspaso (salvo si éstos están expresamente citados como apoyables), gastos de alta, permisos y licencias, tributos, adquisición de bienes usados, arrendamientos financieros, gastos de reparación y compra de mercancías objeto de comercialización.

2. No se considerarán apoyables las inversiones en obra civil, los gastos de dietas y desplazamientos ni los de funcionamiento habitual de la empresa.

3. Las empresas del sector de venta de alimentación y bebidas que, cumpliendo con la reglamentación técnico-sanitaria y demás normativa específica, dispongan de una zona de degustación en el propio establecimiento, podrán ser objeto de apoyo en las correspondientes líneas de ayuda, siempre que la citada zona no suponga más del 40% de las dimensiones totales de la sala de venta. A efectos de cálculo de esta zona, el solicitante deberá aportar plano a escala o acotado de la distri-

vendes, on es represente l'espai destinat a degustació, que comprendrà en tot cas la zona ocupada per taules i cadires, així com l'espai de taulell que dispose de tamborets o semblants per a facilitar la consumició de productes per part dels clients, així com l'espai comú necessari per a l'ús de la zona de degustació. L'equipament específic per a esta zona en cap cas serà objecte de suport amb càrrec a esta orde.

4. En el cas de desenvolupar-se al mateix establiment distintes activitats, als efectes de l'Impost d'Activitats Econòmiques, quant a les ajudes establides en esta orde es consideraran únicament les actuacions directament vinculades a l'activitat objecte de suport. D'altra banda, aquelles actuacions que, estant directament vinculades a l'activitat objecte de suport, siguen susceptibles d'aprofitament per al desenvolupament de les activitats no objectes de suport al mateix establiment hauran de prorratejar-se prenent com a referència el volum de negoci atribuïble a cada activitat, llevat que en el desenvolupament de cada ajuda s'especifique una altra condició.

5. Les pimes que hagen obtingut suports per al mateix fi en els quatre anys anteriors al de vigència d'esta orde podran ser beneficiàries de les ajudes que s'hi recullen, si bé la suma d'allò que s'ha obtingut en el període esmentat i l'ajuda que s'ha de percebre en este exercici no podrà en cap cas superar l'import global màxim establert per a cada ajuda en esta orde.

6. Les ajudes establides en l'article 17.1 es consideren incompatibles entre si.

Article 7. Definició de pime i microempresa

1. Als efectes de les ajudes regulades en esta orde s'entendran per pimes aquelles empreses que complisquen els requisits següents:

- a) Que ocupen menys de 250 persones.
- b) Que el seu volum de negocis anual no excedisca de 50.000.000,00 d'euros o que el seu balanç general anual no excedisca de 43.000.000,00 d'euros.

2. En la categoria de pime, es defineix microempresa aquella que ocupa menys de 10 persones i que té un volum de negocis o un balanç general anual que no supera els 2.000.000,00 d'euros.

3. El còmput dels efectius i imports financers assenyalats s'efectuarà tal com disposa l'annex I del Reglament (CE) número 800/2008, de la Comissió, de 6 d'agost de 2008, Reglament General d'Exempció per Categories (DOUE L 214, de 9 d'agost de 2008).

Article 8. Presentació de sol·licituds i termini

1. Les sol·licituds, per a l'obtenció de les ajudes regulades per esta orde, hauran d'adreçar-se a la Direcció General de Comerç i Consum i es presentaran, una per cada ajuda i establiment que se sol·licite, si pertoca, utilitzant l'imprès i annex normalitzats, als corresponents servicis territorials de Comerç i Consum o en qualssevol altra de les formes establides en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i Procediment Administratiu Comú.

Així mateix, podrà realitzar-se la presentació telemàtica de les sol·licituds i per a això s'accedirà al catàleg de servicis públics interactius de la Generalitat, accessible a través de <www.tramita.gva.es> i se seleccionarà el servici corresponent. Per a poder accedir a este sistema telemàtic, el sol·licitant haurà de disposar de firma electrònica avançada, bé amb el certificat reconegut d'entitat (persones jurídiques), o bé amb el certificat reconegut per a ciutadans (persona física), ambdós emesos per l'Autoritat de Certificació de la Comunitat Valenciana. En el cas de presentar un certificat digital de persona física i que s'actue en representació d'una persona jurídica, s'haurà d'inscriure prèviament al Registre de Representacions de Caràcter Voluntari davant de la Generalitat per a la realització de tràmits per via telemàtica. Si alguns dels documents que cal aportar junt amb la sol·licitud no poden ser presentats de forma telemàtica, se'n farà el lliurament per registre d'entrada, en el termini més breu possible dins del que estableix el punt 5 d'este article.

2. Les sol·licituds hauran d'acompanyar-se dels documents que s'indiquen a continuació:

- a) Autorització expressa a la Conselleria d'Economia, Indústria i Comerç perquè esta comprove les dades d'identitat del sol·licitant o, en cas de tractar-se una persona jurídica, del seu representant, de conformitat amb el Decret 165/2011, de 8 d'octubre, del Consell, pel

bució de la sala de ventes, grafiando el espacio destinado a degustación que comprenderá en todo caso la zona ocupada por mesas y sillas, así como el espacio de mostrador que disponga de taburetes o similares para facilitar la consumición de productos por parte de los clientes, así como el espacio común necesario para el uso de la zona de degustación. El equipamiento específico para esta zona, en ningún caso será objeto de apoyo con cargo a esta orden.

4. En el caso de desarrollarse en el mismo establecimiento distintas actividades, a los efectos del Impuesto de Actividades Económicas, en cuanto a las ayudas establecidas en esta orden se considerarán únicamente las actuaciones directamente vinculadas a la actividad apoyable. Por otro lado, aquellas actuaciones que, estando directamente vinculadas a la actividad apoyable, sean susceptibles de aprovechamiento para el desarrollo de las actividades no apoyables en el mismo establecimiento, deberán prorratearse tomando como referencia el volumen de negocio atribuible a cada actividad, salvo que en el desarrollo de cada ayuda se especifique otra condición.

5. Las pymes que hayan obtenido apoyos para el mismo fin en los cuatro años anteriores al de vigencia de esta orden podrán ser beneficiarias de las ayudas recogidas en la misma, si bien la suma de lo obtenido en el periodo referido y la ayuda a percibir en el presente ejercicio no podrá en ningún caso superar el importe global máximo establecido para cada ayuda en la presente orden.

6. Las ayudas establecidas en el artículo 17.1 se consideran incompatibles entre sí.

Artículo 7. Definición de pyme y microempresa

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

- a) Que empleen a menos de 250 personas
- b) Que su volumen de negocios anual no exceda de 50.000.000,00 de euros o que su balance general anual no exceda de 43.000.000,00 de euros.

