

Conselleria d'Agricultura, Pesca i Alimentació

RESOLUCIÓ de 27 d'abril de 2009, de la Conselleria d'Agricultura, Pesca i Alimentació, per la qual es convocuen, per a l'any 2009, les ajudes a les inversions en millora de les condicions de transformació i comercialització en destinació dels productes de la pesca i l'aquicultura. [2009/4900]

Les bases de les ajudes van ser publicades en el *Diari Oficial de la Comunitat Valenciana*, número 5992, de 14 d'abril de 2009, mitjançant l'Orde de 1 d'abril de 2009 de la Conselleria d'Agricultura, Pesca i Alimentació, per la qual s'aproven les bases de les ajudes a les inversions en millora de les condicions de transformació i comercialització en destinació dels productes de la pesca i l'aquicultura, per al període 2009/2013. (2009/3948)

Per això, i en virtut de les facultats que em conferix l'article 28-e de la Llei 12/2007, del Consell, i l'article 47.3 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, resolc:

Primer. Objecte i àmbit

Convocar, per a l'exercici 2009, les ajudes a les inversions dirigides a la millora de les condicions de transformació i comercialització en destinació dels productes de la pesca i l'aquicultura, en l'àmbit territorial de la Comunitat Valenciana, gestionades per la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural, de la Conselleria d'Agricultura, Pesca i Alimentació de la Generalitat Valenciana i publicades per la citada Orde de 1 de abril de 2009.

Segon. Finançament de les ajudes

1. Les ajudes regulades en esta convocatòria estaran finançades pel Fons Europeu de la Pesca (FEP), el Ministeri de Medi Ambient, Medi Rural i Marí (MARM), en els percentatges que es determinen en el Pla Estratégic Nacional del Fons Europeu de la Pesca i en el Programa Operatiu del Fons Europeu de Pesca d'Espanya, aprovat per Decisió de la Comissió de 13.12.2007.

2. Igualment, per esgotament de les dotacions comunitàries, i subsidiàriament del règim finançat pel FEP per als productes de la pesca i l'aquicultura, es podran concedir ajudes amb fons propis de la Generalitat Valenciana per a les mateixes finalitats, sotmeses al Reglament (CE) 875/2007, de 24 de juliol de 2007, de la Comissió, relatiu a l'aplicació dels articles 87 i 88 del Tractat a les Ajudes de *Minimis* en el sector pesquer.

3. La dotació pressupostària per a les ajudes finançades pel FEP es farà a càrec del capítol VII, de la secció 12, Conselleria d'Agricultura, Pesca i Alimentació; servei 02.04, Secretaria Autònoma d'Agricultura i Desenvolupament Rural, Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural, programa 714.30, línia T 6147, fins a un import màxim de 300.000 euros en l'any 2009, i en aquells que figuren a continuació per als anys següents:

2010	2011	2012	2013
200.000	1.500.000	1.500.000	3.000.000

4. Les quanties en euros esmentades en els apartats anteriors quedarán supeditades a l'existència de crèdit adequat i suficient en el pressupost corresponent de cada exercici.

5. Totes les ajudes regulades en esta convocatòria tindran caràcter plurianual, d'acord amb l'article 29 del Decret Legislatiu de 26 de juny de 1991, del Consell de la Generalitat Valenciana, pel qual s'aprova el text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana.

Tercer. Termini de presentació i models de sol·licitud

1. El termini de presentació de sol·licituds, en l'exercici 2009, per a les ajudes d'esta convocatòria serà d'un mes, a comptar des de l'endemà de la publicació d'esta resolució en el *Diari Oficial de la Comunitat Valenciana*.

Conselleria de Agricultura, Pesca y Alimentación

RESOLUCIÓN de 27 de abril de 2009, de la Conselleria de Agricultura, Pesca y Alimentación, por la que se convocan para el año 2009 las ayudas a las inversiones en mejora de las condiciones de transformación y comercialización en destino de los productos de la pesca y la acuicultura. [2009/4900]

Las bases de las ayudas fueron publicadas en el DOCV nº 5992 de 14 de abril de 2009, mediante la Orden de 1 de abril de 2009, de la Conselleria de Agricultura, Pesca y Alimentación, por la que se aprueban las bases de las ayudas a las inversiones en mejora de las condiciones de transformación y comercialización en destino de los productos de la pesca y la acuicultura, para el periodo 2009/2013. (2009/3948)

Por ello, y en virtud de las facultades que me confiere el artículo 28-e de la Ley 12/2007, del Consell, y el artículo 47.3 del Texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, resuelvo

Primero. Objeto y ámbito

Convocar para el ejercicio 2009 las ayudas a las inversiones dirigidas a la mejora de las condiciones de transformación y comercialización en destino de los productos de la pesca y la acuicultura, en el ámbito territorial de la Comunidad Valenciana, gestionadas por la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural, de la Conselleria de Agricultura, Pesca y Alimentación de la Generalitat Valenciana y publicadas por la citada Orden CAPA de 1 de abril de 2009.

Segundo. Financiación de las ayudas

1. Las ayudas reguladas en la presente convocatoria estarán finaniciadas por el Fondo Europeo de la Pesca (FEP), el Ministerio de Medio Ambiente, Medio Rural y Marino (MARM), en los porcentajes que se determinen en el Plan Estratégico Nacional del Fondo Europeo de la Pesca y en el Programa Operativo del Fondo Europeo de Pesca de España, aprobado por Decisión de la Comisión de 13.12.2007.

2. Igualmente, por agotamiento de las dotaciones comunitarias, y subsidiariamente del régimen financiado por el FEP para los productos de la pesca y la acuicultura, podrán concederse ayudas con fondos propios de la Generalitat Valenciana, para los mismos fines, sometidas al Reglamento (CE) 875/2007, de la Comisión, de 24 de julio de 2007, relativo a la aplicación de los artículos 87 y 88 del Tratado a las ayudas de minimis en el sector pesquero.

3. La dotación presupuestaria para las ayudas financiadas por el FEP se hará con cargo al capítulo VII, de la sección 12, Conselleria de Agricultura, Pesca y Alimentación; servicio 02.04, Secretaría Autónoma de Agricultura y Desarrollo Rural, D.G. de Empresas Agroalimentarias y Desarrollo del Medio Rural, programa 714.30, línea T 6147, hasta un importe máximo de 300.000 euros en 2009, y en los que figuran a continuación para los años siguientes:

2010	2011	2012	2013
200.000	1.500.000	1.500.000	3.000.000

4. Las cuantías en euros citadas en los apartados anteriores quedarán supeditadas a la existencia de crédito adecuado y suficiente en el presupuesto correspondiente de cada ejercicio

5. Todas las ayudas reguladas en la presente convocatoria tendrán carácter plurianual, de acuerdo con el artículo 29 del Decreto Legislativo de 26 de junio de 1991, del Consell de la Generalitat Valenciana, por el que se aprueba el texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana.

Tercero. Plazo de Presentación y modelos de solicitud

1. El plazo de presentación de solicitudes en el ejercicio 2009 para las ayudas de la presente convocatoria será de un mes, a contar desde el día siguiente al de la publicación en el DOCV de la presente resolución.

2. Els models de sol·licitud i la documentació que els陪伴a són els que figuren en l'annex d'esta convocatòria.

Quart. Autoritat que resol les sol·licituds

Les sol·licituds seran resoltas per la directora general d'Empreses Agroalimentàries i Desenvolupament del Medi Rural, per delegació de la consellera d'Agricultura, Pesca i Alimentació, continguda en les respectives bases de les ajudes.

Quint. Incompatibilitat amb les ajudes finançades pel FEP amb les finançades per fons propis de la Generalitat Valenciana per a les mateixes finalitats.

L'Orde de gener de 2009, de la CAPA, per la qual es publiquen les bases de les ajudes que ara es convoquen, estableix en el seu article segon, punt dos, que per esgotament de les dotacions comunitàries, i subsidiàriament del règim finançat pel FEP, es podrán concedir ajudes amb fons propis de la Generalitat Valenciana per a les mateixes finalitats.

En esta convocatòria un beneficiari, per a un mateix projecte d'inversió, podrà sol·licitar ajudes finançades per ambdós fons de finançament, però només podrà rebre ajudes per un d'estos.

Sext. Requisits de notificació, comunicació o exempció

A l'efecte d'allò que es disposa en l'article 1, punt 2, del Decret 147/2007, de 7 de setembre, del Consell, pel qual es regula el procediment de notificació i comunicació a la Comissió Europea dels projectes de la Generalitat dirigits a establir, concedir o modificar ajudes públiques, les ajudes regulades en esta convocatòria, finançades pel FEP, no estan subjectes a la política de competència, i les finançades per fons propis de la Generalitat Valenciana s'acullen al Reglament d'exemció Reglament (CE) 875/2007, de 24 de juliol de 2007, de la Comissió, relatiu a l'aplicació dels articles 87 i 88 del Tractat a les Ajudes de *Minimis* en el sector pesquer.

Esta resolució posa fi a la via administrativa i contra esta es pot interposar, potestativament, recurs de reposició davant de la consellera d'Agricultura, Pesca i Alimentació en el termini d'un mes, comptat des de l'endemà de la notificació, o impugnar-se directament davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justicia de la Comunitat Valenciana en el termini de dos mesos, des de l'endemà de la notificació, de conformitat amb allò que es disposa en els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i 46.1 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 27 d'abril de 2009.– La consellera d'Agricultura, Pesca i Alimentació: Maritina Hernández Miñana.

2. Los modelos de solicitud y la documentación que los acompaña son los que figuran en el Anexo a la presente convocatoria.

Cuarto. Autoridad que resuelve

Las solicitudes serán resueltas por la directora general de Empresas Agroalimentarias y Desarrollo del Medio Rural, por delegación de la consellera de Agricultura, Pesca y Alimentación, contenida en las respectivas bases de las ayudas.

Quinto. Incompatibilidad con las ayudas financiadas por FEP con las finaniciadas por fondos propios de la Generalitat Valenciana para los mismos fines.

La Orden CAPA de 1 de abril de 2009, por la que se publican las bases de las ayudas que ahora se convocan, establece en su artículo segundo, punto dos, que por agotamiento de las dotaciones comunitarias, y subsidiariamente del régimen financiado por FEP, podrán concederse ayudas con fondos propios de la Generalitat Valenciana, para los mismos fines.

En la presente convocatoria un beneficiario, para un mismo proyecto de inversión, podrá solicitar ayudas financiadas por ambas fuentes de financiación, pero solo podrá recibir ayudas por una de ellas.

Sexto. Requisitos de notificación, comunicación o exención

A los efectos de lo dispuesto en el artículo 1, punto 2, del Decreto 147/2007, de 7 de septiembre, del Consell, por el que se regula el procedimiento de notificación y comunicación a la Comisión Europea de los proyectos de la Generalitat dirigidos a establecer, conceder o modificar ayudas públicas, las ayudas reguladas en la presente convocatoria, financiadas por el FEP no están sujetas a la política de competencia, y las finaniciadas por fondos propios de la Generalitat Valenciana se acogen al reglamento de exención Reglamento (CE) 875/2007, de la Comisión, de 24 de julio de 2007, relativo a la aplicación de los artículos 87 y 88 del Tratado a las ayudas de minimis en el sector pesquero.

La presente resolución pone fin a la vía administrativa y contra la misma puede interponerse potestativamente recurso de reposición ante la consellera de Agricultura, Pesca y Alimentación en el plazo de un mes contado desde el día siguiente al de su notificación, o impugnarse directamente ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, en el plazo de dos meses desde el día siguiente al de su notificación, de conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y 46.1 de la Ley Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 27 de abril de 2009.– La consellera de Agricultura, Pesca y Alimentación: Maritina Hernández Miñana

**ANNEX A0
SOL·LICITUD D'AJUDA**

A. DADES DEL SOL·LICITANT I DEL REPRESENTANT DE L'EMPRESA

NOM DE L'EMPRESA.....
CIF.....
ESTAT DE L'EMPRESA Constituïda En constitució.....
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA).....
CP.....
LOCALITAT.....
CÀREC DEL REPRESENTANT

NOM O RAÓ SOCIAL.....
NIF.....

B. SOL·LICITUD

Que, segons allò que es preveu en l'Orde CAPA, de 30 d'abril de 2008, li siga concedida una subvenció del% sobre un cost deeuros, per al projecte d'inversió que consistix a..... en el sector de que es durà a terme a la localitat de, província de

C. DECLARACIÓ

Declara, davall la seua responsabilitat, que totes les dades facilitades que accompanyen esta sol·licitud són certes, i es compromet a:

- Aportar la documentació i els justificant necessaris per a la seu comprovació.
 Complir els requisits de compromís i acceptar, si és el cas, les verificacions que procedisquen, d'acord amb les ajudes sol·licitades.

D. RÈGIM D'AJUDA

- Sol·licitud d'ajuda amb fons FEP i amb fons propis de la Generalitat Valenciana, a les inversions en millora de les condicions de transformació i comercialització en destinació dels productes de la pesca i l'aqüicultura, per al període 2007/2013.

....., d' de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

DOCUMENTACIÓ PER A LA SOL·LICITUD D'AJUDA AMB FONS FEP I PROPIS DE LA GENERALITAT VALENCIANA, A LES INVERSIONS EN MILLORA DE LES CONDICIONS DE TRANSFORMACIÓ I COMERCIALITZACIÓ EN DESTINACIÓ DELS PRODUCTES DE LA PESCA I L'AQÜICULTURA, PER AL PERÍODE 2007/2013

- ANNEX A0** Sol·licitud d'ajuda.
- ANNEX A1** Informació general.
- ANNEX A2** Informació econòmica, finançera i social.
- ANNEX A3** Informació comercial.
 - ANNEX A3.1** Productes utilitzats abans i després de la inversió.
 - ANNEX A3.2** Productes transformats/comercialitzats.
- ANNEX A4** Informació tècnica.
 - ANNEX A4.1** Resum d'inversions previstes per partides pressupostàries.
- ANNEX A5** Declaració responsable de no inici d'inversions.
- Declaració responsable de complir les condicions del Decret 279/2004, sobre el foment d'ocupació de persones amb discapacitat.
- Declaració de no estar incurs en prohibició per a ser beneficiari de subvencions.
- Declaració responsable de subvencions sol·licitades o concedides per organismes públics o privats per al mateix objecte (fase de sol·licitud i pagament).
- Declaració responsable d'ajudes públiques subjectes a règim *de minimis*.
- Declaració sobre la informació relativa a la condició de PIME.
- Manteniment de tercers.
- 3 ofertes de diferents proveïdors, en el cas que l'import de la despesa supere la xifra de 12.000 € per factura proforma i proveïdor, amb justificació en el cas que l'oferta seleccionada no siga la més econòmica.
- Última llicència d'obertura o posada en funcionament de l'establiment (per a empreses en funcionament).

ANNEX A1 INFORMACIÓ GENERAL

1 SOL·LICITANT

2 REPRESENTANT DEL SOL·LICITANT

- 2.1 CÀRREC:

2.2 NOM O RAÓ SOCIAL.....

2.3 NIF.....

2.4 DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA).....

2.5 CP

2.6 LOCALITAT.....

2.7 PROVÍNCIA.....

2.8 COMUNITAT AUTÒNOMA.....

2.9 TELÈFON.....

2.10 FAX.....

2.11 ADREÇA ELECTRÒNICA.....

3 INVERSIÓ

- ### **3.1 DESCRIPCIÓ SUCCINTA I REPRESENTATIVA DE LA INVERSió PROPOSADA PEL SOL·LICITANT(títol)**

3.2. OBJECTIUS DE LA MESURA DE TRANSFORMACIÓ I COMERCIALITZACIÓ DE PRODUCTES DE LA PESCA I L'AQUÍCULTURA. Marqueu amb X.

OBJECTIUS	Transformació	Comercialització
Millora dels condicions de treball i seguretat	<input type="checkbox"/>	<input type="checkbox"/>
Millora i seguiment dels condicions higièniques i de salut pública	<input type="checkbox"/>	<input type="checkbox"/>
Millora de la qualitat i valoració de la producció	<input type="checkbox"/>	<input type="checkbox"/>
Reducció de l'impacte negatiu en el vaig mesurar ambient	<input type="checkbox"/>	<input type="checkbox"/>
Millor utilització d'espècies poques aprofitades i subproductes	<input type="checkbox"/>	<input type="checkbox"/>
Producció o comercialització de nous productes o presentacions	<input type="checkbox"/>	<input type="checkbox"/>
Aplicació de noves tecnologies o desenvolupament de mètodes innovadors de producció o comercialització.	<input type="checkbox"/>	<input type="checkbox"/>
Transformació de productes procedents essencialment dels desembarcaments locals i d'aquicultura.	<input type="checkbox"/>	<input type="checkbox"/>
Altres	<input type="checkbox"/>	<input type="checkbox"/>

3.3 INVERSIONS PREVISTES I LA SEUA RELACIÓ AMB ELS OBJECTIUS

3.4 LOCALITZACIÓ GEOGRÀFICA

3.5 COORDENADES GEOGRÀFIQUES X = | Y =

3.6 COST PER AL QUAI SE SOI L'AJUDA (EUROS).....

3.6 SOU PERALQUÉ SOL·licitada (EUROS).....

3.8 PLA INVERSIÓ A REA

Percentatge.....%
,

3.8 PLA INVERSIÓ A REALITZAR (%)

Any Inversió executada y pagada (al 30-06)

.....
.....
.....
.....
.....