2. En la categoría de pyme, se define microempresa aquella que ocupa a menos de 10 personas y cuyo volumen de negocios anual o cuyo balance general anual no supera los 2.000.000,00 de euros.

3. El computo de los efectivos e importes financieros señalados se efectuará tal y como dispone el Anexo I del Reglamento (CE) N° 800/2008 de la Comisión, de 6 de agosto de 2008, Reglamento general de exención por categorías (DOUE L 214 de 9 de agosto de 2008).

Artículo 8. Presentación de solicitudes y plazo

1. Las solicitudes, para la obtención de las ayudas reguladas por la presente orden, deberán dirigirse a la Dirección General de Comercio y Consumo y se presentarán, una por cada ayuda y establecimiento que se solicite, en su caso, utilizando el impreso y anexo normalizados, en los correspondientes servicis territoriales de Comercio y Consumo o en cualesquiera otra de las formas previstas en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

Asimismo podrá realizarse la presentación telemática de las solicitudes y para ello se accederá al catálogo de Servicios Públicos interactivos de la Generalitat accesibles a través de: <www.tramita.gva.es> y se seleccionará el servicio correspondiente. Para poder acceder a este sistema telemático, el solicitante deberá disponer de firma electrónica avanzada, bien con el certificado reconocido de entidad (personas jurídicas), o bien con el certificado reconocido para ciudadanos (persona física), ambos emitidos por la Autoritat de Certificació de la Comunitat Valenciana. En el caso de presentar un certificado digital de persona física y que se actúe en representación de una persona jurídica, se deberá inscribir previamente en el Registro de Representaciones de Carácter Voluntario ante la Generalitat para la realización de trámites por vía telemática. Si algunos de los documentos a aportar junto con la solicitud no pueden ser presentados de forma telemática, se realizará la entrega de los mismos por registro de entrada, en el plazo más breve posible dentro del establecido en punto 5 de este artículo.

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

- a) Autorización expresa a la Conselleria de Economía, Industria y Comercio para que ésta comprove los datos de identidad del solicitante o, en caso de tratarse una persona jurídica, de su representante, de conformidad con el Decreto 165/2011, de 8 de octubre, del Consell, por el

qual s'establixen mesures de simplificació i de reducció de càrregues administratives en els procediments gestionats per l'Administració de la Generalitat i el seu sector públic. No obstant això, si de la comprovació efectuada resulta alguna discordança amb les dades facilitades pel mateix interessat, l'òrgan instructor estarà facultat per a realitzar les actuacions procedents per a aclarir-la. Si el sol·licitant no hi presta el consentiment, haurà d'aportar una fotocòpia del document nacional d'identitat.

Quan es tracte d'una persona jurídica caldrà aportar-ne, a més, la documentació acreditativa i identificativa, consistent en una fotocòpia de l'escriptura de constitució o dels estatuts actualitzada i l'acreditació de la inscripció al Registre Mercantil o registre corresponent, així com de la targeta d'identificació fiscal. En el cas que esta haguera sigut aportada anteriorment i no haguera patit cap variació, n'hi haurà prou amb el certificat del secretari de l'entitat que acredite que no s'ha produït cap canvi en la documentació identificativa de l'entitat i de la vigència del nomenament del president o de qui tinga la representació en la data que es presente la sol·licitud.

b) Certificat expedit per l'Agència Estatal de l'Administració Tributària sobre l'Impost d'Activitats Econòmiques.

c) Memòria, firmada, on s'especifiquen els objectius de la proposta en relació amb l'empresa i l'establiment objecte de l'actuació, així com un programa d'actuació que en garantisca l'execució en l'exercici en què es concedeix la subvenció.

d) Pressupostos o factures proforma detallats per partides i preus unitaris que hauran de ser externs a l'empresa, excepte quan es tracte de les ajudes establides en el títol III.

e) Dades de domiciliació bancària: si el compte bancari no ha sigut utilitzat en les relacions amb esta Conselleria, s'aportarà el model de domiciliació bancària degudament omplert; i, si no, s'indicarà el número del compte utilitzat anteriorment i donat d'alta a estos efectes.

f) Autorització a la Conselleria d'Economia, Indústria i Comerç perquè esta obtinga de forma directa, a través de certificats telemàtics, l'acreditació del compliment d'obligacions tributàries i enfront de la Seguretat Social, en els termes que disposen els articles 18 i 19 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions. La Direcció General de Comerç i Consum es reserva el dret de requerir el sol·licitant si la informació obtinguda presenta alguna incidència.

No obstant això, el sol·licitant podrà denegar expressament esta autorització, i haurà d'aportar llavors els certificats que s'indiquen a continuació, i que tindran un període de validesa de sis mesos comptat des de la data en què s'expedisca:

– De l'Agència Estatal d'Administració Tributària, el certificat que acredite que el sol·licitant està al corrent de les seues obligacions tributàries.

– De la Tesoreria General de la Seguretat Social, el certificat que acredite que el sol·licitant està al corrent en el compliment de les seues obligacions amb la Seguretat Social.

– Dels servicis territorials de la Conselleria d'Hisenda i Administració Pública, el certificat acreditatiu del fet que el sol·licitant no té deutes de naturalesa tributària amb la Generalitat.

En este sentit, els certificats expedits per les administracions tributàries i per la Seguretat Social tindran una validesa de sis mesos des de la data en què s'expedisquen, d'acord amb el que estableix l'article 23.3 del Reial Decret 887/2006, pel qual s'aprova el Reglament de la Llei 38/2003, General de Subvencions.

g) Declaració responsable que acredite que el sol·licitant no està sotmés a les prohibicions per a obtenir la condició de persona beneficiària establides en l'article 13 de l'LGS, no és deutor de la Generalitat per reintegrament de subvencions, complix amb els requisits exigits en la normativa reguladora, disposa de la documentació que així ho acredita i es compromet a mantindre el seu compliment fins a la finalització del procediment.

h) Declaració responsable relativa al compliment dels requisits establits en l'article 7, acompanyada de:

– Còpia compulsada de l'últim butlletí de cotització a la Seguretat Social o de la documentació que acredite el nombre dels treballadors per compte d'altri que presten els seus servicis en l'empresa.

que se establecen medidas de simplificación y de reducción de cargas administrativas en los procedimientos gestionados por la administración de la Generalitat y su sector público. No obstante si de la comprobación efectuada resultase alguna discordança con los datos facilitados por el propio interesado, el órgano instructor estará facultado para realizar las actuaciones procedentes para aclararla. Si el solicitante no presta su consentimiento, deberá aportar fotocopia del documento nacional de identidad.

Cuando se trate de una persona jurídica se deberá aportar, además, documentación acreditativa e identificativa de la misma consistente en fotocopia de la escritura de constitución/estatutos actualizada y acreditación de la inscripción en el Registro Mercantil o registro correspondiente, así como de la tarjeta de identificación fiscal. En el caso de que ésta hubiera sido aportada anteriormente y no hubiera sufrido ninguna variación, bastará el certificado del secretario de la entidad acreditativo de que no se ha producido ningún cambio en la documentación identificativa de la entidad y de la vigencia del nombramiento del presidente o de quien ostente la representación a fecha de presentación de la solicitud.

b) Certificado expedido por la Agencia Estatal de la Administración Tributaria sobre el impuesto de Actividades Económicas

c) Memoria, firmada, en la que se especifiquen los objetivos de la propuesta en relación con la empresa y el establecimiento objeto de la actuación, así como programa de actuación que garantice su ejecución en el ejercicio en el que se concede la subvención.

d) Presupuestos o facturas proforma detallados por partidas y precios unitarios que deberán ser externos a la empresa, salvo cuando se trate de las ayudas previstas en el título III.

e) Datos de domiciliación bancaria: Si la cuenta bancaria no ha sido utilizada en las relaciones con esta Conselleria se aportará el Modelo de Domiciliación Bancaria debidamente cumplimentado y en otro caso, se indicará el número de la cuenta anteriormente utilizada y dada de alta a estos efectos.

f) Autorización a la Conselleria de Economía, Industria y Comercio para que ésta obtenga de forma directa a través de certificados telemáticos, la acreditación del cumplimiento de obligaciones tributarias y frente a la Seguridad Social, en los términos previstos en los artículos 18 y 19 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. La Dirección General de Comercio y Consumo se reserva el derecho de requerir al solicitante si la información obtenida presenta alguna incidencia.

No obstante, el solicitante podrá denegar expresamente esta autorización, debiendo aportar entonces las certificaciones que a continuación se relacionan, y que tendrán un período de validez de seis meses a contar desde la fecha de su expedición:

– De la Agencia Estatal de Administración Tributaria, el certificado que acredite que el solicitante se encuentra al corriente de sus obligaciones tributarias.

– De la Tesorería General de la Seguridad Social el certificado acreditativo de que el solicitante se encuentra al corriente en el cumplimiento de sus obligaciones con la Seguridad Social.

– De los servicios territoriales de la Conselleria de Hacienda y Administración Pública, el certificado acreditativo de que el solicitante no tiene deudas de naturaleza tributaria con la Generalitat.

En este sentido, las certificaciones expedidas por las administraciones tributarias y por la Seguridad Social tendrán una validez de seis meses desde la fecha de su expedición, de acuerdo con lo establecido en el artículo 23.3 del Real Decreto 887/2006, por el que se aprueba el Reglamento de la Ley 38/2003, General de Subvenciones.

g) Declaración responsable que acredite que el solicitante no está incurso en las prohibiciones para obtener la condición de persona beneficiaria establecidas en el artículo 13 de la LGS, no es deudor de la Generalitat por reintegro de subvenciones, cumple con los requisitos exigidos en la normativa reguladora, dispone de la documentación que así lo acredita y se compromete a mantener su cumplimiento hasta la finalización del procedimiento.

h) Declaración responsable relativa al cumplimiento de los requisitos establecidos en el artículo 7, acompañada de:

– Copia compulsada del último boletín de cotización a la Seguridad Social o de la documentación que acredite el número de los trabajadores por cuenta ajena que presten sus servicios en la empresa.

– Còpia compulsada de l'últim balanç general anual o de la documentació fiscal que acredite el volum de negoci, corresponents a l'últim exercici comptable tancat.

i) Si pertoca, documentació civil, mercantil i laboral que acredite l'existència de la continuïtat d'empresa o altres formes de preexistència definides en l'article 4.e.

j) Declaració responsable de les ajudes *de minimis* concedides per qualsevol projecte a l'empresa durant els dos exercicis fiscals anteriors i durant l'exercici fiscal en curs, amb la indicació d'import, organisme, data de concessió i règim d'ajudes en què s'empara; o si pertoca, declaració de no haver-ne rebut cap. Així mateix, es presentarà una declaració responsable sobre les ajudes rebudes per als mateixos costos subvencionables a fi de comprovar que no se superen els límits de l'article 2.5 del reglament *de minimis* adés esmentat.

k) Declaració responsable acreditativa del fet que l'empresa no està en crisi, en el sentit de les directrius comunitàries sobre ajudes estatals de salvament i de reestructuració d'empreses en crisi (DOUE C 244, d'1 d'octubre de 2004).

l) Declaració responsable sobre el compliment de la normativa sobre integració laboral de persones amb discapacitat o, si pertoca, d'estar-ne exempt.

m) Document d'avaluació ambiental tutelat lligat al projecte europeu LIFE+Green Commerce, diagnòstic o auditoria que determine les actuacions que cal realitzar si se sol·licita suport per l'article 17.1.c.

n) Documentació acreditativa de la preexistència de qualsevol tipus d'activitat empresarial al local, quan es tracte de les ajudes disposades en l'article 18.

ñ) En el cas que la sol·licitud siga formulada per un emprenedor o jove emprenedor, documentació acreditativa del compliment dels requisits continguts en els punts 2 i 3 de l'article 2 del Decret Llei 2/2012, de 13 de gener, del Consell, de mesures urgents de suport a la iniciativa empresarial i als emprenedors, microempreses i xicotetes i mitjanes empreses (pime) de la Comunitat Valenciana

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

4. La informació d'esta convocatòria i els impresos normalitzats de sol·licitud estaran disponibles a la pàgina web de la Generalitat <www.gva.es>, a partir del dia que es publique en el *Diari Oficial de la Comunitat Valenciana*.

5. El termini de presentació de sol·licituds serà de 20 dies hàbils a partir de la publicació d'esta orde en el *Diari Oficial de la Comunitat Valenciana*.

Article 9. Criteris d'avaluació

Per a la concessió de les subvencions es tindran en compte els següents criteris objectius, que serviran de base per a adoptar la resolució:

9.1. Ajudes previstes en el títol II, Comerç innova

a) En funció de la destinació de l'actuació:

1. Inversions derivades de la realització d'avaluacions ambientals tutelades lligades al projecte europeu LIFE+Green Commerce o d'altres auditories o estudis de diagnòstic previ (article 17.1.c): 30 punts.

2. Inversions en integració comercial (article 17.1.b): 20 punts

3. Inversions en equipament (article 17.1.a): 10 punts

b) Ser microempresa: 5 punts

c) Estar l'establiment per al qual se sol·licita suport ubicat en un mercat municipal: 3 punts

d) Població del municipi o nucli de població en què realitze la inversió: 15 punts quan es tracte de municipis o nuclis de població de menys de 3.000 habitants, 10 punts quan es tracte de municipis o nuclis de població de menys de 5.000 habitants, 5 punts quan es tracte de municipis o nuclis de població de menys de 10.000 habitants i 0 punts en la resta dels casos.