3.9 DATES PREVISTES PER A L'INICI I EL FINAL DELS TREBALLS

Inici mes..... Any..... Final mes:..... Any:.....

3.11 IMPORT TOTAL DELS PRÉSTECS QUE CALGA SUBSCRIURE
(EUROS).....

3.12 REPARTIMENT D'ESTOS PRÉSTECS

Núm. import	Tipus	Termini	Entitat
1.....
2.....
3.....
4.....
5.....

El sol·licitant declara, davall la seua responsabilitat, que totes les dades que antecedençen són certes i es compromet a aportar els justificantss necessaris per a la seua comprovació.

..... d' de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A2
INFORMACIÓ ECONÒMICA, FINANCERA I SOCIAL

1 SECTOR ECONÒMIC DE LA INVERSIÓ.....

2 CNAE (a emplenar per l'Administració).....

3 APORTEU:

- Targeta NIF (per a persones físiques) o targeta CIF (per a persones jurídiques) del sol·licitant.
- En empreses de nova creació adjunteu, escriptura de constitució on figure el capital social subscrit, així com targeta NIF dels promotores si estos són dones o joves menors de 40 anys.
- Últim rebut de l'IAE.
- Balanç i compte de pèrdues i guanys de l'empresa (agregant totes les seccions, si és el cas) segons el Pla General de Comptabilitat, respecte de l'últim exercici comptable tancat (any n).
- En el cas que el sol·licitant siga persona física, declaració de renda de l'últim exercici, presentada davant de l'Agència Tributària.
- Si és el cas, certificat actualitzat del registre corresponent (mercantil, cooperatives, societats agràries de transformació) d'inscripció del depòsit dels comptes anuals de l'últim exercici comptable tancat.
- Si és el cas, certificat actualitzat del registre corresponent (mercantil, cooperatives, societats agràries de transformació) dels seus comptes consolidats de l'últim exercici comptable tancat.
- Si és el cas, certificat actualitzat del registre corresponent (mercantil, cooperatives, societats agràries de transformació) dels comptes consolidats de l'últim exercici comptable tancat de l'empresa en què la sol·licitant està inclosa per consolidació.

4

RESUM DE

DADES COMPTABLES (€) DE L'EMPRESA (*)

a) Per a la totalitat de les empreses (incloses les entitats associatives)

Concepte	Any n (últim exercici comptable tancat)	Previsions amb la inversió finalitzada (**)	Compte comptable
Import net de la xifra de negocis (***)			B1 del compte de pèrdues i guanys
Resultat dels activitats ordinàries			AIII o BIII del compte de pèrdues i guanys
Fons propis			A) del passiu
Actiu total (****)			A + B +C + D de l'actiu

(*) Agregant totes les seccions, si és el cas.

(**) Obligatori per a totes les empreses, incloses les de nova creació.

(***) Les dades per a l'any n han de coincidir amb les reflectides en el Volum de Negocis de la Declaració sobre la informació relativa a la condició de PIME.

(****) Les dades per a l'any n han de coincidir amb les reflectides en el Balanç General de la Declaració sobre la informació relativa a la condició de PIME.

b) Solament per a entitats associatives

Concepte	Any n (últim exercici comptable tancat)	Previsions amb la inversió finalitzada (**)	Compte comptable
Beneficis en l'alienació de l'immobilitzat material			compte comptable 771 del compte de pèrdues i guanys
Subvencions de capital transferides al resultat de l'exercici			compte comptable 775 del compte de pèrdues i guanys

(**) Obligatori per a totes les empreses, incloses les de nova creació.

5 PLA DE FINANÇAMENT DEL PROJECTE

Euros

- | | | |
|---|---|-------|
| 1 | Participació finançera del beneficiari | |
| | 1. Fons propis (les ampliacions de capital social s'acompanyaran de les escriptures corresponents). | |
| | 2. Préstecs (s'aportaran còpies dels préstecs corresponents) | |
| | 3. Prestacions en espècie | |
| | 4. Material propi | |
| | 5. Excedents de tresoreria | |
| | 6. Alienació de terrenys, construccions i altres immobilitzats no financers | |
| | 7. Altres: (especifiqueu) | |
| | SUBTOTAL 1 (sense IVA) | |
| 2 | Participació finançera de la Conselleria d'Agricultura, Pesca i Alimentació | |
| | 2.1 Subvenció capital pagat | |
| | 2.2 Altres ajudes: (s'aportarà justificant d'ingressos d'anualitats anteriors de la subvenció) | |
| | SUBTOTAL 2 (sense IVA) | |
| 3 | Altres participacions | |
| | 3.1 | |
| | 3.2 | |
| | SUBTOTAL 3 (sense IVA) | |
| | TOTAL= SUBTOTAL (1+2+3 sense IVA) | |

6 INFORMACIÓ SOCIAL

6.1 Ocupació total en l'empresa abans de la inversió.

L'ocupació actual existent en l'empresa, agregades totes les seccions si és el cas, es referirà al any n (últim exercici comptable tancat).

En el cas que una empresa posseïsca diversos establiments, l'ocupació en l'empresa abans de la inversió tindrà en compte aquella associada a tots els seus establiments.

OCUPACIÓ TOTAL EN L'EMPRESA ABANS DE LA INVERSIÓ (any n))								
QUALIFICACIÓ LABORAL	NOMBRE DE PERSONES SEGONS PERÍODE OCUPACIÓ (1)		(*)HORARI D'OCUPACIÓ (hores/dia) (2)		(*) PERÍODE D'OCUPACIÓ (dies/any) (3)		(*) UNITATS DE TREBALL ANUAL (1)x(2)x(3)/8x240	
	Homes	Dones	Homes	Dones	Homes	Dones	Homes	Dones
No assalariats								
Directius								
Administratius								
Tècnic superior i mitjà								
Personal operari especialitzat								
Personal operari no especialitzat								
Altres								
SUBTOTAL**								
TOTAL							(**)	

(*) La UTA està referida a un màxim de 8 hora/dia i 240 dies/any

(**) El total d'homes i dons per a l'any n en unitats de treball anual (UTA) ha de coincidir amb els efectius reflectits en la Declaració sobre la informació relativa a la condició de PIME.

OCUPACIÓ JUVENIL TOTAL EN L' EMPRESA ABANS DE LA INVERSIÓ (any n)				
Ocupació Juvenil	NOMBRE DE PERSONES SEGONS PERÍODE OCUPACIÓ (1)	(*)HORARI D'OCUPACIÓ (hores/dia) (2)	(*) PERÍODE D'OCUPACIÓ (dies/any) (3)	(*) UNITATS DE TREBALL ANUAL (UTA) (1)x(2)x(3)/8x240
Menors de 40 anys				

(*) La UTA està referida a un màxim de 8 hora/dia i 240 dies/any

6.2 Creació d'ocupació, en l'establiment objecte de la inversió.

La creació d'ocupació, prevista es referirà sols a l'establiment i la secció, en el seu cas, objecte de la inversió.

CREACIÓ D'Ocupació EN L'ESTABLIMENT DESPRÉS DE LA FINALITZACIÓ DE LA INVERSIÓ								
QUALIFICACIÓ LABORAL	LLOCS DE TREBALL CREATS DURANT EL PERÍODE D'OCUPACIÓ (1)		(*)HORARI D'OCUPACIÓ (hores/dia) (2)		(*) PERÍODE D'OCUPACIÓ (dies/any) (3)		(*) UNITATS DE TREBALL ANUAL(UTAC) (1)x(2)x(3)/8x240	
	Homes	Dones	Homes	Dones	Homes	Dones	Homes	Dones
No assalariats								
Directius								
Administratius								
Tècnic superior i mitjà								
Personal operari especialitzat								
Personal operari no especialitzat								
Altres								
SUBTOTAL**								
TOTAL								

(*) La UTAC està referida a un màxim de 8 hora/dia i 240 dies/any

CREACIÓ D'Ocupació JUVENIL EN L' ESTABLIMENT DESPRÉS DE LA FINALITZACIÓ DE LA INVERSIÓ (any n)				
Ocupació Juvenil	NOMBRE DE PERSONES SEGONS PERÍODE OCUPACIÓ (1)	(*) HORARI D'OCUPACIÓ (HORES/DIA) (2)	(*) PERÍODE D'OCUPACIÓ (DIES/ANY) (3)	(*) UNITATS DE TREBALL ANUAL (UTAC) (1)x(2)x(3)/8x240
Menors de 40 anys				

(*) La UTAC està referida a un màxim de 8 hora/dia i 240 dies/any

....., d de

El representant de l'empresa

Firma:

CONSELLERIA d'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A3
INFORMACIÓ COMERCIAL

1 PROGRAMACIÓ DE PRODUCCIÓ

- 1.1 Empleneu el formulari A 3.1 i indiqueu l'origen dels matèries primeres.
- 1.2 Estimació del nom de productors que proveïxen de matèria primera a l'empresa:
- 1.3 Hi ha relació contractual formalitzada entre l'empresa i els productors de matèria primera, que comprengua un mínim del 50% esta última?

Sí
NO

Aporteu documentació justificativa.

2 PROGRAMA DE COMERCIALITZACIÓ

- 2.1 Empleneu el formulari A 3.2.

- 2.2 Pla comercial de l'empresa amb descripció de:

Els matèries primeres en el procés industrial.

Els productes acabats, característiques més destacables, formes de presentació, canals de comercialització i principals destinacions geogràfiques.

- 2.3 Establiment y i productes emparats per tipus de norma en l'últim any immediatament anterior a l'inici de la inversió.

La implementació en les empreses de sistemes de assegurament de la qualitat, seguretat alimentaria, gestió mediambiental, producció integrada, ecològica, etc., se acreditarà mitjançant els corresponents certificats expeditos per entitats o empreses de certificació.

Amb relació al criteri de valoració h) política de qualitat, no se computaran en la fase de baremació, els sistemes de certificació de producte (tipus denominacions d'origen i altres figures de qualitat, etc).

Respecte al criteri de valoració i) política de seguretat alimentaria, no es computaran els sistemes legalment exigibles (sistemes de traçabilitat alimentaria, APPCC, ni tampoc les ferramentes per a la seua consecució, així com Codi de Bones Pràctics, informatització de processos, etc).

TIPUS DE NORMA	PRESENTA CERTIFICAT		PERIODO DE VALIDEZA DEL CERTIFICAT	
	SI	NO	DES DE (DD/MM/AA)	FINS (DD/MM/AA)
<input type="checkbox"/> ISO 9001:2000	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> ISO 14000	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> ISO 22000:2005	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> BRC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> IFS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> GMP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> IFA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.5 Altres circumstàncies

Les circumstàncies adduïdes i no justificades no es tindran en compte, tant a efectes de l'elevació del percentatge de subvenció com de la puntuació en la valoració dels criteris de selecció.

CIRCUMSTÀNCIA ADUÏDA	ADDUÏX		JUSTIFICA	
	SI	NO	SI	NO
Reducció del impact negatiu en el medi ambient	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Millor utilització de les espècies poc aprofitades	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La matèria primera procedix dels desembarcaments locals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La matèria prima procedix de la aqüicultura	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Organització de productores pesquers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fusió, integració o agrupació empresarial	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transformació i comercialització	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comercialització	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

....., d' de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A3.1

MATERIES PRIMERES UTILITZADES EN L'ESTABLIMENT ABANS I DESPRÉS DE LA INVERSIÓ

Nº ORDE	DENOMINACIÓ	ANY IMMEDIAT ANTERIOR A L'INICI DE LA INVERSIÓ			ANY IMMEDIAT POSTERIOR A LA FINALITZACIÓ DE LA INVERSIÓ		
		UNITAT DE MESURA	QUANTITAT	VALOR (€)	UNITAT DE MESURA	QUANTITAT	VALOR (€)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
Resta							
TOTAL							

Únicament han de figurar en este quadre els productes que s'hagen de transformar i comercialitzar en l'establiment en què tinga lloc el projecte d'inversió. En principi, cal mencionar únicament els que representen més del 10 % del valor sense incloure els envasos ni embalatges.

Per a cada matèria primera, cal indicar en la columna “unitat de mesura”, aquella que haja sigut utilitzada en el seu cas (tones, unitats, milers d'unitats, milers de dotzenes, hectolitres, etc.), així com la quantitat i el valor monetari (en euros).

....., d..... de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A3.2

 PRODUCTES TRANSFORMATS / COMERCIALITZATS EN L'ESTABLIMENT ABANS Y
 DESPRÉS DE LA INVESIÓ

Nº ORDE	DENOMINACIÓ	ANY IMMEDIAT ANTERIOR A L'INICI DE LA INVERSIÓ			ANY IMMEDIAT POSTERIOR A LA FINALITZACIÓ DE LA INVERSIÓ		
		UNITAT DE MESURA	QUANTITAT	VALOR (€)	UNITAT DE MESURA	QUANTITAT	VALOR (€)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
Resta							
TOTAL							

Únicament han de figurar en este quadre els productes transformats/comercialitzats en l'establiment en què tinga lloc el projecte d'inversió. En principi, cal mencionar únicament els que representen més del 10 % del valor sense incloure els envasos ni embalatges.

Per a cada matèria primera, cal indicar en la columna “unitat de mesura”, aquella que haja sigut utilitzada en el seu cas (tones, unitats, milers d'unitats, milers de dotzenes, hectolitres, etc.), així com la quantitat i el valor monetari (en euros).

....., d..... de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A4
INFORMACIÓ TÈCNICA

1. Activitat i procés de fabricació

Descripció del procés de fabricació i diagrama de flux, amb distinció de les seues diferents operacions o etapes.

2. Memòria de les inversions a realitzar

2.1 Tipus d'acció. Marqueu amb X

- Nova instal·lació.* La implantació per primera vegada de béns d'equip, amb les instal·lacions complementàries necessàries, que originen un procés de producció capaç de funcionar com a activitat industrial independent.
- Ampliació.* Qualsevol modificació dels elements de treball que supose augment de capacิตats totals o parcials de les instal·lacions existents, o la implantació de béns d'equip que originen un nou procés de producció dependent d'aquelles.
- Modernització.* Modificació dels elements de treball que milloren els mètodes de fabricació, a fi d'elevar o diversificar la qualitat dels productes o reduir els costos d'obtenció, sense alterar la capacitat inicial.
- Nous productes o processos.* Inversions per a l'elaboració de nous productes i l'aplicació de nous processos o tecnologies, avalats per estudis de investigació o desenvolupament tecnològic realitzats per organismes i institucions de caràcter tècnic o tecnològic.
- Adaptació a la normativa.* Inversions relacionades amb el compliment de noves normes comunitàries, dins del termini previst per la legislació comunitària.
- Millora mediambiental.* Inversions acreditades amb les corresponents factures proforma i dirigides a disminuir residus sòlids, abocaments i emissions gasoses, aprofitament de subproductes, estalvi energètic o introducció d'energies alternatives menys contaminants.
- Trasllat forçós.* Canvi de l'emplaçament de l'establiment des del nucli urbà fins altra ubicació amb calificació urbanística compatible amb l'ús industrial, acreditat mitjançant inform del ajuntament.Nova instal·lació. La implantació per primera vegada de béns d'equip, amb les instal·lacions complementàries necessàries, que originen un procés de producció capaç de funcionar com a activitat industrial independent.

	Transformació		Comercialització	
	Augment de capacitat	No-augment de capacitat	Augment de capacitat	No-augment de capacitat
Nova instal·lació	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ampliació	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Modernització	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Equipament	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trasllat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Altres	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.2. Activitats de la nova instal·lació. Marqueu amb X.

Transformació		Comercialització	
<input type="checkbox"/>	Conserve	Depuradors	<input type="checkbox"/>
<input type="checkbox"/>	Semicongerves	Cetàries	<input type="checkbox"/>
<input type="checkbox"/>	Fumats	Vivers	<input type="checkbox"/>
<input type="checkbox"/>	Emmagatzemament en fred	Majoristes en origen	<input type="checkbox"/>
<input type="checkbox"/>	Saladures	Majoristes en destinació	<input type="checkbox"/>
<input type="checkbox"/>	Preparats	Xarxa Mercasa	<input type="checkbox"/>
<input type="checkbox"/>	Subproductes de la pesca	Altres	<input type="checkbox"/>
<input type="checkbox"/>	Altres		<input type="checkbox"/>

2.3 Descripció de la inversió

Descripció tècnica detallada de les inversions previstes i la seua utilització, així com les necessitats a què responen. Localització geogràfica sobre mapa. S'adjuntaran els plànols necessaris, i es diferenciaran les instal·lacions existents i les previstes.

Detalleu, si és el cas, els nous processos de fabricació, els nous productes o les noves formes de presentació.

2.4 Pressupost tècnic dels treballs previstos. Les partides del pressupost tècnic s'agruparan de manera que coincidisquen amb les de l'annex A4.1

3. Efectes sobre la capacitat de les instal·lacions

3.1 Efectes sobre la capacitat d'emmagatzemament

Amb la finalitat d'evitar duplicitats, és necessari no comptabilitzar doblement les capacitats quan es destinen indistintament a matèries primeres i productes acabats.

CAPACITAT d'EMMAGATZEMAMENT	ABANS DE LA INVERSIÓ			DESPRÉS DE LA INVERSIÓ		
	tm	m ³	m ²	tm	m ³	m ²
1. Matèries primeres						
Cambres frigorífiques						
Depòsits						
Magatzems						
Sitges						
Altres (especifiqueu)						
2. Productes acabats						
Cambres frigorífiques						
Depòsits						
Magatzems						
Sitges						
Altres (especifiqueu)						

3.2 Efectes sobre la capacitat de procés

CAPACITAT DE PROCÉS	UNITAT DE (*) MESURA	ABANS DE LA INVERSIÓ			DESPRÉS DE LA INVERSIÓ		
		Quantitat	Hores/dia	Dies/any	Quantitat	Hores/dia	Dies/any
Manipulació							
Transform./condicion.							
Envasament							

(*) (kg/hora, l/hora, hl/hora, t/hora, unitats/hora, dotzenes/hora, mil un./hora, mil dotz./hora).

....., d' de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX A4.1

RESUM DE LES FACTURES CORRESPONENTS A LES INVERSIÓNS PREVISTES PER PARTIDES PRESSUPOSTÀRIES

Nº PARTIDA PRESUPOST.	CONCEPT PER FACTURA (*)	OPCIÓ A			OPCIÓ B			OPCIÓ ELEGIDA C			JUSTIFICACIÓ OPCIÓ ELEGIDA
		Nº ORDE	DATA	IMPORT (€)	Nº ORDE	DATA	IMPORT (€)	Nº ORDE	DATA	IMPORT (€)	
1.1 Instal·lacions de transf. y envasament											
1.2 Instal·lacions de congelació y refrigeració.											
1.3. Instal·lacions de serveis											
1.4 Instal·lacions de protecció medi ambient											
1.5 Instal·lacions d'oficines											
1.6 Instal·lacions de personal											
1.7 Equips per a procés d'informació											
1.8 Maquinària per a transport intern											
1.9 Altres instal·lacions i equips											
1. Subtotal instal·lacions equips i maquinària											
2. Honoraris, gastos generals, i imprevistos											
TOTAL)											(**)

(*) Les factures individuals se agruparan per partides pressupostàries
 (**) El pressupost de inversió sol·licitat deu coincidir amb el import total de totes les factures que conformen la opció elegida.

..... de de
 El representant de l'empresa
 Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

**DECLARACIÓ RESPONSABLE DE COMPLIR LES CONDICIONS DEL DECRET 279/2004,
SOBRE FOMENT D'OCUPACIÓ DE PERSONES AMB DISCAPACITAT**

A DADES DE LA PERSONA REPRESENTANT LEGAL DE L'ENTITAT SOL·LICITANT

COGNOMS _____
NOM _____
DNI _____
DOMICILI (CARRER, PLAÇA, NÚMERO I PORTA) _____

CP _____
LOCALITAT _____
PROVÍNCIA _____
TELÈFON _____

B DADES DE L'ENTITAT SOL·LICITANT

NOM O RAÓ SOCIAL _____
CIF _____
DOMICILI (CARRER, PLAÇA, NÚMERO I PORTA) _____

CP _____
LOCALITAT _____
PROVÍNCIA _____
TELÈFON _____
FAX _____

C DECLARACIÓ

Que, acord amb allò que s'establix en l'article 5 del Decret 279/2004, de 17 de desembre, del Consell de la Generalitat Valenciana, pel qual es regulen les mesures en els procediments de contractació administrativa i de concessió de subvencions per al foment de l'ocupació de les persones amb discapacitat, l'entitat sol·licitant a què represente:

- | | |
|---|----------------|
| • normativa sobre la integració laboral de persones amb discapacitat. | Complix amb la |
| • treballadors discapacitats: | Nombre de |
| • treballadors discapacitats | No té |
| • d'esta obligació | Està exempta |

El/la representant legal de l'entitat sol·licitant, _____, _____ d' _____ de _____

Firma: _____

Les dades de caràcter personal que conté l'imprés podran ser incloses en un fitxer per al seu tractament per este òrgan administratiu, com a titular responsable del fitxer, fent ús de les funcions pròpies que té atribuïdes i en l'àmbit de les seues competències. Així mateix, se l'informa de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, tot això de conformitat amb allò que es disposa en l'art. 5 de la Llei Orgànica 15/1999, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14.12.1999).

Registre d'entrada _____

Data entrada a l'org. competent _____

DECLARACIÓ DE NO ESTAR SOTMÉS A CAP PROHIBICIÓ PER A SER BENEFICIARI DE LES SUBVENCIONS

A DADES D'IDENTIFICACIÓ

COGNOMS O RAÓ SOCIAL _____
NOM _____
CIF _____
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA) _____

CP _____
LOCALITAT _____
PROVÍNCIA _____
TELÈFON _____
ADREÇA ELECTRÒNICA DE CONTACTE _____

B DADES DE LA CONVOCATÒRIA

DENOMINACIÓ DE LA CONVOCATÒRIA _____
DATA DE LA CONVOCATÒRIA _____
ÓRGAN CONVOCADOR _____
DATA DE PUBLICACIÓ EN EL DOCV _____

C DECLARACIÓ RESPONSABLE

Declara que no està sotmés a cap prohibició per a obtindre la condició de beneficiari, assenyalades en l'article 13 de la Llei 38/2003 de 17 de novembre, General de Subvencions (BOE núm. 276, de 18.11.2003).

....., d' de

El representant de l'empresa

Firma:

Les dades de caràcter personal que conté l'imprés podran ser incloses en un fitxer per al seu tractament per este òrgan administratiu, com a titular responsable del fitxer, fent ús de les funcions pròpies que té atribuïdes i en l'àmbit de les seues competències. Així mateix, se l'informa de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, tot això de conformitat amb allò que es disposa en l'art. 5 de la Llei Orgànica 15/1999, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14.12.1999).

Òrgan a què es dirix: _____

**DECLARACIÓ RESPONSABLE DE SUBVENCIONS SOL·LICITADES O CONCEDIDES PER
ORGANISMES PÚBLICS O PRIVATS PER AL MATEIX OBJECTE**

A DADES DE LA PERSONA SOL·LICITANT DE L'AJUDA

COGNOMS/RAÓ SOCIAL _____
NOM _____
CIF/NIF _____
DOMICILI (CARRER/PLAÇA I NÚMERO) _____
CP _____
LOCALITAT _____
PROVÍNCIA _____
TELÈFON/FAX _____

B DADES DE LA PERSONA REPRESENTANT

COGNOMS _____
NOM _____
CIF/NIF _____
EN QUALITAT DE _____

C SUBVENCIONS SOL·LICITADES Sí _____ NO _____

ORGANISME 1 _____
CONCEPTE SUBVENCIÓ _____
ORGANISME 2 _____
CONCEPTE SUBVENCIÓ _____

D SUBVENCIONS CONCEDIDES Sí _____ NO _____

ORGANISME 1 _____
CONCEPTE SUBVENCIÓ _____
IMPORT DATA COBRAMENT _____
ORGANISME 2 _____
CONCEPTE SUBVENCIÓ _____
IMPORT _____
DATA COBRAMENT _____

E DECLARACIÓ RESPONSABLE

Declare davall la meua responsabilitat que són certes les dades ressenyades adés i que reflectixen les ajudes sol·licitades o rebudes d'altres organismes públics o privats per a l'exercici de l'activitat per a la qual se sol·licita l'ajuda i m'oblige a realitzar nova declaració en el supòsit de produir-se canvis en les dades reflectides en este imprés.

_____, ____ d' _____ de _____

Firma: _____

Les dades de caràcter personal que conté l'imprés podran ser incloses en un fitxer per al seu tractament per este òrgan administratiu, com a titular responsable del fitxer, fent ús de les funcions pròpies que té atribuïdes i en l'àmbit de les seues competències. Així mateix, se l'informa de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, tot això de conformitat amb allò que es disposa en l'art. 5 de la Llei Orgànica 15/1999, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14.12.1999).

DECLARACIÓ RESPONSABLE D'AJUDES PÚBLIQUES SUBJECTES A RÈGIM DE MINIMIS

El Sr./La Sra., en nom i representació de l'empresa, declare de forma responsable:

Que l'esmentada empresa **No** ha rebut cap tipus d'ajuda de les administracions públiques espanyoles o comunitàries subjecta a règim de *minimis* durant els últims tres anys.

Que l'esmentada empresa **Sí** que ha rebut durant els últims tres anys les ajudes següents de les administracions públiques espanyoles o comunitàries subjecta a règim de *minimis*:

Organisme competent	Objecte de l'ajuda	Data de concessió	Import de l'ajuda
Total			

....., d' de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

DECLARACIÓ INFORMACIÓ RELATIVA A LA CONDICIÓN DE PIME

Identificació precisa de l'empresa

Nom o raó social: _____

Domicili social: _____

Núm. de registre o de l'IVA (1): _____

Nom i càrrec del/dels principals directius (2): _____

Tipus d'empresa: (vegeu la nota explicativa)

Indiqueu amb una o diverses creus la situació de l'empresa sol·licitant:

- (1) Empresa autònoma (En este cas, les dades indicades a continuació procedixen únicament dels comptes de l'empresa sol·licitant. Empleneu únicament la declaració, sense annex.)
- (2) Empresa associada (Empleneu i afegiu l'annex i, si és el cas, fitxes suplementàries; a continuació completeu la declaració traslladant el resultat del càlcul al quadre de baix.)
- (3) Empresa vinculada (Empleneu i afegiu l'annex i, si és el cas, fitxes suplementàries; a continuació completeu la declaració traslladant el resultat del càlcul al quadre de baix.)

Dades per a determinar la categoria d'empresa

Es calcularan segons l'article 6 de l'annex de la Recomanació 2003/361/CE, de la Comissió, sobre la definició de petites i mitjanes empreses.

Període de prova (*)		
Efectius (UTA)	Volum de negocis (**)	Balanç general (**)
(*) Totes les dades hauran de corresponder a l'últim exercici comptable tancat i es calcularan amb caràcter anual. En empreses de nova creació que no han tancat encara els seus comptes, s'utilitzaran dades basades en estimacions fiables realitzades durant l'exercici financer.		
(**) En milers d'euros.		

Important: Hi ha un canvi de dades respecte a l'exercici comptable anterior que podria ocasionar el canvi de categoria de l'empresa sol·licitant (microempresa, petita, mitjana o gran empresa.)

(4) No

(5) Sí (en este cas, empleneu i afegiu una declaració relativa a l'exercici anterior) (3).

Firma

Nom i càrrec del signant, facultat per a representar l'empresa _____

Declare pel meu honor que esta declaració i els seus possibles annexos són exactes.

Fet a _____ el _____

Firma: _____

(1) Ho determinaran els estats membres segons les seues necessitats.

(2) President, director general o equivalent.

(3) Apartat 2 de l'article 4 de la definició en l'annex de la Recomanació 2003/361/CE, de la Comissió.

NOTA EXPLICATIVA

RELATIVA ALS TIPUS D'EMPRESES CONSIDERATS PER A CALCULAR ELS EFECTIUS I ELS IMPORTS FINANCIERS

I TIPUS D'EMPRESES

La definició de PIME (1) distingix tres tipus d'empresa en funció del tipus de relació que manté amb altres empreses respecte a participació en el capital, drets de vot o dret a exercir una influència dominant (2).

Tipus 1: empresa autònoma

És amb diferència el cas mes freqüent. Comprén totes les empreses que no pertanyen a cap dels altres dos tipus (associades o vinculades).

L'empresa sol·licitant és autònoma si:

- (1) No posseeix una participació igual o superior al 25% (3) en una altra empresa.
- (2) El 25% (3) o més de l'empresa no és propietat directa d'una altra empresa o organisme públic ni d'unes quantes empreses vinculades entre si o diversos organismes públics, llevat de determinades excepcions (4).
- (3) I no elabora comptes consolidats ni està inclosa en els comptes d'una empresa que elabore comptes consolidats i, per tant, no és una empresa vinculada.

Tipus 2: empresa associada

Este tipus està constituït per les empreses que mantenen llaços significatius d'associació financer amb altres empreses, sense que cap exercisca, directament o indirectament, un control efectiu sobre l'altra. Són associades les empreses que ni són autònomes ni estan vinculades entre si.

L'empresa sol·licitant és associada d'una altra empresa si:

- (4) Posseeix una participació o drets de vot superiors o iguals al 25% de la dita empresa, o si la dita empresa posseeix una participació o drets de vot superiors o iguals al 25% de l'empresa sol·licitant.
- (5) I les empreses no són empreses vinculades en el sentit descrit a continuació, la qual cosa significa, entre altres coses, que els drets de vot d'una en l'altra no superen el 50%,
- (6) I l'empresa sol·licitant no elabora comptes consolidats que incloguen la dita empresa per consolidació, ni està inclosa per consolidació en els comptes de la dita empresa ni en els de cap empresa vinculada a esta (5).

Tipus 3: empresa vinculada

Este tipus correspon a la situació econòmica de les empreses que formen part d'un grup que controla, directament o indirectament, la majoria de drets de vot (encara que siga a través d'accords o de persones físiques accionistes), o que pot exercir una influència dominant sobre l'empresa. Són casos menys habituals que en general es diferencien clarament dels dos tipus anteriors.

Per a evitar dificultats d'interpretació a les empreses, la Comissió europea ha definit este tipus d'empreses utilitzant, quan s'adapten a l'objecte de la definició, les condicions incloses en l'article 1 de la Directiva 83/349/CEE, del Consell, de 13 de juny de 1983, basada en la lletra g de l'apartat 3 de l'article 54 del Tractat, relativa als comptes consolidats (6), que s'aplica des de fa anys.

Per tant, una empresa sap que, generalment, de forma immediata si està vinculada, en la mesura que ja està subjecta a l'obligació d'elaborar comptes consolidats en virtut d'esta directiva o està inclosa per consolidació en els comptes d'una empresa obligada a elaborar comptes consolidats.

Els dos únics casos, encara que poc freqüents, en els quals una empresa pot considerar-se vinculada sense estar obligada a elaborar comptes consolidats es descriuen en els dos primers guions de la nota núm. 5, al final d'esta nota explicativa. En este cas, l'empresa ha de verificar si compleix alguna de les condicions especificades en l'apartat 3 de l'article 3 de la definició.

II ELS EFECTIUS I UNITATS DE TREBALL ANUAL (7)

Els efectius d'una empresa corresponen al nombre d'unitats de treball anual (UTA).

Qui s'inclouen en els efectius?

- (7) Els assalariats de l'empresa.
- (8) Les persones que treballen per a l'empresa que mantinguen una relació de subordinació amb esta i estiguin assimilades als assalariats d'acord amb la legislació nacional.
- (9) Els propietaris que dirigixen la seu empresa.
- (10) Els socis que exercisquen una activitat regular en l'empresa i gaudisquen d'avantatges financers per part de l'empresa.

Els aprenents o alumnes de formació professional amb contracte d'aprenentatge o formació professional no es comptabilitzaran dins dels efectius.