9.2. Ajudes previstes en el títol III, Continuïtat empresarial

– Còpia compulsada del último balance general anual o de la documentación fiscal que acredite el volumen de negocio, correspondientes al último ejercicio contable cerrado.

i) En su caso, documentación civil, mercantil y laboral que acredite la existencia de la continuidad de empresa u otras formas de preexistencia definidas en el artículo 4.e).

j) Declaración responsable de las ayudas de *minimis* concedidas por cualquier proyecto a la empresa durante los dos ejercicios fiscales anteriores y durante el ejercicio fiscal en curso con indicación de importe, organismo, fecha de concesión y régimen de ayudas en que se ampara; o en su caso, declaración de no haber recibido ninguna. Asimismo, se presentará declaración responsable sobre las ayudas recibidas para los mismos costes subvencionables a fin de comprobar que no se superan los límites del artículo 2.5 del Reglamento de *minimis* antes citado.

k) Declaración responsable acreditativa de que la empresa no está en crisis, en el sentido de las Directrices comunitarias sobre ayudas estatales de salvamento y de reestructuración de empresas en crisis (DOUE C 244 de 1 de octubre de 2004).

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

m) Documento de evaluación ambiental tutelado ligado al proyecto europeo LIFE+Green Commerce, diagnóstico o auditoria que determine las actuaciones a realizar si se solicita apoyo por el artículo 17.1.c).

n) Documentación acreditativa de la preexistencia de cualquier tipo de actividad empresarial en el local, cuando se trate de las ayudas previstas en el artículo 18.

ñ) En el caso de que la solicitud sea formulada por un emprenedor o joven emprenedor, documentación acreditativa del cumplimiento de los requisitos contenidos en los puntos 2 y 3 del artículo 2 del Decreto Ley 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprenedores, microempreses y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana

3. Cuando la solicitud no reúna los requisitos señalados en el artículo 70 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, o no se acompañe la documentación que de acuerdo con esta orden resulte exigible, se requerirá al interesado para que en el plazo de 10 días subsane la falta o acompañe los documentos preceptivos, con indicación de que, si así no lo hiciera, se le tendrá por desistido de su petición.

4. La información de esta convocatoria y los impresos normalizados de solicitud estarán disponibles en la página web de la Generalitat (<www.gva.es>), a partir de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

5. El plazo de presentación de solicitudes será de veinte días hábiles a partir de la publicación de la presente orden en el *Diari Oficial de la Comunitat Valenciana*.

Artículo 9. Criterios de evaluación

Para la concesión de las subvenciones se tendrán en cuenta los siguientes criterios objetivos, que servirán de base para adoptar la resolución:

9.1. Ayudas previstas en el título II, Comerç Innova

a) En función del destino de la actuación:

1. Inversiones derivadas de la realización de evaluaciones ambientales tuteladas ligadas al proyecto europeo LIFE+Green Commerce o de otras auditorías o estudios de diagnóstico previo (artículo 17.1.c): 30 puntos.

2. Inversiones en integración comercial (artículo 17.1.b): 20 puntos

3. Inversiones en equipamiento (artículo 17.1.a): 10 puntos

b) Ser microempresa: 5 puntos

c) Estar el establecimiento para el que se solicita apoyo ubicado en un mercado municipal: 3 puntos

d) Población del municipio o núcleo de población en el que realice la inversión: 15 puntos cuando se trate de municipios o núcleos de población de menos de 3.000 habitantes, 10 puntos cuando se trate de municipios o núcleos de población de menos de 5.000 habitantes, 5 puntos cuando se trate de municipios o núcleos de población de menos de 10.000 habitantes y 0 puntos en el resto de los casos.

9.2. Ayudas previstas en el título III, Continuïtat Empresarial

a) Existència d'una gerència de centre urbà, reconeguda per la Conselleria, que actue en l'àmbit en què pretenga implantar-se: 20 punts.

b) Comerç associat: 10 punts quan es tracte de comerç associat o integrat i 0 punts en la resta de casos.

c) Temps transcorregut des del cessament de l'activitat al local en què s'implantarà la nova activitat: 2 punts per cada any complet o fracció, comptats des de la data de cessament efectiu de l'activitat fins al dia 1 de gener de 2012.

d) Població del municipi o nucli de població en què realitze l'actuació: 15 punts quan es tracte de municipis o nuclis de població de menys de 3.000 habitants, 10 punts quan es tracte de municipis o nuclis de població de menys de 5.000 habitants, 5 punts quan es tracte de municipis o nuclis de població de menys de 10.000 habitants i 0 punts en la resta dels casos.

e) Emprenedorisme: 20 punts si el sol·licitant és un jove emprenedor, 15 si es tracta d'un emprenedor i 0 en la resta dels casos.

Article 10. Tramitació i resolució del procediment

1. La Direcció General de Comerç i Consum, òrgan instructor del procediment, podrà demanar al sol·licitant l'aportació addicional d'altres documents o dades aclaridores que estime necessaris per a resoldre sobre la sol·licitud presentada.

2. Una vegada examinades les sol·licituds, aquelles que complisquen i acrediten els requisits d'esta orde seran avaluades per una comissió qualificadora (formada pel subdirector general de Comerç i Consum, els caps dels servicis territorials de Comerç i Consum d'Alacant, Castelló i València i el cap del Servici de Promoció del Comerç i Artesania), que elaborarà les corresponents propostes de concessió de les ajudes i en determinarà les quanties.

El règim jurídic de la comissió és l'establert en el capítol II del títol II de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Article 11. Resolució de concessió d'ajuda

1. El procediment de concessió de les subvencions es tramitarà en règim de concurrència competitiva, que es realitzarà per mitjà de la comparació de les sol·licituds presentades, amb l'objectiu d'establir-hi una prelación, d'acord amb els criteris de valoració que s'establixen en esta orde. No obstant això, no serà necessari fixar un orde de prelación entre les sol·licituds presentades que complisquen els requisits establerts en el cas que el crèdit consignat en la convocatòria siga suficient, en consideració al nombre de sol·licituds una vegada haja finalitzat el termini de presentació.

2. En cas d'empat, tindran preferència en l'adjudicació aquelles empreses que acrediten que disposen, amb anterioritat a la publicació d'esta convocatòria, d'un major percentatge de treballadors discapacitats en relació amb la seua plantilla, o bé es comprometen a contractar un percentatge major de treballadors discapacitats durant l'àmbit temporal de l'ajuda o subvenció. Si persistix l'empat, es resoldrà per la major puntuació obtinguda en els successius criteris de valoració previstos en esta orde, i si l'empat persistix es resoldrà per la data d'entrada de la sol·licitud.