Manera de calcular els efectius

Una UTA correspon a una persona que haja treballat en l'empresa o per compte d'esta a jornada completa durant tot l'any de què es tracte. Els efectius es comptabilitzen en UTA.

El treball de les persones que no hagen treballat tot l'any o ho hagen fet a temps parcial, independentment de la duració, així com el treball estacional, es comptabilitza en fraccions d'UTA.

No es comptabilitza la duració dels permisos de maternitat o permisos parentals.

- (1) En el present text, el terme *definició* es referix a l'annex de la Recomanació 2003/361/CE, de la Comissió, sobre la definició de petites i mitjanes empreses.
- (2) Article 3 de la definició.
- (3) En termes de participació de capital o drets de vot, es tindrà en compte el percentatge més gran. A este percentatge s'afegeirà el percentatge de participació que qualsevol altra empresa vinculada a l'empresa accionista posseïsca sobre l'empresa en qüestió (apartat 2 de l'article 3 de la definició).
- (4) Una empresa pot continuar sent considerada autònoma encara que s'arriba a este límit del 25% o se supere, quan corresponga a algun dels tipus d'inversors que s'indiquen a continuació (sempre que els inversors no siguin empreses vinculades a l'empresa sol·licitant):
 1. societats públiques de participació, societats de capital de risc, persones físiques o grups de persones físiques que realitzen una activitat regular d'inversió en capital de risc (inversions providencials o *business angels*) i invertisquen fons propis en empreses sense cotització borsària, sempre que la inversió d'estos *business angels* en la mateixa empresa no supere 1.250.000 euros;
 2. universitats o centres d'investigació sense fins lucratius;
 3. inversors institucionals, inclosos els fons de desenvolupament regional (segon paràgraf de l'apartat 2 de l'article 3 de la definició);
 4. autoritats locals autònomes amb un pressupost anual de menys de 10 milions d'euros i una població inferior a 5.000 habitants.
- (5) –Si el domicili social de l'empresa està ubicat en un estat membre que ha previst una excepció a l'obligació d'elaborar estos comptes d'acord amb la setena Directiva 83/349/CEE, l'empresa ha de verificar específicament que no compleix cap de les condicions establides en l'apartat 3 de l'article 3 de la definició.
- (11) En alguns casos poc freqüents, una empresa pot estar vinculada a una altra a través d'una persona o un grup de persones físiques que actuen de comú acord (apartat 3 de l'article 3 de la definició).

- (12) Al revés, pot donar-se el cas, molt poc habitual, que una empresa elabora voluntàriament comptes consolidats sense estar subjecta a això segons la Directiva. En este cas hipotètic, l'empresa no està necessàriament vinculada, i pot considerar-se només associada. Per a determinar si una empresa està vinculada o no, ha de verificar-se, per a cada una de les tres situacions mencionades, si compleix alguna de les condicions establides en l'apartat 3 de l'article 3 de la definició, si és el cas a través d'una persona o grup de persones físiques que actuen de comú acord.
- (6) DO L 193, de 18.7.1983, p. 1, l'última modificació del qual la constitueix la Directiva 2001/65/CE, del Parlament Europeu i del Consell (DO L 283, de 27.10.2001, p. 28).
- (7) Article 5 de la definició.

**ANNEX DE LA DECLARACIÓ
CÀLCUL EN EL CAS D'UNA EMPRESA ASSOCIADA O VINCULADA**

Annexos que han d'adjuntar-se, segons siga procedent

- Annex A si l'empresa té una o diverses empreses associades (i, si és el cas, fitxes suplementàries).
- Annex B si l'empresa té una o diverses empreses vinculades (i, si és el cas, fitxes suplementàries).

Càlcul de les dades d'una empresa vinculada o associada (1) (vegeu nota explicativa)

Període de referència (2)

	Efectius (UTA)	Volum de negocis (*)	Balanç general
1. Dades (2) de l'empresa o dels comptes consolidats (dades del quadre B(1) de l'annex B(3))			
2. Dades (2) agregades proporcionalment de totes les (possibles) empreses associades (dades del quadre A de l'annex A)			
3. Suma de les dades (2) de totes les (possibles) empreses vinculades no incloses per consolidació en la línia 1 (dades del quadre B(2) de l'annex B)			
Total			

(*) En milers d'euros.

- 3 Apartats 2 i 3 de l'article 6 de la definició.
- 4 Totes les dades hauran de correspondre a l'últim exercici comptable tancat i es calcularan amb caràcter anual. En empreses de nova creació que no han tancat encara els seus comptes, s'utilitzaran dades basades en estimacions fiables realitzades durant l'exercici financer (article 4 de la definició).
- 5 Les dades de l'empresa, inclosos els efectius, es determinen d'acord amb els comptes i la resta de dades de l'empresa o, si és el cas, dels comptes consolidats de l'empresa o els comptes consolidats en què està inclosa per consolidació.

Els resultats de la línia "Total" han de traslladar-se al quadre destinat a les "dades per a determinar la categoria d'empreses" de la declaració.

ANNEX A

Empresa de tipus “associada”

Per a cada empresa per a la qual s’emplene una “fitxa d’associació” (una fitxa per a cada empresa associada a l’empresa sol·licitant i per a les empreses associades a les possibles empreses vinculades les dades de les quals encara no s’hagen recollit en els comptes consolidats (1), les dades del “quadre d’associació” de què es tracte es traslladaran al quadre recapitulador següent:

Quadro A

Empresa associada (completeu amb el nom i la identificació)	Efectius (UTA)	Volum de negocis (*)	Balanç general (*)
1.			
2.			
3.			
4.			
5.			
6.			
7.			
Total			

(*) En milers d'euros

(en cas necessari, afegiu pàgines o amplieu el quadre).

Recordeu: Estes dades són el resultat d'un càlcul proporcional efectuat en la “fitxa d’associació” emplenada per a cada empresa associada directa o indirecta.

Les dades indicades en la línia “Total” del quadre anterior hauran de traslladar-se a la línia 2 (relativa a les empreses associades) del quadre annex de la declaració.

- a) Si les dades relatives a una empresa es recullen en els comptes consolidats en un percentatge inferior al determinat en l’apartat 2 de l’article 6, és convenient, no obstant això, aplicar el percentatge que es determina en este article (segon paràgraf de l’apartat 3 de l’article 6 de la definició).

FITXA D'ASSOCIACIÓ

(1) Identificació precisa de l'empresa associada:

Nom o raó social:
 Domicili social
 Núm. de registre o de l'IVA (1)
 Nom i càrrec del/dels principals directius (2):

2. Dades brutes de l'empresa associada

Període de referència			
	Efectius (UTA)	Volum de negocis (*)	Balanç general (*)
Dades brutes			
(*) En milers d'euros			

Recordeu: Estes dades brutes són el resultat dels comptes i les altres dades de l'empresa associada, si és el cas consolidades, a les quals s'afegí el 100% de les dades de les empreses vinculades a esta, excepte si les dades d'estes empreses ja estan incloses per consolidació en la comptabilitat de l'empresa associada (3). Si resulta necessari, afegiu "fitxes de vinculació" per a les empreses vinculades no incloses per consolidació.

A. Càlcul proporcional

- Indiqueu exactament el percentatge de participació (4) que posseïx l'empresa declarant (o l'empresa vinculada a través de la qual s'establix la relació amb l'empresa associada) en l'empresa associada objecte d'esta fitxa:
-

Indiqueu el percentatge de participació que posseïx l'empresa associada objecte d'esta fitxa en l'empresa declarant (o en l'empresa vinculada).

.....

- Seleccioneu el percentatge més gran dels dos i apliqueu a les dades brutes indicades en el quadre anterior. Traslladeu els resultats del càlcul proporcional al quadre següent:

"Quadre d'associació"

Percentatge.....	Efectius (UTA)	Volum de negocis (*)	Balanç general (*)
Resultats proporcional			

(*) En milers d'euros.

Estes dades hauran de traslladar-se al quadre A de l'annex A.

- (2) Ho determinaran els estats membres segons les seues necessitats.

- (3) President, director general o equivalent.

- (4) Primer paràgraf de l'apartat 3 de l'article 6 de la definició.

- (5) Pel que fa a participació en el capital o drets de vot, es tindrà en compte el percentatge més gran dels dos. A este percentatge cal afegir el percentatge de participació que qualsevol empresa vinculada posseïsca de l'empresa en qüestió (primer paràgraf de l'apartat 2 de l'article 3 de la definició).

ANNEX B

Empreses vinculades

(1) Determinar el cas en què es troba l'empresa sol·licitant

- Cas 1:** L'empresa sol·licitant elabora comptes consolidats o està inclosa en els comptes consolidats d'una altra empresa vinculada (quadre B(1))

Cas 2:

L'empresa sol·licitant o una o diverses empreses vinculades no elaboren comptes consolidats o no s'inclouen per consolidació (quadre B(2))

Nota important: Les dades de les empreses vinculades a l'empresa sol·licitant són el resultat dels seus comptes i les altres dades, si és el cas, consolidades. A estes dades s'agreguen proporcionalment les dades de les possibles empreses associades a estes empreses vinculades, situades en una posició immediatament anterior o posterior a la de l'empresa sol·licitant, en el cas que no estiguin ja incloses per consolidació. (1)

(2) Mètodes de càlcul per a cada cas

En el cas 1: Els comptes consolidats servixen de base de càlcul. Empleneu a continuació els quadres B(1).

Quadre B(1)

	Efectius (UTA) (*)	Volum de negocis (*)	Balanç general (**)
Total			

(*) Quan en els comptes consolidats no figuren els efectius, el seu càlcul es realitzarà per mitjà de la suma dels efectius de totes les empreses a què estiga vinculada.

(**) En milers d'euros.

Les dades indicades en la línia "Total" del quadre anterior hauran de traslladar-se a la línia 1 del quadre annex de la declaració.

Identificació de les empreses incloses per consolidació			
Empresa vinculada (nom/identificació)	Domicili social	Núm. de registre o de l'IVA (*)	Nom i càrrec del/dels principals directius (**)
A.			
B.			
C.			
D.			
E.			

(*) Ho determinaran els estats membres segons les seues necessitats.

(**) President, director general o equivalent.

Nota important: Les empreses associades a una empresa vinculada d'este tipus que no estiguin ja incloses per consolidació es tractaran com a socis de l'empresa sol·licitant. Per consegüent, en l'annex A caldrà afegir les seues dades i una "fitxa d'associació".

En el cas 2: Empleneu una "fitxa de vinculació" per cada empresa vinculada (incloses les vinculacions a través d'altres empreses vinculades) i procediu per mitjà de simple suma dels comptes de totes les empreses vinculades emplenant el quadre B(2) següent:

(1) Segon paràgraf de l'apartat 2 de l'article 6 de la definició.

Quadre B(2)

Empresa núm.	Efectius (UTA)	Volum de negocis (**)	Balanç general (**)
1. (*)			
2. (*)			
3. (*)			
4. (*)			
5. (*)			
Total			

(*) Afegiu una “fitxa de vinculació” per empresa.

(**) En milers d'euros.

Les dades indicades en la línia “Total” del quadre anterior hauran de traslladar-se a la línia 3 (relativa a les empreses vinculades) del quadre de l'annex de la declaració.

FITXA DE VINCULACIÓ

(Només per a cada empresa vinculada no inclosa per consolidació)

1. Identificació precisa de l'empresa

Nom o raó social.....
Domicili social:.....
Núm. de registre o de l'IVA (1):.....
Nom i càrrec del/dels principals directius (2).....

2. Dades relatives a esta empresa

Període de referència:	Efectius (UTA)	Volum de negocis (*)	Balanç general (*)
Total			

(*) En milers d'euros.

Estes dades hauran de traslladar-se al quadre B(2) de l'annex B.

Nota important: Les dades de les empreses vinculades a l'empresa sol·licitant són el resultat dels seus comptes i les altres dades, si és el cas, consolidades. A estes dades s'agreguen proporcionalment les dades de les possibles empreses associades a estes empreses vinculades, situades en una posició immediatament anterior o posterior a la de l'empresa sol·licitant, en el cas que no estiguin ja incloses en els comptes consolidats (3).

Les empreses associades d'este tipus hauran de tractar-se com a socis directes de l'empresa sol·licitant. Per consegüent, en l'annex A caldrà afegir les seues dades i una "fitxa d'associació".

(1) Ho determinaran els estats membres segons les seues necessitats.

(2) President, director general o equivalent.

Si les dades relatives a una empresa es recullen en els comptes consolidats en un percentatge inferior al determinat en l'apartat 2 de l'article 6, és convenient, no obstant això, aplicar el percentatge que es determina en l'article (segon paràgraf de l'apartat 3 de l'article 6 de la definició).

MANTENIMENT DE TERCERS

SENSE ETIQUETA IDENTIFICATIVA, MARQUEU PERSONA (VEGEU INSTRUCCIONS):

- FÍSICA RESIDENT
- JURÍDICA RESIDENT
- FÍSICA NO RESIDENT
- RESIDENT

JURÍDICA NO

A. DADES DEL TERCER

TIPUS DE DOCUMENT D'IDENTIFICACIÓ

- NIF
- CIF
- NIE
- PASSAPORT
- TARGETA RESIDENT
- VAT
-

ALTRES

IDENTIFICACIONS DE NO RESIDENTS

NÚMERO DE CODI DE PAÍS _____
 NÚMERO DE DOCUMENT D'IDENTIFICACIÓ _____
 PRIMER COGNOM O RAÓ SOCIAL _____
 SEGON COGNOM _____
 NOM _____
 DOMICILI (CARRER/PLAÇA I NÚMERO) _____
 LOCALITAT _____
 PROVÍNCIA _____
 TELÈFON _____
 FAX _____

B. DADES BANCÀRIES

NOM O RAÓ SOCIAL DEL TITULAR _____
 ENTITAT FINANCIERA _____ CODI ENTITAT _____
 DOMICILI (CARRER/PLAÇA I NÚMERO) _____
 CP _____
 LOCALITAT _____
 SUCURSAL _____ CODI SUCURSAL _____
 DC _____
 NÚM C/C-LLIBRETA _____
 IBAN _____

C. DECLARACIÓ

Declara que són certes les dades reflectides més amunt, que identifiquen el compte i l'entitat financera a través dels quals es desitja rebre els pagaments que en qualitat de creditor de la Generalitat Valenciana puguen correspondre, i posseix prou poder per a això.

_____, _____, d _____ de _____

Firma de l'interessat o firmes mancomunades _____

Firma: _____

NIF: _____

En qualitat de _____

Firma: _____

NIF: _____

En qualitat de _____

D. CERTIFICAT (a emplenar per l'entitat finançera) (vegeu instruccions)

Certifica que ha sigut comprovada la titularitat del compte indicat més amunt.

_____, ____ d _____ de _____

Firma de la persona representant de l'entitat finançera

Firma: _____

E. DILIGÈNCIA (a emplenar pels serveis tècnics de la Conselleria d'Agricultura, Pesca i Alimentació)

PRIMER COGNOM _____

SEGON COGNOM _____

NOM _____

NIF _____

Diligència per a fer constar que ha sigut verificada la identitat i firma de la persona interessada i, si és el cas, verificada la capacitat de representació.

_____, ____ d _____ de _____

Firma: _____

Les dades de caràcter personal que conté l'imprés podran ser incloses en un fitxer per al seu tractament per este organ administratiu, com a titular responsables del fitxer, fent ús de les funcions pròpies que té atribuïdes i en l'àmbit de les seues competències. Així mateix, se l'informa de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició, tot això de conformitat amb les disposicions de l'article 5 de la Llei Orgànica 15/1999, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14/12/99).

**ANNEX B0
SOL·LICITUD DE PAGAMENT D'AJUDES**

A. DADES D'IDENTIFICACIÓ

COGNOMS.....
NOM.....
CIF/NIF.....
NOM DE L'EMPRESA.....
NIF.....
DOMICILI (CARRER/PLAÇA I NÚMERO).....
CP.....
LOCALITAT.....
PROVÍNCIA.....
TELÈFON.....
FAX.....
ADREÇA ELECTRÒNICA.....
EN QUALITAT DE

B. SOL·LICITUD

Que, segons el que es preveu en l'Orde de 28 de desembre de 2007 (DOCV núm. 5756), de la Conselleria d'Agricultura, Pesca i Alimentació, i d'acord amb la Resolució d..... d..... de 2008, li siga abonada una subvenció del% sobre un cost de euros, per al projecte d'inversió consistent en que s'ha dut a terme a la localitat de, província de

C . DECLARACIÓ

Declara davall la seu responsabilitat que totes les dades facilitades que acompanyen esta sol·licitud són certes, i es compromet a:

- Aportar la documentació i els justificant necessaris per a la seu comprovació.
- Complir els requisits de compromís i acceptar, si és el cas, les verificacions que procedisquen, d'acord amb les ajudes sol·licitades.