3. La subvenció per a les actuacions establides en esta orde es calcularà aplicant el percentatge que resulte segons el règim de concurrència competitiva, arrodonida a l'últim euro sencer.

4. El termini màxim per a resoldre i notificar la concessió de les ajudes que s'establixen en esta orde serà de sis mesos comptats des de la data límit establida en esta orde per a la presentació de les sol·licituds.

5. Una vegada transcorregut el termini sense que s'haja dictat una resolució, s'entendrà desestimada la sol·licitud de concessió de l'ajuda, en els termes que disposa l'article 44 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i Procediment Administratiu Comú.

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

Les notificacions es realitzaran utilitzant mitjans electrònics sempre que la sol·licitud de subvenció s'haja presentat telemàticament o en el

a) Existència de una gerència de centro urbano, reconocida por la Conselleria, que actúe en el ámbito en el que pretenda implantarse: 20 puntos.

b) Comercio asociado: 10 puntos cuando se trate de comercio asociado o integrado y 0 puntos en el resto de casos.

c) Tiempo transcurrido desde el cese de la actividad en el local en el que se implantará la nueva actividad: 2 puntos por cada año completo o fracción, contados desde la fecha de cese efectivo de la actividad hasta el día 1 de enero de 2012.

d) Población del municipio o núcleo de población en el que realice la actuación: 15 puntos cuando se trate de municipios o núcleos de población de menos de 3.000 habitantes, 10 puntos cuando se trate de municipios o núcleos de población de menos de 5.000 habitantes, 5 puntos cuando se trate de municipios o núcleos de población de menos de 10.000 habitantes y 0 puntos en el resto de los casos.

e) Emprendedurismo: 20 puntos si el solicitante es un joven emprendedor, 15 si se trata de un emprendedor y 0 en el resto de los casos.

Artículo 10. Tramitación y resolución del procedimiento

1. La Dirección General de Comercio y Consumo, órgano instructor del procedimiento, podrá recabar del solicitante la aportación adicional de otros documentos o datos aclaratorios que estime necesarios para resolver sobre la solicitud presentada.

2. Examinadas las solicitudes, aquellas que cumplan y acrediten los requisitos de esta orden serán evaluadas por una Comisión Calificadora (formada por el subdirector general de Comercio y Consumo, los jefes de los servicios territoriales de Comercio y Consumo de Alicante, Castellón y Valencia y el jefe del servicio de Promoción del Comercio y Artesanía), que elaborará las correspondientes propuestas de concesión de las ayudas y determinación de sus cuantías.

El régimen jurídico de la comisión es el establecido en el capítulo II del título II de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 11. Resolución de concesión de ayuda

1. El procedimiento de concesión de las subvenciones se tramitará en régimen de concurrència competitiva, que se realizará mediante comparación de las solicitudes presentadas, con el objetivo de establecer una prelación entre las mismas, de acuerdo con los criterios de valoració que se establecen en la presente orden. No obstante lo anterior, no será necesario fijar un orden de prelación entre las solicitudes presentadas que reúnan los requisitos establecidos en el caso de que el crédito consignado en la convocatoria fuera suficiente, atendiendo al número de solicitudes una vez finalizado el plazo de presentación.

2. En caso de empate, tendrán preferencia en la adjudicación aquellas empresas que acrediten contar, con anterioridad a la publicación de esta convocatoria, con un mayor porcentaje de trabajadores discapacitados en relación con su plantilla, o bien se comprometan a contratar un porcentaje mayor de trabajadores discapacitados durante el ámbito temporal de la ayuda o subvenció. Si persiste el empate, se resolverá por la mayor puntuación obtenida en los sucesivos criterios de valoración previstos en esta orden, y si el empate persiste se resolverá por la fecha de entrada de la solicitud.

3. La subvenció para las actuaciones establecidas en la presente orden se calculará aplicando el porcentaje que resulte, en aplicación del régimen de concurrència competitiva, redondeada al último euro entero.

4. El plazo máximo para resolver y notificar la concesión de las ayudas que se establecen en la presente orden, será de seis meses contados desde la fecha límite establecida en esta orden para la presentación de las solicitudes.

5. Transcurrido el plazo sin que haya recaído resolución, se entenderá desestimada la solicitud de concesión de la ayuda, en los términos previstos en el artículo 44 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.

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

Las notificaciones se realizarán utilizando medios electrónicos siempre que la solicitud de subvenció se haya presentado telemática-

cas que l'interessat haja assenyalat este mitjà com a preferent i no haja optat amb posterioritat per un mitjà diferent, tal com estableixen els articles 27 i 28 de la Llei 11/2007, de 22 de juny, d'Accés Electrònic dels Ciutadans als Serveis Públics. Els avisos de les notificacions telemàtiques s'enviaran a l'adreça de correu electrònic omplida en la sol·licitud general de subvenció. Una vegada rebut l'avís, o sempre que l'interessat ho desitge, es podrà acudir a l'àrea personal de teletramitació que la Generalitat posa a disposició seua a través del portal de tramitació telemàtica <<https://www.tramita.gva.es>>, on podrà accedir a les notificacions efectuades, i haurà de justificar-ne la recepció de la lectura.

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

8. Les resolucions a què es referixen els paràgrafs anteriors posen fi a la via administrativa i podrà interposar-s'hi un recurs de reposició davant de l'òrgan que va dictar l'acte, en el termini d'un mes comptat des de l'endemà de la notificació de la resolució corresponent, o un recurs contenciós administratiu davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos comptats des de l'endemà de la notificació de la resolució corresponent.

Article 12. Resolució d'incidències

1. La Direcció General de Comerç i Consum, per delegació del conseller d'Economia, Indústria i Comerç, resoldrà les incidències que es produïsquen després de la concessió esmentada. Es delega també expressament en el titular de l'òrgan la correcció, si pertoca, dels errors que puguen produir-se en la concessió de les ajudes.

2. Les modificacions que tinguen lloc com a conseqüència de la resolució d'incidències no podran comportar un canvi en la baremació efectuada per a l'adjudicació.

Article 13. Control de les accions

La Direcció General de Comerç i Consum realitzarà el control i seguiment de les actuacions a través de les accions que considere necessàries.

Article 14. Liquidació de les ajudes

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

2. Als efectes del que estableix el punt anterior, els beneficiaris, fins al 15 d'octubre de 2012 inclusivament, i llevat que per circumstàncies concurrents es determine un termini distint en la resolució de concessió de l'ajuda, hauran de presentar:

a) La justificació de la despesa realitzada, que revestirà la forma de compte justificatiu, s'efectuarà per mitjà d'una relació detallada de les actuacions realitzades, objecte de suport per la subvenció, amb la indicació de cada una de les despeses produïdes (amb identificació del creditor i del document, el seu import, data d'emissió i data de pagament), i s'hi manifestarà expressament que s'ha complert l'objecte de la subvenció i que els béns o millores es destinaran als fins concrets per als quals es va concedir la subvenció, per un període no inferior a cinc anys en cas de béns inscripcionables en un registre públic, ni a dos anys per a la resta de béns.