D. RÈGIMS DE PAGAMENT DE L'AJUDA

- Sol·licitud de pagament de l'ajuda amb fons FEP i amb fons propis de la Generalitat Valenciana a les inversions en millora de les condicions de transformació i comercialització en destinació dels productes de la pesca i l'aquicultura per al període 2007/2013.

..... , d..... de

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

DOCUMENTACIÓ COMUNA QUE CAL APORTAR EN LA SOL·LICITUD DE PAGAMENT DE L'AJUDA AMB FONS FEP I PROPIS DE LA GENERALITAT VALENCIANA, A LES INVERSIÓS EN MILLORA DE LES CONDICIONS DE TRANSFORMACIÓ I COMERCIALITZACIÓ EN DESTINACIÓ DELS PRODUCTES DE LA PESCA I L'AQÜICULTURA PER AL PERÍODE 2007-2013

1. Per al pagamento d'una anualitat

1.1 Compte justificatiu amb justificants de pagamento

- Annex B0.** Sol·licitud de pagamento de l'ajuda.
- Annex B1.** Llista de justificants de la despesa total.
- Annex B2.** Explicació de les diferències entre els treballs previstos i els realitzats.
- Annex B3.** Finançament de les despeses efectuades.
- Declaració responsable de subvencions sol·licitades o concedides per organismes públics o privats per al mateix objecte (fase de sol·licitud i pagamento).
- Declaració responsable d'ajudes públiques subjectes a règim de *minimis*.
- Fotocòpies compulsades de les factures i documentació acreditativa del pagamento.
- Memòria d'actuació justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació de les activitats realitzades i dels resultats obtinguts.

1.2 Compte justificatiu amb informe d'auditoria

- Annex B0.** Sol·licitud de pagamento de l'ajuda.
- Annex B1.** Llista de justificants de la despesa total.
- Annex B2.** Explicació de les diferències entre els treballs previstos i els realitzats.
- Annex B3.** Finançament de les despeses efectuades.
- Annex B4.** Contingut de la revisió d'auditoria i proposta d'informe a emetre per l'empresa auditora
- Declaració responsable de subvencions sol·licitades o concedides per organismes públics o privats per al mateix objecte (fase de sol·licitud i pagamento).
- Declaració responsable d'ajudes públiques subjectes a règim de *minimis*.
- Fotocòpies compulsades de les factures.
- Memòria d'actuació justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació de les activitats realitzades i dels resultats obtinguts.

1.3 Compte justificatiu simplificat (subvencions inferiors a 60.000 euros)

- Annex B0.** Sol·licitud de pagamento de l'ajuda.
- Annex B1.** Llista de justificants de la despesa total.
- Annex B2.** Explicació de les diferències entre els treballs previstos i els realitzats.
- Annex B3.** Finançament de les despeses efectuades.
- Declaració responsable de subvencions sol·licitades o concedides per organismes públics o privats per al mateix objecte (fase de sol·licitud i pagamento).

- Declaració responsable d'ajudes públiques subjectes a règim *de minimis*.
- Memòria d'actuació justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació de les activitats realitzades i dels resultats obtinguts.

2. Per al pagament del saldo o de la totalitat de la subvenció, a més de la documentació anterior per al pagament d'una anualitat, cal aportar la següent:

- Annex B5.** Certificat final de tècnic competent (obligatori per a empreses exemptes de la inscripció en el Registre d'Establiments Agroalimentaris).
- Certificat actualitzat d'inscripció en el Registre d'Establiments Agroalimentaris (REA).

El representant de l'empresa

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX B1
LLISTA DE JUSTIFICANTS DE LA DESPESA TOTAL
(relativa a les despeses de la present petició de pagament)

二十一

Visita del can de la Secció d'Indústries Agràries

El sotassignat certifica haver comprovat els documents relacionats i verificat les operacions aritmètiques corresponents

I beneficiari

l'auditor

Firma:.....

Firma:.....

Firma:.....

Firma:.....

ANNEX B2

NOM DE L'EMPRESA.....
CIF.....
EXPEDIENT.....

_____, _____ de _____ de _____

Vistiplau del cap de la Secció d'Indústries Agràries
Firma:

El sotassigat certifica haver comprovat els documents relacionats i verificat les operacions aritmètiques corresponents

El tècnic de la Secció d'Indústries Agràries
Firma:

El beneficiari (o el seu representant)

Firma:

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX B3
FINANÇAMENT DE LES DESPESES EFECTUADES

NOM DE L'EMPRESA.....
 CIF.....
 EXPEDIENT.....

a) Participació financera del beneficiari
1.1 Fons propis
(s'adjuntarà a les ampliacions de capital social les escriptures corresponents)
1.2 Préstecs (s'aportarà còpia dels préstecs corresponents)
1.3 Préstecs en espècie
1.4 Material propi
1.5 Excedent de tresoreria
1.6 Alienació de terrenys, construccions i altres immobilitzats no financers
1.7 Altres (especifiqueu).....
TOTAL 1 IVA no inclòs
2 Participació financera de la Conselleria d'Agricultura, Pesca i Alimentació
2.1 Subvenció capital pagat
2.2 Altres ajudes.....
TOTAL 2
3 Altres participacions
3.1.....
3.2.....
TOTAL 3
4. TOTAL GENERAL (sense impostos)
5. IVA recuperable
6 TOTAL GENERAL (impostos compresos)

_____, ____ d _____ de _____

Vistiplau del cap de la Secció d'Indústries Agràries
 Firma: _____

El tècnic de la Secció d'Indústries Agràries
 Firma: _____

El beneficiari (o el seu representant)
 Firma: _____

CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ

ANNEX B4

**CONTINGUT DE LA REVISIÓ D'AUDITORIA I PROPOSTA D'INFORME A EMETRE PER
L'EMPRESA AUDITORA**

I ABAST I NATURALESA DEL TREBALL

I Realització de les següents comprovacions, inspecció, exàmens i anàlisis

1. Comprovació que les inversions declarades com a realitzades s'han pagat efectivament, dins del període de temps comprés entre la data de sol·licitud d'ajuda i la data de presentació de la sol·licitud de cobraments. Si la sol·licitud de cobrament es presenta amb data posterior a la de finalització del termini de vigència, el període de referència s'entendrà comprés entre la data de sol·licitud d'ajuda i la data de finalització del termini de vigència.
2. En el cas d'adquisicions per mitjà de pagament ajornat, i en el cas de béns adquirits per mitjà d'arrendament financer, comprovació que les quotes incloses en el certificat estan efectivament pagades i que quan finalitze el termini de vigència els actius són propietat de l'empresa.
3. Comprovació del cost de la inversió efectuada i verificació que són conceptes capitalitzats.
4. Comprovació que l'IVA recuperable o les despeses financeres derivades de les operacions de lising no han sigut inclosos entre els conceptes d'inversió.
5. Comprovació de la relació de les inversions realitzades agrupades per partides i les diferències aparegudes respecte a les inversions previstes inicialment.
6. Comprovació que els contractes d'arrendament financer subscrits per a l'adquisició d'actius fixos compleixen els requisits exigits en les condicions aprovades en la resolució individual.

II. CERTIFICAT A EMETRE

El resultat del treball, en què es farà referència a la seu naturalesa i abast, es concretarà en un informe dirigit al director general competent en indústries agroalimentàries, en què se certificarà:

- a) La ubicació de la inversió en els terrenys i el lloc assenyalats en l'expedient, així com l'activitat exercida per l'empresa en estes instal·lacions.
- b) Que es tracta de béns de primer ús i que s'adequen al projecte inicial aprovat.
- c) L'import total del projecte d'inversió efectivament realitzat i pagat, entre la data de presentació de la sol·licitud d'ajuda i la data de presentació de cobraments, o, si és el cas, a la data de finalització del termini de vigència si esta fóra anterior, detallat segons la distribució que estableix la resolució individual.
- d) La incorporació dels actius fixos -segons la relació d'elements en què es materialitza- al patrimoni de la societat. Quan se certifique la totalitat de la inversió, o en l'última certificació parcial, haurà d'indicar-se que els béns objecte de la inversió són propietat de l'empresa.
- e) Quan hi haja acords d'ajornament del pagament, com a mitjà de finançament de les inversions certificades com a efectivament realitzades, haurà d'indicar-se la forma de pagament utilitzada i, si és el cas, la no-existència de reserva de domini sobre els béns adquirits.
- f) Si, com a resultat del treball, hi ha cap fet en qüestió que fa dubtar a la seu empresa de la viabilitat del projecte o del compliment d'alguna o de totes les condicions exigides en la resolució individual.

ANNEX B5
CERTIFICAT FINAL DE TÈCNIC COMPETENT(*)

A. DADES DEL TÈCNIC COMPETENT

COGNOMS:
NOM:
NÚMERO DE COL·LEGIAT:
VISAT PER:

B. DADES DEL SOL·LICITANT

NOM DE L'EMPRESA:
NIF:

C. DADES DE LA INVERSIÓ

TÍTOL:
.....

ESTABLIMENT SITUAT A:
.....

ACTIVITAT:

D. DECLARACIÓ

Examinada la inversió realitzada en l'establiment esmentat adés, declare que:

- L'establiment compleix la legislació ambiental vigent.
 L'establiment compleix la legislació higienicosanitària vigent.

....., d..... de 200....

Firma

El tècnic competent:
NIF:

Segell del col·legi

(*) Obligatori per a empreses exemptes de la inscripció en el Registre d'Establiments Agroalimentaris.

**ANEXO A0
SOLICITUD DE AYUDA**

A. DATOS DEL SOLICITANTE Y DEL REPRESENTANTE DE LA EMPRESA

NOMBRE DE LA EMPRESA.....
CIF.....
ESTADO DE LA EMPRESA Constituida En constitución.....
DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA).....
C.POSTAL.....
LOCALIDAD.....
CARGO DEL REPRESENTANTE

NOMBRE O RAZÓN SOCIAL.....
NIF.....

B. SOLICITUD

Que, según lo previsto en la Orden CAPA de 30 de abril de 2008, le sea concedida, una subvención del.....% sobre un coste deeuros, para el proyecto de inversión consistente en.....en el sector deque se llevará a cabo en la localidad de.....
Provincia de.....

C. DECLARACIÓN

Declara bajo su responsabilidad, que todos los datos facilitados que acompañan a esta solicitud son ciertos, comprometiéndose a:

- Aportar la documentación y los justificantes necesarios para su comprobación
- Cumplir los requisitos de compromiso y aceptar, en su caso, las verificaciones que procedan, de acuerdo con las ayudas solicitadas.

D. REGÍMEN DE AYUDA

- Solicitud de ayuda con fondos FEP y con fondos propios de la Generalitat Valenciana, a las inversiones en mejora de las condiciones de transformación y comercialización en destino de los productos de la pesca y la acuicultura, para el periodo 2007/2013.

....., de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

DOCUMENTACIÓN PARA LA SOLICITUD DE AYUDA CON FONDOS FEP Y PROPIOS DE LA GENERALITAT VALENCIANA, A LAS INVERSIONES EN MEJORA DE LAS CONDICIONES DE TRANSFORMACIÓN Y COMERCIALIZACIÓN EN DESTINO DE LOS PRODUCTOS DE LA PESCA Y LA ACUICULTURA, PARA EL PERÍODO 2007/2013

- ANEXO A0** Solicitud de ayuda.
- ANEXO A1** Información general.
- ANEXO A2** Información económica, financiera y social.
- ANEXO A3** Información comercial.
 - ANEXO A3.1** Productos utilizados antes y después de la inversión
 - ANEXO A3.2** Productos transformados / comercializados.
 - ANEXO A4** Información técnica.
 - ANEXO A41** Resumen de inversiones previstas por partidas presupuestarias
- ANEXO A5:** Declaración responsable de no inicio de inversiones
- Declaración responsable de cumplir las condiciones del Decreto 279/2004, sobre el fomento de empleo de personas con discapacidad.
- Declaración de no estar incurso en prohibición para ser beneficiario de subvenciones.
- Declaración responsable de subvenciones solicitadas o concedidas por organismos públicos o privados para el mismo objeto (fase de solicitud y pago)
- Declaración responsable de ayudas públicas sujetas a régimen de minimis.
- Declaración sobre la información relativa a la condición de PYME
- Mantenimiento de Terceros
- 3 ofertas de diferentes proveedores, en el caso de que el importe del gasto supere la cifra de 12.000 € por factura proforma y proveedor, con justificación en el caso de que la oferta seleccionada no sea la más económica.
- Última licencia de apertura o puesta en funcionamiento del establecimiento (para empresas en funcionamiento)

ANEXO A1 INFORMACIÓN GENERAL

1 SOLICITANTE

- 1.1 NOMBRE O RAZÓN SOCIAL.....
1.2 CIF.....
1.3 DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA).....
1.4 CP.....
1.5 LOCALIDAD.....
1.6 PROVINCIA.....
1.7 COMUNIDAD AUTONOMA.....
1.8 TELÉFONO.....
1.9 FAX.....
1.10 CORREO ELECTRÓNICO.....
1.11 SECTOR AL QUE PERTENECE EL SOLICITANTE:
 Público Cooperativo Privado.....
1.12 TIPO DE EMPRESA SEGÚN MODELO DE DECLARACIÓN DE PYME
 Autónoma..... Asociada..... Vinculada
1.13 FORMA JURÍDICA DEL SOLICITANTE

2 REPRESENTANTE DEL SOLICITANTE

- 2.1 CARGO:

2.2 NOMBRE O RAZÓN SOCIAL.....

2.3 NIF.....

2.4 DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA).....

2.5 CP.....

2.6 LOCALIDAD.....

2.7 PROVINCIA.....

2.8 COMUNIDAD AUTÓNOMA.....

2.9 TELÉFONO.....

2.10 FAX.....

2.11 CORREO ELECTRÓNICO.....

3 INVERSIÓN

- ### **3.1 DESCRIPCIÓN SUCINTA Y REPRESENTATIVA DE LA INVERSIÓN PROPUESTA POR EL SOLICITANTE(Título)**

3.2. OBJETIVOS DE LA MEDIDA DE TRANSFORMACIÓN Y COMERCIALIZACIÓN DE PRODUCTOS DE LA PESCA Y LA ACUICULTURA. Marcar con X.

OBJETIVOS	Transformación	Comercialización
Mejora de las condiciones de trabajo y seguridad		
Mejora y seguimiento de las condiciones higiénicas y de salud pública.		
Mejora de la calidad y valoración de la producción		
Reducción del impacto negativo en el medio ambiente.		
Mejor utilización de especies poco aprovechadas y subproductos		
Producción o comercialización de nuevos productos o presentaciones		
Aplicación de nuevas tecnologías o desarrollo de métodos innovadores de producción o comercialización.		
Transformación de productos procedentes esencialmente de los desembarques locales y de acuicultura.		
Otros		

3.3 INVERSIONES PREVISTAS Y SU RELACIÓN CON LOS OBJETIVOS

3.4 LOCALIZACIÓN GEOGRÁFICA

3.5 COORDENADAS GEOGRÁFICAS X =..... Y =.....

3.6 COSTE PARA EL QUE SE SOLICITA LA AYUDA (EUROS).....

3.7 AYUDA SOLICITADA Porcentaje.....%

3.8 PLAN INVERSIÓN A REALIZAR (%)

Año Inversión ejecutada
 y pagada (al 30-06) en %

.....

.....

.....

.....

.....

3.9 FECHAS PREVISTAS PARA EL COMIENZO Y FINAL DE LOS TRABAJOS

Comienzo mes..... Año..... Final mes:..... Año:.....

3.10 IMPORTE TOTAL DE LOS PRÉSTAMOS QUE HAYAN DE SUSCRIBIRSE (EUROS).....

3.11 REPARTO DE DICHOS PRÉSTAMOS

Nº importe	Tipo	Plazo	Entidad
1.....
2.....
3.....
4.....
5.....

El solicitante declara, bajo su responsabilidad, que todos los datos que anteceden son ciertos y se compromete a aportar los justificantes necesarios para su comprobación.