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

c) Justificants originals de les despeses realitzades: factures i la resta de documents de valor probatori equivalent, amb validesa en el tràfic jurídic mercantil o amb eficàcia administrativa, justificatius de la despesa efectuada, expedits d'acord amb la normativa vigent. Les factures hauran de disposar de les dades formals que exigix per a la seua expedició el Reial Decret 1496/2003, de 28 de novembre, pel qual s'aprova el reglament que regula les obligacions de facturació i es modifica el Reglament de l'Impost sobre el Valor Afegit.

mente o en caso de que el interesado haya señalado dicho medio como preferente y no haya optado con posterioridad por un medio diferente, tal y como establecen los artículos 27 y 28 de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos. Los avisos de las notificaciones telemáticas se enviarán a la dirección de correo electrónico cumplimentada en la solicitud general de subvención. Una vez recibido el aviso, o siempre que el interesado lo desee, se podrá acudir al área personal de teletramitación que la Generalitat pone a su disposición a través del portal de tramitación telemática (<<https://www.tramita.gva.es>>), en donde podrá acceder a las notificaciones efectuadas, y se acusará recibo de la lectura de las mismas

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

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

Artículo 12. Resolución de incidencias

1. La Dirección General de Comercio y Consumo, por delegación del conseller de Economía, Industria y Comercio, resolverá las incidencias que se produzcan con posterioridad a dicha concesión. Se delega también expresamente en el titular de dicho órgano la corrección, en su caso, de los errores que puedan producirse en la concesión de las ayudas.

2. Las modificaciones que tengan lugar como consecuencia de la resolución de incidencias no podrán suponer un cambio en la baremación efectuada para la adjudicación.

Artículo 13. Control de las acciones

La Dirección General de Comercio y Consumo realizará el control y seguimiento de las actuaciones a través de las acciones que consideren necesarias.

Artículo 14. Liquidación de las ayudas

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

2. A los efectos de lo establecido en el punto anterior, los beneficiarios, hasta el 15 de octubre de 2012 inclusive, y salvo que por circunstancias concurrentes se determine un plazo distinto en la resolución de concesión de la ayuda, deberán presentar:

a) La justificación del gasto realizado que revestirá la forma de cuenta justificativa. Se efectuará mediante una relación detallada de las actuaciones realizadas, apoyadas por la subvención, con indicación de cada uno de los gastos incurridos (con identificación del acreedor y del documento, su importe, fecha de emisión y fecha de pago), manifestando expresamente que se ha cumplido el objeto de la subvención y que los bienes o mejoras se destinarán a los fines concretos para los que se concedió la subvención por un periodo no inferior a cinco años en caso de bienes inscripcionables en un registro público, ni a dos años para el resto de bienes.

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

c) Justificantes originales de los gastos realizados: facturas y demás documentos de valor probatorio equivalente, con validez en el tráfico jurídic mercantil o con eficacia administrativa, justificativos del gasto efectuado, expedidos de acuerdo con la normativa vigente. Las facturas deberán contar con los datos formales que exige para su expedición el Real Decreto 1496/2003, de 28 de noviembre, por el que se aprueba el Reglamento que regula las obligaciones de facturación, y se modifica el Reglamento del Impuesto sobre el Valor Añadido.

Així mateix, es presentarà la documentació acreditativa del pagament: rebuts, transferències o càrrecs bancaris o, si pertoca, una còpia dels efectes mercantils lliurats al proveïdor o creditor garantits per una entitat financera o companyia d'assegurances.

d) Documentació acreditativa, si pertoca, del compliment de les obligacions i condicions que s'hagueren establert en la resolució.

e) En el cas que el beneficiari n'haja denegat expressament el consentiment perquè la Conselleria obtinga directament els corresponents certificats telemàtics, l'acreditació que el beneficiari està al corrent en el compliment de les seues obligacions tributàries i amb la Seguretat Social.

f) Quan l'import de la despesa subvencionable supere la quantia de 18.000,00 euros en el supòsit de subministrament de béns d'equip o prestació de servicis per empreses de consultoria o assistència tècnica, el beneficiari haurà d'aportar també una justificació d'haver sol·licitat com a mínim tres ofertes de diferents proveïdors, llevat que no existisca en el mercat suficient nombre d'entitats que ho subministren o presten, i justificació de la triada quan no recaiga en la proposta econòmica més avantatjosa.

Article 15. Obligacions del beneficiari

Són obligacions del beneficiari:

– Complir l'objectiu, executar el projecte o realitzar l'activitat que fonamenta la concessió de la subvenció.

– Acreditar la realització de l'actuació, així com el compliment dels requisits i condicions que determinen la concessió de l'ajuda.

– Fer constar, si pertoca, de manera explícita, en la difusió de les actuacions subvencionades, el suport de la Conselleria d'Economia, Indústria i Comerç i, si és procedent, del Fons Europeu de Desenvolupament Regional.

– Comunicar, en qualsevol moment de la vigència de l'expedient, i en tot cas amb anterioritat a la justificació de l'actuació subvencionada, altres ajudes públiques o privades que haguera obtingut o sol·licitat per al mateix projecte després de la data de presentació de la sol·licitud.

– En el cas d'ajudes a la inversió, destinar els béns objecte de subvenció al fi concret per al qual es va concedir, durant un període mínim de cinc anys en cas de béns inscripcions en un registre públic, o de dos anys per a la resta de béns.

– El sotmetiment a les actuacions de control financer de la Intervenció General de la Generalitat i, si pertoca, dels òrgans competents del Fons Europeu de Desenvolupament Regional en relació amb les ajudes concedides.

– Disposar de llibres comptables, registres diligenciats i la resta de documents degudament autenticats en els termes exigits per la legislació aplicable a la pime beneficiària de l'ajuda, amb la finalitat de garantir l'adequat exercici de les facultats de comprovació o control.

– Conservar els documents justificatius de l'aplicació dels fons rebuts, inclosos els documents electrònics, mentre puguen ser objecte de les actuacions de verificació i control.

Article 16. Minoració i resolució de l'ajuda concedida

1. L'alteració d'alguna de les característiques no substancials de l'actuació aprovada, l'incompliment d'alguna de les condicions establertes en la resolució, l'execució inadequada de part de la despesa aprovada, l'execució parcial o per menor import, la justificació insuficient d'alguna de les despeses realitzades efectivament o la concessió d'altres ajudes públiques o privades, després de la presentació de la sol·licitud, si en el seu conjunt excedixen dels límits establerts, podrà donar lloc a la minoració de la subvenció concedida.