..... , de de

El representante de la empresa

Firma:

CONSELLERIA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A2
INFORMACIÓN ECONÓMICA, FINANCIERA Y SOCIAL

1 SECTOR ECONÓMICO DE LA INVERSIÓN.....

2 CNAE (A cumplimentar por la administración).....

3 APORTAR:

- Tarjeta NIF(para personas físicas) o tarjeta CIF (para personas jurídicas) del solicitante.
- En empresas de nueva creación adjuntar, escritura de constitución en la que figure el capital social suscrito, así como tarjeta NIF de los promotores si éstos son mujeres o jóvenes menores de 40 años.
- Último recibo del IAE.
- Balance y cuenta de pérdidas y ganancias de la empresa (agregando todas las secciones, en su caso) según el Plan General de Contabilidad, respecto del último ejercicio contable cerrado (año n)
- En caso de que el solicitante sea persona física, declaración de renta del último ejercicio, presentada ante la agencia tributaria.
- En su caso, certificación actualizada del registro correspondiente (mercantil, cooperativas, sociedades agrarias de transformación) de inscripción del depósito de las cuentas anuales del último ejercicio contable cerrado.
- En su caso, certificación actualizada del registro correspondiente (mercantil, cooperativas, sociedades agrarias de transformación) de sus cuentas consolidadas del último ejercicio contable cerrado.
- En su caso, certificación actualizada del registro correspondiente (mercantil, cooperativas, sociedades agrarias de transformación) de las cuentas consolidadas del último ejercicio contable cerrado de la empresa en la que la solicitante está incluida por consolidación.

4 RESUMEN DE DATOS CONTABLES (€) DE LA EMPRESA (*)

a) Para la totalidad de las empresas (incluidas las entidades asociativas)

Concepto	Año n (último ejercicio contable cerrado)	Previsiones con la inversión finalizada (**)	Cuenta contable
Importe neto de la cifra de negocios (***)			B1 de la cuenta de pérdidas y ganancias
Resultado de las actividades ordinarias			AIII o BIII de la cuenta de pérdidas y ganancias
Fondos propios			A) del pasivo
Activo total (****)			A + B +C + D del activo

(*) Agregando todas las secciones, en su caso.

(**) Obligatorio para todas las empresas, incluidas las de nueva creación.

(***) Los datos para el año n deben coincidir con los reflejados en el Volumen de Negocios de la Declaración sobre la información relativa a la condición de PYME.

(****) Los datos para el año n deben coincidir con los reflejados en el Balance General de la Declaración sobre la información relativa a la condición de PYME.

b) Solo para las entidades asociativas

CONCEPTO	AÑO N (último ejercicio contable cerrado)	PREVISIONES CON LA INVERSIÓN FINALIZADA (**)	CUENTA CONTABLE
Beneficios en enajenación de inmovilizado material			cuenta contable 771 de la cuenta de pérdidas y ganancias
Subvenciones de capital transferidas al resultado del ejercicio			cuenta contable 775 de la cuenta de pérdidas y ganancias

(**) Obligatorio para todas las empresas, incluidas las de nueva creación.

5. PLAN DE FINANCIACIÓN DEL PROYECTO Euros

1. Participación financiera del beneficiario
 - 1.1 Fondos propios (las ampliaciones de capital social se acompañarán de las correspondientes escrituras).
 - 1.2 Préstamos (se aportarán copias de los préstamos correspondientes)
 - 1.3
 - 1.4 Prestaciones en especie
 - 1.5 Material propio
 - 1.6 Excedentes de tesorería.
 - 1.7 Enajenación de terrenos, construcciones y otros inmovilizados no financieros.
 - 1.7 Otros: (especificar).....

SUBTOTAL 1 (sin IVA)
 2. Participación financiera de la Consellería de Agricultura, Pesca y Alimentación.
 - 2.1 Subvención capital solicitado
 - 2.2 Otras ayudas

SUBTOTAL 2 (sin IVA)
 3. Otras participaciones
 - 3.1
 - 3.2

SUBTOTAL 3 (sin IVA)
- TOTAL (sin IVA) = SUBTOTAL (1+2+3)

6 INFORMACIÓN SOCIAL

6.1 Empleo total en la empresa antes de la inversión

El empleo actual existente en la empresa (agregando todas las secciones, en su caso) se referirá al año n (último ejercicio contable cerrado).

En el caso de que una empresa posea varios establecimientos, el empleo total en la empresa antes de la inversión tendrá en cuenta el asociado a todos los establecimientos.

EMPLEO TOTAL EN LA EMPRESA ANTES DE LA INVERSIÓN (año n)								
CALIFICACIÓN LABORAL	Nº PERSONAS SEGÚN PERÍODO OCUPACIÓN (1)		HORARIO DE OCUPACIÓN (horas/día) (*) (2)		PERÍODO DE OCUPACIÓN (días/año) (*) (3)		UNIDADES DE TRABAJO ANUAL (UTA) (1)x(2)x (3)/8x240	
	Hombres	Mujeres	Hombres	Mujeres	Hombres	Mujeres	Hombres	Mujeres
No asalariados								
Directivos								
Administrativos								
Técnico Superior y Medio								
Personal operario especializado								
Personal operario no especializado								
Otros								
SUBTOTAL								
TOTAL								(**)

(*) La UTA está referida a un máximo de 8h/día durante 240 días/año

(**) El total de hombres y mujeres trabajadores de la empresa para el año n en Unidades de Trabajo Anual (UTA), debe coincidir con los Efectivos (UTA) de la empresa solicitante reflejados en la Declaración sobre la información relativa a la condición de PYME.

EMPLEO JUVENIL TOTAL EN LA EMPRESA ANTES DE LA INVERSIÓN (año n)				
EMPLEO JUVENIL	Nº PERSONAS SEGÚN PERÍODO OCUPACIÓN (1)	HORARIO DE OCUPACIÓN (horas/día) (*) (2)	(PERÍODO DE OCUPACIÓN (días/año) (*) (3)	UNIDADES DE TRABAJO ANUAL (UTA) (1)x(2)x (3)/8x240
Menores de 40 años				

(*) La UTA está referida a un máximo de 8h/día durante 240 días/año

6.2 Creacion de empleo en el establecimiento objeto de la inversión.

La creación de empleo prevista se referirá solamente al establecimiento y la sección, en sus casos, objeto de la inversión

CREACIÓN DE EMPLEO EN LA EMPRESA DESPUES DE LA FINALIZACIÓN DE LA INVERSIÓN									
CALIFICACIÓN LABORAL	Nº PERSONAS SEGÚN PERÍODO OCUPACIÓN (1)		HORARIO DE OCUPACIÓN (horas/día) (*) (2)		PERÍODO DE OCUPACIÓN (días/año) (*) (3)		UNIDADES DE TRABAJO ANUAL CREADAS (UTAC) (1)x(2)x (3)/8x240		
	Hombres	Mujeres	Hombres	Mujeres	Hombres	Mujeres	Hombres	Mujeres	
No asalariados									
Directivos									
Administrativos									
Técnico Superior y Medio									
Personal operario especializado									
Personal operario no especializado									
Otros									
SUBTOTAL									
TOTAL									

(*) La UTAC está referida a un máximo de 8h/día durante 240 días/año

CREACIÓN DE EMPLEO JUVENIL EN LA EMPRESA DESPUES DE LA FINALIZACIÓN DE LA INVERSIÓN				
EMPLEO JUVENIL	Nº PERSONAS SEGÚN PERÍODO OCUPACIÓN (1)	HORARIO DE OCUPACIÓN (horas/día) (*) (2)	(PERÍODO DE OCUPACIÓN (días/año) (*) (3)	UNIDADES DE TRABAJO ANUAL CREADAS (UTAC) (1)x(2)x (3)/8x240
Menores de 40 años				

(*) La UTAC está referida a un máximo de 8h/día durante 240 días/año

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A3
INFORMACIÓN COMERCIAL

1 PROGRAMACIÓN DE PRODUCCIÓN

- 1.1 Cumplimentar el formulario A 3.1 e indicar el origen de las materias primas.
- 1.2 Estimación del nº de productores que proveen de materia prima a la empresa:
- 1.3 ¿Existe relación contractual formalizada entre la empresa y los productores de materia prima, que comprenda un mínimo del 50% de ésta última?
 SI Aportar documentación justificativa.
 NO

2 PROGRAMA DE TRANSFORMACIÓN Y COMERCIALIZACIÓN

- 2.1 Cumplimentar el formulario A 3.2

- 2.2 Plan comercial de la empresa con descripción de:

Las materias primas en el proceso industrial.

Los productos acabados, características más destacables, formas de presentación, canales de comercialización y principales destinos geográficos.

- 2.3 La implementación en las empresas de sistemas de aseguramiento de la calidad, gestión medioambiental, producción integrada, ecológica, etc., se acreditará mediante los correspondientes certificados, expedidos por entidades o empresas de certificación.

- 2.4 Establecimiento y productos amparados por tipo de norma en el último año inmediatamente anterior al inicio de la inversión.

La implementación en las empresas de sistemas de aseguramiento de la calidad, seguridad alimentaria, gestión medioambiental, producción integrada, ecológica, etc., se acreditará mediante los correspondientes certificados, expedidos por entidades o empresas de certificación.

En relación con el criterio de valoración h) política de calidad, no se computarán en la fase de baremación, los sistemas de certificación de producto (tipo denominaciones de origen y otras figuras de calidad, etc).

Respecto al criterio de valoración i) política de seguridad alimentaria, no se computarán los sistemas legalmente exigibles (sistemas de trazabilidad alimentaria, APPCC, ni las herramientas para su consecución, tales como Código de Buenas Prácticas, informatización de procesos, etc).

TIPO DE NORMA	PRESENTA CERTIFICADO		PERÍODO DE VIGENCIA DEL CERTIFICADO	
	SI	NO	DESDE (DD/MM/AA)	HASTA (DD/MM/AA)
<input type="checkbox"/> ISO 9001:2000	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> ISO 14000	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> ISO 22000:2005	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> BRC	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> IFS	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> GMP	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/> IFA	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

2,5 Otras circunstancias

Las circunstancias aducidas y no justificadas no se tendrán en cuenta, tanto a efectos de elevación del porcentaje de subvención como de la puntuación en la valoración de los criterios de selección.

CIRCUNSTANCIA ADUCIDA	ADUCE		JUSTIFICA	
	SI	NO	SI	NO
Reducción del impacto negativo en el medio ambiente	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mejor utilización de las especies poco aprovechadas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La materia prima procede de los desembarcos locales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La materia prima procede de la acuicultura	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Organización de productores pesqueros	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fusión, integración o agrupación empresarial	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Transformación y comercialización	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Comercialización	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

....., de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A3.1

MATERIAS PRIMAS UTILIZADAS EN EL ESTABLECIMIENTO ANTES Y DESPUÉS DE LA INVERSIÓN

Nº ORDEN	DENOMINACIÓN	AÑO INMEDIATO ANTERIOR AL INICIO DE LA INVERSIÓN			AÑO INMEDIATO POSTERIOR A LA FINALIZACIÓN DE LA INVERSIÓN		
		UNIDAD DE MEDIDA	CANTIDAD	VALOR (€)	UNIDAD DE MEDIDA	CANTIDAD	VALOR (€)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
Resta							
TOTAL							

Únicamente deben figurar en este cuadro los productos que se vayan a transformar y comercializar en el establecimiento en el que tenga lugar el proyecto de inversión. En principio, mencionar únicamente los que representan más del 10 % del valor sin incluir los envases ni embalajes.

Para cada materia prima indicar en la columna “unidad de medida”, la que haya sido utilizada en su caso (toneladas, unidades, miles de unidades, miles de docenas, hectolitros, etc), así como la cantidad y el valor monetario (en Euros).

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A3.2

**PRODUCTOS TRANSFORMADOS / COMERCIALIZADOS EN EL ESTABLECIMIENTO ANTES
Y DESPUÉS DE LA INVERSIÓN**

Nº ORDEN	DENOMINACIÓN	AÑO INMEDIATO ANTERIOR AL INICIO DE LA INVERSIÓN			AÑO INMEDIATO POSTERIOR A LA FINALIZACIÓN DE LA INVERSIÓN		
		UNIDAD DE MEDIDA	CANTIDAD	VALOR (€)	UNIDAD DE MEDIDA	CANTIDAD	VALOR (€)
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
Resta							
TOTAL							

Únicamente deben figurar en este cuadro los productos que se vayan a transformar y comercializar en el establecimiento en el que tenga lugar el proyecto de inversión. En principio, mencionar únicamente los que representan más del 10 % del valor sin incluir los envases ni embalajes.

Para cada materia prima indicar en la columna “unidad de medida”, la que haya sido utilizada en su caso (toneladas, unidades, miles de unidades, miles de docenas, hectolitros, etc), así como la cantidad y el valor monetario (en Euros).

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A4
INFORMACION TECNICA

4. Actividad y proceso de fabricación

Descripción del proceso de fabricación y diagrama de flujo, con distinción de las distintas operaciones o etapas del mismo.

2. Memoria de las inversiones a realizar

2.1 Tipo de acción. Marcar con una X.

- Nueva instalación.* La implantación por primera vez de bienes de equipo, con las instalaciones complementarias precisas, que originen un proceso de producción capaz de funcionar como actividad industrial independiente.
- Ampliación.* Cualquier modificación de los elementos de trabajo que suponga aumento de capacidades totales o parciales de las instalaciones existentes, o la implantación de bienes de equipo que originen un nuevo proceso de producción dependiente de aquéllas.
- Modernización.* Modificación de los elementos de trabajo que mejoran los métodos de fabricación, con objeto de elevar o diversificar la calidad de los productos o reducir los costes de obtención, sin alterar la capacidad inicial.
- Nuevos productos o procesos.* Inversiones para la elaboración de nuevos productos y la aplicación de nuevos procesos o tecnologías, avalados por estudios de investigación o desarrollo tecnológico realizados por organismos e instituciones de carácter técnico o tecnológico.
- Adaptación a la normativa.* Inversiones relacionadas con el cumplimiento de nuevas normas comunitarias, dentro del plazo previsto por la legislación comunitaria.
- Mejora medioambiental.* Inversiones dirigidas a disminuir residuos sólidos, vertidos y emisiones gaseosas, aprovechamiento de subproductos, ahorro energético o introducción de energías alternativas menos contaminantes.
- Traslado forzoso.* Cambio del emplazamiento del establecimiento desde el casco urbano a otra ubicación con calificación urbanística compatible con uso industrial, acreditado mediante certificación del ayuntamiento.

	Transformación		Comercialización	
	Aumento de capacidad	No aumento de capacidad	Aumento de capacidad	No aumento de capacidad
Nueva instalación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ampliación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Modernización	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Equipamiento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Traslado	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Otros	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2.2 Actividades de la nueva instalación. Marcar con X.

Transformación		Comercialización	
<input type="checkbox"/>	Conervas	Depuradores	<input type="checkbox"/>
<input type="checkbox"/>	Semiconservas	Cetáreas	<input type="checkbox"/>
<input type="checkbox"/>	Ahumados	Viveros	<input type="checkbox"/>
<input type="checkbox"/>	Almacenamiento en frío	Mayoristas en origen	<input type="checkbox"/>
<input type="checkbox"/>	Salazones	Mayoristas en destino	<input type="checkbox"/>
<input type="checkbox"/>	Preparados	Red Mercasa	<input type="checkbox"/>
<input type="checkbox"/>	Subproductos de la pesca	Otros	<input type="checkbox"/>
<input type="checkbox"/>	Otros		<input type="checkbox"/>

2.3 Descripción de la inversión

Descripción técnica detallada de las inversiones previstas y su utilización, así como necesidades a las que responden. Localización geográfica sobre mapa. Se adjuntarán los planos precisos, diferenciando las instalaciones existentes y las previstas.

Detallar en su caso, los nuevos procesos de fabricación, nuevos productos o, nuevas formas de presentación.

2.4 Presupuesto técnico de los trabajos previstos. Las partidas del presupuesto técnico se agruparán, de forma que coincidan con las del Anexo A4.1

3. Efectos sobre la capacidad de las instalaciones

3.1 Efectos sobre la capacidad de almacenamiento

Con la finalidad de evitar duplicidades, es preciso no contabilizar doblemente las capacidades cuando se destinen indistintamente a materias primas y productos acabados.

CAPACIDAD DE ALMACENAMIENTO	ANTES DE LA INVERSIÓN			DESPUÉS DE LA INVERSIÓN		
	tm	m ³	m ²	tm	m ³	m ²
1. Materias primas						
Cámaras frigoríficas						
Depósitos						
Almacenes						
Silos						
Otros (Especificar)						
2. Productos acabados						
Cámaras frigoríficas						
Depósitos						
Almacenes						
Silos						
Otros (Especificar)						

3.2 Efectos sobre la capacidad de proceso

CAPACIDAD DE PROCESO	UNIDAD DE MEDIDA (*)	ANTES DE LA INVERSIÓN			DESPUES DE LA INVERSIÓN		
		cantidad	horas/día	días/año	cantidad	horas/día	días/año
Manipulación							
Transform/acondicion							
Envasado							

(*) (Kg/hora, l/hora, hl/hora, tm/hora, unidades/hora, docenas/hora, mil ud/hora, mil doc/hora).

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

**ANEXO A4.1
RESUMEN DE LAS INVERSIONES PREVISTAS POR PARTIDAS PRESUPUESTARIAS (*)**

Nº partida presupuestaria	Concepto	Opción A			Opción B			Justificación de la opción elegida
		Nº orden	Fecha	Importe (€)	Nº orden	Fecha	Importe (€)	
1.1 Instalaciones de transformación y de envasado								
1.2 Instalaciones de congelación y de refrigeración								
1.3 Instalaciones de servicios								
1.4 Instalaciones medio ambientales								
1.5 Instalaciones de oficinas								
1.6 Instalaciones reservadas al personal								
1.7 Equipos para proceso de información								
1.8 Maquinaria para transporte interno								
1.9 Otras instalaciones, equipos y maquinaria								
1.	Subtotal Instalaciones Equipo y Maquinaria							
2.	Honorarios, gastos generales e imprevistos							
	To tal							

(*) El presupuesto de inversión solicitado debe coincidir con la suma total de todas las facturas que conforman la opción elegida

..... de del El representante de la empresa

Firma

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO A5

DECLARACIÓN RESPONSABLE DE NO INICIO DE INVERSIONES

D/D^a..... como representante de la empresa..... en relación con el expediente presentado por ésta, de solicitud de ayuda con fondos FEP y fondos propios de la Generalitat Valenciana a las inversiones en mejora de las condiciones de transformación y comercialización de los productos de la pecsa y la acuicultura para el periodo 2007/2013. según lo previsto en la Orden CAPA de 28 de diciembre de 2007 (DOCV nº 5672),

Declara que:

En fecha de presentación de la referida solicitud de ayuda, no se han iniciado las inversiones previstas en dicho expediente, las cuales se encuentran localizadas en el establecimiento que la empresa posee en el municipio de, provincia de

Observaciones

.....
.....
.....
.....

Y para que conste a los efectos oportunos, se extiende la presente declaración responsable.

..... a..... de 200...

Firma:

La empresa:

Nombre y apellidos:

**DECLARACIÓN RESPONSABLE DE CUMPLIR LAS CONDICIONES DEL DECRETO 279/2004,
SOBRE FOMENTO DE EMPLEO DE PERSONAS CON DISCAPACIDAD**

A DATOS DE LA PERSONA REPRESENTANTE LEGAL DE LA ENTIDAD SOLICITANTE

APELLIDOS _____
NOMBRE _____
DNI _____
DOMICILIO (CALLE, PLAZA, NÚMERO Y PUERTA) _____

CP _____
LOCALIDAD _____
PROVINCIA _____
TELÉFONO _____

B DATOS DE LA ENTIDAD SOLICITANTE

NOMBRE O RAZÓN SOCIAL _____
CIF _____
DOMICILIO (CALLE, PLAZA, NÚMERO Y PUERTA) _____

CP _____
LOCALIDAD _____
PROVINCIA _____
TELÉFONO _____
FAX _____

C DECLARACIÓN

Que acuerdo con lo que establece el artículo 5 del Decreto 279/2004, de 17 de diciembre, del Consell de la Generalitat Valenciana, por el que se regulan medidas en los procedimientos de contratación administrativa y de concesión de subvenciones para el fomento del empleo de las personas con discapacidad, la entidad solicitante a la que represento:

- Cumple con la normativa sobre la integración laboral de personas con discapacidad.
 Nº de trabajadores discapacitados:
.....
 No tiene trabajadores discapacitados
 Está exenta de dicha obligación

_____, ____ de _____ de _____
El/la representante legal de la entidad solicitante

Firma: _____

Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del fichero, en el uso de las funciones propias que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el art. 5 de la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal (BOE nº 298, de 14/12/99).

Registro de Entrada _____
Fecha Entrada en el Org. Competente _____

DECLARACIÓN DE NO ESTAR INCURSO EN PROHIBICIÓN PARA SER BENEFICIARIO DE SUBVENCIONES

A DATOS DE IDENTIFICACIÓN

APELLIDOS O RAZÓN SOCIAL _____
NOMBRE _____
CIF _____
DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA) _____

CP _____
LOCALIDAD _____
PROVINCIA _____
TELÉFONO _____
DIRECCIÓN ELECTRÓNICA DE CONTACTO _____

B DATOS DE LA CONVOCATORIA

DENOMINACIÓN DE LA CONVOCATORIA _____
FECHA DE LA CONVOCATORIA _____
ORGANO CONVOCANTE _____
FECHA DE PUBLICACIÓN EN EL DOGV _____

C DECLARACIÓN RESPONSABLE

Declara no estar incurso en prohibición alguna para obtener la condición de beneficiario, señaladas en el artículo 13 de la Ley 38/2003 de 17 de noviembre, General de Subvenciones (BOE nº 276, de 18/11/03)

....., de de

El representante de la empresa

Firma:

Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del fichero, en el uso de las funciones propias que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el art. 5 de la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal (BOE nº 298, de 14/12/99).

Organo al que se dirige: _____

**DECLARACIÓN RESPONSABLE DE SUBVENCIONES SOLICITADAS O CONCEDIDAS POR
ORGANISMOS PÚBLICOS O PRIVADOS PARA EL MISMO OBJETO**

A DATOS DE LA PERSONA SOLICITANTE DE LA AYUDA

APELLIDOS/RAZÓN SOCIAL _____

NOMBRE _____

CIF/NIF _____

- DOMICILIO (CALLE/PLAZA Y NÚMERO) _____

C.

POSTAL _____

LOCALIDAD _____

- PROVINCIA _____

- TELÉFONO/FAX _____

-

B DATOS DE LA PERSONA REPRESENTANTE

APELLIDOS _____

NOMBRE _____

- CIF/NIF _____

- EN CALIDAD DE _____

C SUBVENCIONES SOLICITADAS SI _____ NO _____

ORGANISMO 1 _____

CONCEPTO SUBVENCIÓN _____

ORGANISMO 2 _____

CONCEPTO SUBVENCIÓN _____

D SUBVENCIONES CONCEDIDAS SI _____ NO _____

ORGANISMO

1 _____

CONCEPTO

SUBVENCIÓN _____

IMPORTE FECHA COBRO

ORGANISMO

2 _____

CONCEPTO

SUBVENCIÓN _____

IMPORTE _____

FECHA

COBRO _____

E DECLARACIÓN RESPONSABLE

Declaro bajo mi responsabilidad que son ciertos los datos arriba reseñados y que reflejan las ayudas solicitadas o recibidas de otros organismos públicos o privados para el desarrollo de la actividad para la cual se solicita la ayuda y me obligo a realizar nueva declaración en el supuesto de producirse cambios en los datos reflejados en este impreso.

_____ , _____ de _____ de _____

Firma: _____

Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del fichero, en el uso de las funciones propias que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el art. 5 de la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal (BOE nº 298, de 14/12/99).

DECLARACIÓN RESPONSABLE DE AYUDAS PÚBLICAS SUJETAS A RÉGIMEN DE MINIMIS

D./D^a en nombre y representación de la empresa..... declaro de forma responsable :

Que la citada empresa **No** ha recibido ningún tipo de ayuda de las Administraciones Públicas españolas o comunitarias sujeta a régimen de minimis durante los últimos tres años.

Que la citada empresa **Sí** ha recibido durante los últimos tres años, las siguientes ayudas de las Administraciones Públicas españolas o comunitarias sujeta a régimen de minimis:

Organismo competente	Objeto de la ayuda	Fecha de concesión	Importe de la ayuda
Total			

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

DECLARACION INFORMACIÓN RELATIVA A LA CONDICIÓN DE PYME

Identificación precisa de la empresa

Nombre o razón social: _____

Domicilio social: _____

Nº de registro o del IVA (1): _____

Nombre y cargo del/de los principales directivos (2): _____

Tipo de empresa: (véase la nota explicativa)

Indíquese con una o varias cruces la situación de la empresa solicitante:

- | | |
|--------------------------|--|
| <input type="checkbox"/> | Empresa autónoma (En este caso, los datos indicados a continuación proceden únicamente de las cuentas de la empresa solicitante. Cumpliméntese únicamente la declaración, sin anexo.) |
| <input type="checkbox"/> | Empresa asociada (Cumpliméntese y añádase el anexo y, en su caso, fichas suplementarias; a continuación complétese la declaración trasladando el resultado del cálculo al cuadro de abajo.) |
| <input type="checkbox"/> | Empresa vinculada (Cumpliméntese y añádase el anexo y, en su caso, fichas suplementarias; a continuación complétese la declaración trasladando el resultado del cálculo al cuadro de abajo.) |

Datos para determinar la categoría de empresa

Se calcularán según el artículo 6 del anexo de la Recomendación 2003/361/CE de la Comisión, sobre la definición de pequeñas y medianas empresas.

Periodo de prueba (*)		
Efectivos (UTA)	Volumen de negocios (**)	Balance general (**)
(*) Todos los datos deberán corresponder al último ejercicio contable cerrado y se calcularán con carácter anual. En empresas de nueva creación que no han cerrado aún sus cuentas, se utilizarán datos basados en estimaciones fiables realizadas durante el ejercicio financiero.		
(**) en miles de euros.		

Importante: Hay un cambio de datos con respecto al ejercicio contable anterior que podría acarrear el cambio de categoría de la empresa solicitante (microempresa, pequeña, mediana o gran empresa.)

- | | |
|--------------------------|--|
| <input type="checkbox"/> | No |
| <input type="checkbox"/> | Sí (En este caso, cumpliméntese y añádase una declaración relativa al ejercicio anterior) (3). |

Firma

Nombre y cargo del firmante, facultado para representar a la empresa _____

Declaro por mi honor que la presente declaración y sus posibles anexos son exactos.

Hecho en _____ el _____

Firma: _____

(1) Lo determinarán los Estados miembros según sus necesidades.

(2) Presidente, director general o equivalente

(3) Apartado 2 del artículo 4 de la definición en el anexo a la Recomendación 2003/361/CE de la Comisión.

NOTA EXPLICATIVA

RELATIVA A LOS TIPOS DE EMPRESAS CONSIDERADOS PARA CALCULAR LOS EFECTIVOS Y LOS IMPORTES FINANCIEROS.

I TIPOS DE EMPRESAS

La definición de PYME (1) distingue tres tipos de empresa en función del tipo de relación que mantiene con otras empresas respecto a participación en el capital, derechos de voto o derecho a ejercer una influencia dominante (2).

Tipo 1: empresa autónoma

Es con diferencia el caso más frecuente. Abarca todas las empresas que no pertenecen a ninguno de los otros dos tipos (asociadas o vinculadas).

La empresa solicitante es autónoma sí:

- no posee una participación igual o superior al 25% (3) en otra empresa
- el 25% (3) o más de la misma no es propiedad directa de otra empresa u organismo público ni de varias empresas vinculadas entre sí o varios organismos públicos, salvo determinadas excepciones (4),
- y no elabora cuentas consolidadas ni está incluida en las cuentas de una empresa que elabore cuentas consolidadas, y por tanto no es una empresa vinculada.

Tipo 2: empresa asociada

Este tipo está constituido por las empresas que mantienen lazos significativos de asociación financiera con otras empresas, sin que ninguna ejerza, directa o indirectamente, un control efectivo sobre la otra. Son asociadas las empresas que ni son autónomas ni están vinculadas entre sí.

La empresa solicitante es asociada de otra empresa sí:

- posee una participación o derechos de voto superiores o iguales al 25% de dicha empresa, o si dicha empresa posee una participación o derechos de voto superiores o iguales al 25% de la empresa solicitante,
- y las empresas no son empresas vinculadas en el sentido descrito a continuación, lo que significa, entre otras cosas, que los derechos de voto de una de ellas en la otra no supera el 50 %,
- y la empresa solicitante no elabora cuentas consolidadas que incluyan a dicha empresa por consolidación, ni está incluida por consolidación en las cuentas de dicha empresa ni en las de ninguna empresa vinculada a ella (5).

Tipo 3: empresa vinculada

Este tipo corresponde a la situación económica de las empresas que forman parte de un grupo que controla, directa o indirectamente, la mayoría de derechos de voto (aunque sea a través de acuerdos o de personas físicas accionistas), o que puede ejercer una influencia dominante sobre la empresa. Son casos menos habituales que en general se diferencian claramente de los dos tipos anteriores.

Para evitar dificultades de interpretación a las empresas, la Comisión europea ha definido este tipo de empresas utilizando, cuando se adapten al objeto de la definición, las condiciones incluidas en el artículo 1 de la Directiva 83/349/CEE del Consejo, de 13 de junio de 1983, basada en la letra g) del apartado 3 del artículo 54 del Tratado, relativa a las cuentas consolidadas (6), que se aplica desde hace años.

Por lo tanto, una empresa sabe, que por lo general, de forma inmediata si está vinculada, en tanto que ya está sujeta a la obligación de elaborar cuentas consolidadas en virtud de dicha Directiva o está incluida por consolidación en las cuentas de una empresa obligada a elaborar cuentas consolidadas.

Los dos únicos casos, aunque poco frecuentes, en los cuales una empresa puede considerarse vinculada sin estar obligada a elaborar cuentas consolidadas se describen en los dos primeros

guiones de la nota nº 5 al final de la presente nota explicativa. En este caso, la empresa debe verificar si cumple alguna de las condiciones especificadas en el apartado 3 del artículo 3 de la Definición.

II LOS EFECTIVOS Y UNIDADES DE TRABAJO ANUAL (7)

Los efectivos de una empresa corresponden al número de unidades de trabajo anual (UTA).

¿Quiénes se incluyen en los efectivos?

- los asalariados de la empresa
- las personas que trabajan para la empresa que mantengan una relación de subordinación con la misma y estén asimiladas a los asalariados con arreglo a la legislación nacional.
- los propietarios que dirigen su empresa.
- los socios que ejerzan una actividad regular en la empresa y disfruten de ventajas financieras por parte de la empresa.

Los aprendices o alumnos de formación profesional con contrato de aprendizaje o formación profesional no se contabilizarán dentro de los efectivos.

Modo de calcular los efectivos

Una UTA corresponde a una persona que haya trabajado en la empresa o por cuenta de la misma a jornada completa durante todo el año de que se trate. Los efectivos se contabilizan en UTA.

El trabajo de las personas que no hayan trabajado todo el año o lo hayan hecho a tiempo parcial, independientemente de su duración, así como el trabajo estacional, se contabiliza en fracciones de UTA.

No se contabiliza la duración de los permisos de maternidad o permisos parentales.

- (1) En el presente texto, el término “definición” se refiere al anexo de la Recomendación 2003/361/CE de la Comisión, sobre la definición de pequeñas y medianas empresas.
- (2) Artículo 3 de la definición.
- (3) En términos de participación de capital o derechos de voto se tendrá en cuenta el mayor de los porcentajes. A dicho porcentaje se añadirá el porcentaje de participación que cualquier otra empresa vinculada a la empresa accionista posea sobre la empresa en cuestión (apartado 2 del artículo 3 de la definición).
- (4) Una empresa puede seguir siendo considerada autónoma aunque se alcance o se supere este límite del 25% cuando corresponda a alguno de los tipos de inversores que se indican a continuación (siempre que los inversores no sean empresas vinculadas a la empresa solicitante):
 - a) sociedades públicas de participación, sociedades de capital riesgo, personas físicas o grupos de personas físicas que realicen una actividad regular de inversión en capital riesgo (inversiones providenciales o business angels) e inviertan fondos propios en empresas sin cotización bursátil, siempre y cuando la inversión de dichos business angels en la misma empresa no supere 1.250.000 euros;
 - b) universidades o centros de investigación sin fines lucrativos;
 - c) inversores institucionales, incluidos los fondos de desarrollo regional.
(Segundo párrafo del apartado 2 del artículo 3 de la definición).
 - d) autoridades locales autónomas con un presupuesto anual de menos de 10 millones de euros y una población inferior a 5 000 habitantes.
- (5) –Si el domicilio social de la empresa está ubicado en un Estado miembro que ha previsto una excepción a la obligación de elaborar dichas cuentas con arreglo a la séptima Directiva 83/349/CEE, la empresa debe verificar específicamente que no cumple ninguna de las condiciones establecidas en el apartado 3 del artículo 3 de la definición.
- En algunos casos poco frecuentes, una empresa puede estar vinculada a otra a través de una persona o un grupo de personas físicas que actúen de común acuerdo (apartado 3 del artículo 3 de la definición).