2. L'incompliment pel beneficiari de qualsevol dels requisits, condicions i la resta de circumstàncies que van donar lloc a l'atorgament de la subvenció, el fet d'estar iniciat el projecte en la data de presentació de la sol·licitud, així com l'incompliment de les obligacions imposades al beneficiari, la variació de la finalitat de l'actuació o la falta de justificació de la realització d'esta en els terminis establerts a este efecte comportaran que l'òrgan competent per a la concessió de les ajudes incoe el corresponent expedient, que podrà finalitzar, si pertoca, amb la resolució de la subvenció i l'obligació de reintegrar les ajudes per-

Asimismo se presentará documentación acreditativa del pago: recibos, transferencias o cargos bancarios o, en su caso, copia de los efectos mercantiles entregados al proveedor o acreedor garantizados por una entidad financiera o compañía de seguros.

d) Documentación acreditativa, en su caso, del cumplimiento de las obligaciones y condiciones que se hubieran establecido en la resolución.

e) En el caso de que el beneficiario haya denegado expresamente su consentimiento para que la Conselleria obtenga directamente los correspondientes certificados telemáticos, acreditación de que el beneficiario se encuentra al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social.

f) Cuando el importe del gasto subvencionable supere la cuantía de 18.000,00 euros en el supuesto de suministro de bienes de equipo o prestación de servicios por empresas de consultoría o asistencia técnica, el beneficiario deberá aportar también justificación de haber solicitado como mínimo tres ofertas de diferentes proveedores, salvo que no exista en el mercado suficiente número de entidades que lo suministren o presten, y justificación de la elegida cuando no recaiga en la propuesta económica más ventajosa.

Artículo 15. Obligaciones del beneficiario

Son obligaciones del beneficiario:

– Cumplir el objetivo, ejecutar el proyecto o realizar la actividad que fundamenta la concesión de la subvención.

– Acreditar la realización de la actuación, así como el cumplimiento de los requisitos y condiciones que determinen la concesión de la ayuda.

– Hacer constar, en su caso, de manera explícita en la difusión de las actuaciones subvencionadas, el apoyo de la Conselleria de Economía, Industria y Comercio y, si procede, del Fondo Europeo de Desarrollo Regional.

– Comunicar, en cualquier momento de la vigencia del expediente, y en todo caso con anterioridad a la justificación de la actuación subvencionada, otras ayudas públicas o privadas que hubiera obtenido o solicitado para el mismo proyecto con posterioridad a la fecha de presentación de la solicitud.

– En el caso de ayudas a la inversión, destinar los bienes objeto de subvención al fin concreto para el que se concedió durante un período mínimo de cinco años en caso de bienes inscripcions en un registro público, o de dos años para el resto de bienes.

– El sometimiento a las actuaciones de control financiero de la Intervención General de la Generalitat y, en su caso, de los órganos competentes del Fondo Europeo de Desarrollo Regional en relación con las ayudas concedidas.

– Disponer de libros contables, registros diligenciados y demás documentos debidamente autenticados en los términos exigidos por la legislación aplicable a la pyme beneficiaria de la ayuda, con la finalidad de garantizar el adecuado ejercicio de las facultades de comprobación o control.

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

Artículo 16. Minoración y resolución de la ayuda concedida

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

2. El incumplimiento por el beneficiario de cualquiera de los requisitos, condiciones y demás circunstancias que dieron lugar al otorgamiento de la subvención, el estar iniciado el proyecto a la fecha de presentación de la solicitud, así como el incumplimiento de las obligaciones impuestas al beneficiario, la variación de la finalidad de la actuación o la falta de justificación de la realización de la misma en los plazos establecidos al efecto, dará lugar a la incoación por el órgano competente para la concesión de las ayudas, del correspondiente expediente que podrá finalizar en su caso, con la resolución de la subvención

cebudes i els interessos de demora des del moment del pagament de la subvenció. En la tramitació del procediment es garantirà, en tot cas, el dret de l'interessat a l'audiència.

TÍTOL II **Comerç Innova**

Article 17. Accions i quanties susceptibles de suport

1. Seran objecte de suport les inversions que es concreten en alguna de les actuacions següents:

a) Modernització establiment. Es considerarà objecte de suport l'adquisició d'equipament per a l'establiment comercial en, almenys, una de les matèries següents:

- Exposició, emmagatzematge i venda del producte
- Senyalització i identificació de l'establiment
- Informàtica per a la implantació de sistemes d'informació, gestió i comunicació. Es considerarà objecte de suport la creació de pàgines web i se n'exclouran els programes i aplicacions.

- Sistemes de seguretat
- Accessibilitat
- Estalvi energètic
- Tractament de residus

b) Integració comercial. Es consideraran objectes de suport els recursos invertits per l'empresa per a la seua participació o accés a la forma associada o integrada, independentment de la forma jurídica que esta adopte, així com les inversions necessàries per a l'adequació de l'establiment comercial a este efecte. En este cas, no serà necessari acreditar preexistència.

c) Innovació comercial. Es considerarà objecte de suport la realització de les inversions, definides per un document d'avaluació ambiental tutelat, lligades al projecte europeu LIFE+Green Commerce o d'altres auditories o estudis de diagnòstic de punt de venda, diagnòstics d'innovació del punt de venda o auditories d'innovació, que tinguen el suport d'esta Conselleria o que complisquen els requisits exigits en la convocatòria anual en què va ser realitzat, si pertoca.

2. Podran concedir-se suports fins al 35%, amb el límit de 25.000,00 euros sobre les actuacions considerades subvencionables.

3. S'exigirà una inversió objecte de suport no inferior a 5.000,00 euros perquè les actuacions puguen ser subvencionades.

TÍTOL III **Continuïtat Empresarial**

Article 18. Accions i quanties susceptibles de suport

1. Les ajudes hauran d'anar destinades a finançar les despeses corrents derivades del manteniment o de la implantació de l'activitat comercial en un mateix local per un nou titular, amb motiu del cessament en l'activitat empresarial del seu titular anterior.

2. Les despeses susceptibles d'obtenir finançament per este concepte són les següents:

- a) Estudis de viabilitat i factibilitat comercial
- b) Despeses de gestoria, notaria i registres necessaris per a la constitució de l'empresa o per a l'inici de l'activitat
- c) Despeses de traspàs de local satisfetes al titular anterior
- d) Despeses de lloguer de local produïdes des de la data de presentació de la sol·licitud fins al 30 de setembre de 2012

3. El cessament de l'activitat econòmica al local on es pretenga desenvolupar l'activitat comercial per part del sol·licitant haurà d'haver-se produït durant l'exercici 2012 o l'immediatament anterior.

4. L'ajuda que es concedix per al total de les accions considerades objecte de suport serà fins al 100%, amb el límit de 6.000,00 euros per establiment, no podent sobrepassar l'ajuda per a accions previstes en el punt 2.d els 2.000,00 euros.

Article 19. Requisits

En el moment de presentar la sol·licitud, al local on es desenvoluparà l'activitat haurà d'exercir-se una activitat econòmica o bé acreditar que prèviament es va exercir durant almenys dos anys, i que esta va cessar després del 31 de desembre de 2010.

y la obligación de reintegrar las ayudas percibidas y los intereses de demora desde el momento del pago de la subvención. En la tramitación del procedimiento se garantizará, en todo caso, el derecho del interesado a la audiencia.

TÍTULO II **Comerç Innova**

Artículo 17. Acciones y cuantías apoyables

1. Serán apoyables las inversiones que se concreten en alguna de las siguientes actuaciones:

a) Modernización establecimiento. Se considerará apoyable la adquisición de equipamiento para el establecimiento comercial, en al menos, una de las siguientes materias:

- Exposición, almacenamiento y venta del producto
- Señalización e identificación del establecimiento
- Informática para la implantación de sistemas de información, gestión y comunicación. Se considerará apoyable la creación de páginas web y se excluirán los programas y aplicaciones.

- Sistemas de seguridad
- Accesibilidad
- Ahorro energético
- Tratamiento de residuos

b) Integración comercial. Se considerarán apoyables los recursos invertidos por la empresa para su participación o acceso a la forma asociada o integrada, independientemente de la forma jurídica que ésta adopte, así como las inversiones necesarias para la adecuación del establecimiento comercial al efecto. En este caso no será necesario acreditar preexistencia.

c) Innovación comercial. Se considerará apoyable la realización de las inversiones, definidas por un documento de evaluación ambiental tutelado, ligadas al proyecto europeo LIFE+Green Commerce o de otras auditorías o estudios de diagnóstico de punto de venta, diagnósticos de innovación del punto de venta o auditorías de innovación, apoyados por esta conselleria o que cumplan con los requisitos exigidos en la convocatoria anual en que fue realizado, en su caso.

2. Podrán concederse apoyos de hasta el 35% con el límite de 25.000,00 euros sobre las actuaciones consideradas subvencionables.

3. Se exigirá una inversión apoyable no inferior a 5.000,00 euros para que las actuaciones puedan ser subvencionadas.

TÍTULO III **Continuïtat Empresarial**

Artículo 18. Acciones y cuantías apoyables

1. Las ayudas deberán ir destinadas a financiar los gastos corrientes derivados del mantenimiento o de la implantación de la actividad comercial en un mismo local por un nuevo titular, con motivo del cese en la actividad empresarial de su anterior titular.

2. Los gastos susceptibles de obtener financiación por este concepto son los siguientes:

- a) Estudios de viabilidad y factibilidad comercial
- b) Gastos de gestoría, notaría y registros necesarios para la constitución de la empresa o para el inicio de la actividad
- c) Gastos de traspaso de local satisfechos al anterior titular
- d) Gastos de alquiler de local devengados desde la fecha de presentación de la solicitud hasta el 30 de septiembre de 2012.

3. El cese de la actividad económica en el local en el que se pretenda desarrollar la actividad comercial por parte del solicitante deberá haberse producido durante el ejercicio 2012 o el inmediatamente anterior.

4. La ayuda a conceder para el total de las acciones consideradas apoyables será de hasta el 100% con el límite de 6.000,00 euros por establecimiento, no pudiendo rebasar la ayuda para acciones contempladas en el punto 2.d) los 2.000,00 euros.

Artículo 19. Requisitos

En el momento de presentar la solicitud, en el local en el que se vaya a desarrollar la actividad deberá ejercerse actividad económica o bien acreditar que previamente se ejerció durante al menos dos años, habiendo cesado la misma con posterioridad al 31 de diciembre de 2010.

DISPOSICIONS ADDICIONALS

Primera

Les ajudes establides en esta orde podran estar cofinançades pel Fons Europeu de Desenvolupament Regional a través del Pla de Millora de la Qualitat del Ministeri d'Indústria, Turisme i Comerç.

Segona

1. En el cas que els documents exigits que han d'adjuntar-se a la sol·licitud de concessió d'ajudes ja estiguen en poder de qualsevol òrgan de l'administració actuant, el sol·licitant podrà acollir-se al que establix l'apartat f de l'article 35 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, sempre que es faça constar la data i l'òrgan o dependència en què van ser presentats o, si pertoca, emesos i quan no hagen transcorregut més de cinc anys des de la finalització del procediment a què corresponguen.

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

Tercera

1. En el supòsit d'ajudes cofinançades amb fons comunitaris serà aplicable el procediment establert en esta orde, adequant-se a les especialitats i complint els requisits que, si pertoca, es determinen en relació amb estes.

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

3. Les ajudes regulades en esta orde no s'acumularan a cap ajuda pública corresponent a les mateixes despeses subvencionables si l'acumulació esmentada comporta una intensitat d'ajuda superior a l'establida per a les circumstàncies concretes de cada cas en un reglament d'exempció per categories o en una decisió adoptada per la Comissió.

DISPOSICIONS FINALS

Primera

Es faculta la Secretaria Autonòmica d'Economia, Indústria i Comerç per a dictar les resolucions necessàries per al desenvolupament, eficàcia i execució de la present orde.

Segona

Esta orde entrarà en vigor l'endemà del dia que es publique en el *Diari Oficial de la Comunitat Valenciana*.

València, 20 d'abril de 2012

El conseller d'Economia, Indústria i Comerç,
MÁXIMO BUCH TORRALVA

DISPOSICIONES ADICIONALES

Primera

Las ayudas previstas en la presente orden podrán estar cofinanciadas por el Fondo Europeo de Desarrollo Regional a través del Plan de Mejora de la Calidad del Ministerio de Industria, Turismo y Comercio.

Segunda

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

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

Tercera

1. En el supuesto de ayudas cofinanciadas con fondos comunitarios será de aplicación el procedimiento establecido en la presente orden, adecuándose a las especialidades y cumpliendo los requisitos que en su caso se determinen en relación con las mismas.

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

3. Las ayudas reguladas en la presente orden no se acumularán a ninguna ayuda pública correspondiente a los mismos gastos subvencionables si dicha acumulación da lugar a una intensidad de ayuda superior a la establecida para las circunstancias concretas de cada caso en un reglamento de exención por categorías o en una decisión adoptada por la Comisión.

DISPOSICIONES FINALES

Primera

Se faculta a la Secretaría Autonómica de Economía, Industria y Comercio para dictar las resoluciones necesarias para el desarrollo, eficacia y ejecución de la presente orden.

Segunda

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

Valencia, 20 de abril de 2012

El conseller de Economía, Industria y Comercio,
MÁXIMO BUCH TORRALVA