- A la inversa, puede darse el caso , muy poco habitual, de que una empresa elabore voluntariamente cuentas consolidadas sin estar sujeta a ello según la Directiva. En este caso hipotético, la empresa no está necesariamente vinculada, y puede considerarse solo asociada. Para determinar si una empresa esta vinculada o no, debe verificarse, para cada una de las tres situaciones mencionadas, si cumple alguna de las condiciones establecidas en el apartado 3 del artículo 3 de la definición, en su caso a través de una persona o grupo de personas físicas que actúen de común acuerdo.
- (6) DO L 193 de 18.7.1983, p. 1, cuya última modificación la constituye la Directiva 2001/65/CE del Parlamento Europeo y del Consejo (DO L 283 de 27.10.2001, p. 28).
- (7) Artículo 5 de la definición.

ANEXO DE LA DECLARACIÓN CÁLCULO EN EL CASO DE UNA EMPRESA ASOCIADA O VINCULADA

Anexos que han de adjuntarse, según proceda

- Anexo A si la empresa tiene una o varias empresas asociadas (y, en su caso, fichas suplementarias).
- Anexo B si la empresa tiene una o varias empresas vinculadas (y, en su caso, fichas suplementarias).

Cálculo de los datos de una empresa vinculada o asociada (1) (véase nota explicativa)

Período de referencia (2)

	Efectivos (UTA)	Volumen de negocios (*)	Balance general
1.- Datos (2) de la empresa o bien de las cuentas consolidadas (datos del cuadro B(1) del anexo B(3))			
2.- Datos (2) agregados proporcionalmente de todas las (posibles) empresas asociadas (datos del cuadro A del anexo A)			
3.- Suma de los datos (2) de todas las (posibles) empresas vinculadas no incluidas por consolidación en la línea 1 (datos del cuadro B(2) del anexo B)			
Total			

(*) En miles de euros.

- (1) Apartados 2 y 3 del artículo 6 de la definición.
- (2) Todos los datos deberán corresponder al último ejercicio contable cerrado y se calcularán con carácter anual. En empresas de nueva creación que no han cerrado aún sus cuentas, se utilizarán datos basados en estimaciones fiables realizadas durante el ejercicio financiero (artículo 4 de la definición).
- (3) Los datos de la empresa, incluidos los efectivos, se determinan con arreglo a las cuentas y demás datos de la empresa o, en su caso, de las cuentas consolidadas de la empresa o las cuentas consolidadas en las que está incluida por consolidación.

Los resultados de la línea “Total” han de trasladarse al cuadro destinado a los “datos para determinar la categoría de empresas” de la declaración.

ANEXO A

Empresa de tipo “asociada”

Para cada empresa para la que se cumple una “ficha de asociación” (una ficha para cada empresa asociada a la empresa solicitante y para las empresas asociadas a las posibles empresas vinculadas cuyos datos aún no se hayan recogido en las cuentas consolidadas (1), los datos del “cuadro de asociación” de que se trate se trasladarán al cuadro recapitulativo siguiente:

Cuadro A

Empresa asociada (complétese con el nombre y la identificación)	Efectivos (UTA)	Volumen de negocios (*)	Balance General (*)
1.			
2.			
3.			
4.			
5.			
6.			
7.			
Total			

(*) en miles de euros

(en caso necesario, añádase páginas o amplíese el cuadro).

Recuerde: Estos datos son el resultado de un cálculo proporcional efectuado en la “ficha de asociación” cumplimentada para cada empresa asociada directa o indirecta.

Los datos indicados en la línea “Total” del cuadro anterior deberán trasladarse a la línea 2 (relativa a las empresas asociadas) del cuadro anexo de la declaración.

(1) Si los datos relativos a una empresa se recogen en las cuentas consolidadas en un porcentaje inferior al determinado en el apartado 2 del artículo 6, es conveniente, no obstante, aplicar el porcentaje que se determina en dicho artículo (segundo párrafo del apartado 3 del artículo 6 de la definición).

FICHA DE ASOCIACIÓN

1. Identificación precisa de la empresa asociada:

Nombre o razón social:.....

Domicilio social.....

Nº de registro o del IVA (1).....

Nombre y cargo del/ de los principales directivos (2):.....

2. Datos brutos de dicha empresa asociada

Periodo de Referencia			
	Efectivos (UTA)	Volumen de negocios (*)	Balance general (*)
Datos brutos			
(*) En miles de euros			

Recuerde: Estos datos brutos son el resultado de las cuenta y demás datos de la empresa asociada, en su caso consolidados, a los que se añade el 100% de los datos de las empresas vinculadas a la misma, salvo si los datos de dichas empresas ya están incluidos por consolidación en la contabilidad de la empresa asociada (3). Si resulta necesario, añádanse "fichas de vinculación" para las empresas vinculadas no incluidas por consolidación.

■ Cálculo proporcional

- a) Indíquese exactamente el porcentaje de participación (4) que posee la empresa declarante (o la empresa vinculada a través de la que se establece la relación con la empresa asociada) en la empresa asociada objeto de la presente ficha:

.....

Indíquese el porcentaje de participación que posee la empresa asociada objeto de la presente ficha en la empresa declarante (o en la empresa vinculada).

.....

.....

- b) Seleccione el mayor de ambos porcentajes y aplíquese a los datos brutos indicados en el cuadro . anterior. Trasládense los resultados dicho cálculo proporcional al cuadro siguiente:

"Cuadro de asociación"

Porcentaje.....	Efectivos (UTA)	Volumen de negocios (*)	Balance general (*)
Resultados proporcionales			

(*) En miles de euros

Estos datos deberán trasladarse al cuadro A del anexo A.

- (1) Lo determinarán los Estados miembros según sus necesidades
- (2) Presidente, director general o equivalente
- (3) Primer párrafo del apartado 3 del artículo 6 de la definición.
- (4) Por lo que respecta a participación en el capital o derechos de voto, se tendrá en cuenta el mayor de los dos porcentajes. A dicho porcentaje debe añadirse el porcentaje de participación que cualquier empresa vinculada posea de la empresa en cuestión (primer párrafo del apartado 2 del artículo 3 de la definición).

ANEXO B

Empresas vinculadas

A. Determinar el caso en el que se encuentra la empresa solicitante

- Caso 1:** La empresa solicitante elabora cuentas consolidadas o está incluida en las cuentas consolidadas de otra empresa vinculada (cuadro B(1))
- Caso 2:** La empresa solicitante o una o varias empresas vinculadas no elaboran cuentas consolidadas o no se incluyen por consolidación (cuadro B(2))

Nota importante: Los datos de las empresas vinculadas a la empresa solicitante son el resultado de sus cuentas y demás datos, en su caso consolidados. A estos datos se agregan proporcionalmente los datos de las posibles empresas asociadas a dichas empresas vinculadas, situadas en una posición inmediatamente anterior o posterior a la de la empresa solicitante, en caso de que no estén ya incluidas por consolidación.

(1)

B. Métodos de cálculo para cada caso

En el caso 1: Las cuentas consolidadas sirven de base de cálculo. Cumpliméntese a continuación el cuadros B(1).

Cuadro B(1)

	Efectivos (UTA) (*)	Volumen de negocios (*)	Balance general (**)
Total			

(*) Cuando en las cuentas consolidadas no figuren los efectivos, el cálculo del mismo se realizará mediante la suma de los efectivos de todas las empresas a las que esté vinculada.

(**) En miles de euros.

Los datos indicados en la línea “Total” del cuadro anterior deberán trasladarse a la línea 1 del cuadro anexo de la declaración.

Identificación de las empresas incluidas por consolidación			
Empresa vinculada (nombre/identificación)	Domicilio social	Nº de registro o del IVA (*)	Nombre y cargo del/de los principales directivos (**)
A.			
B.			
C.			
D.			
E.			

(*) Lo determinarán los Estados miembros según sus necesidades

(**) Presidente, director general o equivalente

Nota importante: Las empresas asociadas a una empresa vinculada de este tipo que no estén ya incluidas por consolidación se tratarán como socios de la empresa solicitante. Por consiguiente, en el anexo A deberán añadirse sus datos y una “ficha de asociación”.

En el caso 2: Rellénese una “ficha de vinculación” por cada empresa vinculada (incluidas las vinculaciones a través de otras empresas vinculadas) y procédase mediante simple suma de las cuentas de todas las empresas vinculadas cumplimentando el cuadro B(2) siguiente:

(1) Segundo párrafo del apartado 2 del artículo 6 de la definición.

Cuadro B(2)

Empresa nº	Efectivos (UTA)	Volumen de negocios (**)	Balance general (**)
1. (*)			
2. (*)			
3. (*)			
4. (*)			
5. (*)			
Total			

(*) Añádase una “ficha de vinculación” por empresa

(**) En miles de euros

Los datos indicados en la línea “Total” del cuadro anterior deberán trasladarse a la línea 3 (relativa a las empresas vinculadas) del cuadro del anexo de la declaración.

FICHA DE VINCULACIÓN

(Solamente para cada empresa vinculada no incluida por consolidación)

1. Identificación precisa de la empresa

Nombre o razón social.....
Domicilio social:.....
Nº de registro o del IVA (1):.....
Nombre y cargo del/de los principales directivos (2).....

2. Datos relativos a esta empresa

Periodo de referencia:			
	Efectivos (UTA)	Volumen de negocios (*)	Balance General (*)
Total			

(*) En miles de euros

Estos datos deberán trasladarse al cuadro B(2) del anexo B.

Nota importante: Los datos de las empresas vinculadas a la empresa solicitante son el resultado de sus cuentas y demás datos, en su caso consolidados. A estos datos se agregan proporcionalmente los datos de las posibles empresas asociadas a dichas empresas vinculadas, situadas en una posición inmediatamente anterior o posterior a la de la empresa solicitante, en caso de que no estén ya incluidas en las cuentas consolidadas (3).

Las empresas asociadas de este tipo deberán tratarse como socios directos de la empresa solicitante. Por consiguiente, en l anexo A deberán añadirse sus datos y una “ficha de asociación”.

(1) Lo determinarán los Estados miembros según sus necesidades

(2) Presidente, director general o equivalente

Si los datos relativos a una empresa se recogen en las cuentas consolidadas en un porcentaje inferior al determinado en el apartado 2 del artículo 6, es conveniente no obstante aplicar el porcentaje que se determina en dicho artículo (segundo párrafo del apartado 3 del artículo 6 de la definición).

MANTENIMIENTO DE TERCEROS

SIN ETIQUETA IDENTIFICATIVA, MARCAR PERSONA (VER INSTRUCCIONES):

- FÍSICA RESIDENTE
 JURÍDICA RESIDENTE
 FÍSICA NO RESIDENTE
 JURÍDICA NO RESIDENTE

A. DATOS DEL TERCERO

TIPO DE DOCUMENTO DE IDENTIFICACIÓN

- NIF
 CIF
 NIE
 PASAPORTE
 TARJETA RESIDENTE
 VAT
 OTRAS IDENTIFICACIONES DE NO
RESIDENTES

NÚMERO DE CÓDIGO DE PAÍS _____

NÚMERO DE DOCUMENTO DE IDENTIFICACIÓN _____

PRIMER APELLIDO O RAZÓN SOCIAL _____

SEGUNDO APELLIDO _____

NOMBRE _____

DOMICILIO (CALLE/PLAZA Y NÚMERO) _____

LOCALIDAD _____

PROVINCIA _____

TELÉFONO _____

FAX _____

B. DATOS BANCARIOS

NOMBRE O RAZÓN SOCIAL DEL TITULAR _____

ENTIDAD FINANCIERA _____ CÓDIGO ENTIDAD _____

COMISIÓN (CALLE/PLAZA Y NÚMERO) _____

CP _____

LOCALIDAD _____

SUCURSAL _____ CÓDIGO SUCURSAL _____

DC _____

NÚM C/C-LIBRETA _____

IBAN _____

C. DECLARACIÓN

Declara que son ciertos los datos arriba reflejados, que identifican la cuenta y la entidad financiera a través de las cuales se desea recibir los pagos que en calidad de acreedor de la Generalitat Valenciana, puedan corresponder, ostentando el poder suficiente para ello.

_____, _____, d _____ de _____

Firma del interesado o firmas mancomunadas _____

Firma: _____

NIF: _____

En calidad de: _____

Firma: _____

NIF: _____

En calidad de: _____

D. CERTIFICACIÓN (a cumplimentar por la entidad financiera) (ver instrucciones)

Certifica que ha sido comprobada la titularidad de la cuenta arriba indicada.

_____, _____ d _____ de _____

Firma de la persona representante de la entidad financiera

Firma: _____

E. DILIGENCIA (a cumplimentar por los servicios técnicos de la Conselleria de Agricultura, Pesca y Alimentación)

PRIMER APELLIDO _____

SEGUNDO APELLIDO _____

NOMBRE _____

NIF _____

Diligencia para hacer constar que ha sido verificada la identidad y firma de la persona interesada y, en su caso, verificada la capacidad de representación.

_____, _____ d _____ de _____

Firma: _____

Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del fichero, en el uso de las funciones propias que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el art. 5 de la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal (BOE nº 298, de 14/12/99).

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO B0
SOLICITUD DE PAGO DE AYUDAS

A . DATOS DE IDENTIFICACIÓN

APELLIDOS.....
NOMBRE.....
CIF/NIF.....
NOMBRE DE LA EMPRESA.....
NIF.....
DOMICILIO (CALLE/PLAZA Y NÚMERO).....
CP.....
LOCALIDAD.....
PROVINCIA.....
TELÉFONO.....
FAX.....
CORREO ELECTRÓNICO.....
EN CALIDAD DE

B . SOLICITUD

Que, según lo previsto en la Orden de 30 de abril de 2008 (DOCV nº 5756) de la Consellería de Agricultura, Pesca y Alimentación, y de acuerdo con la Resolución de de de 2008 le sea abonada una subvención del% sobre un coste de euros, para el proyecto de inversión consistente en que se ha llevado a cabo en la localidad de provincia de

C . DECLARACIÓN

Declara bajo su responsabilidad, que todos los datos facilitados que acompañan a esta solicitud son ciertos, comprometiéndose a:

- Aportar la documentación y los justificantes necesarios para su comprobación
- Cumplir los requisitos de compromiso y aceptar, en su caso, las verificaciones que procedan, de acuerdo con las ayudas solicitadas.

D. REGÍMENES DE PAGO DE LA AYUDA

- Solicitud de pago de la ayuda con fondos FEP y con fondos propios de la Generalitat Valenciana, a las inversiones en mejora de las condiciones de transformación y comercialización en destino de los productos de la pesca y la acuicultura, para el periodo 2007/2013.

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

**DOCUMENTACIÓN COMÚN A APORTAR EN LA SOLICITUD DE PAGO DE LA AYUDA
CON FONDOS FEP Y PROPIOS DE LA GENERALITAT VALENCIANA, A LAS
INVERSIONES EN MEJORA DE LAS CONDICIONES DE TRANSFORMACIÓN Y
COMERCIALIZACIÓN EN DESTINO DE LOS PRODUCTOS DE LA PESCA Y LA
ACUICULTURA PARA EL PERÍODO 2007/2013**

1. Para el pago de una anualidad

1.1 Cuenta Justificativa con justificantes de pago.

- Anexo B0.** Solicitud de pago de la ayuda.
- Anexo B1.** Lista de justificantes del gasto total.
- Anexo B2.** Explicación de las diferencias entre los trabajos previstos y los realizados.
- Anexo B3.** Financiación de los gastos efectuados.
- Declaración responsable de subvenciones solicitadas o concedidas por organismos públicos o privados para el mismo objeto (fase de solicitud y pago)
- Declaración responsable de ayudas públicas sujetas a régimen de minimis(fase de solicitud y pago)
- Fotocopias compulsadas de las facturas y documentación acreditativa del pago.
- Memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

1.2 Cuenta justificativa con informe de auditoría

- Anexo B0.** Solicitud de pago de la ayuda.
- Anexo B1.** Lista de justificantes del gasto total.
- Anexo B2.** Explicación de las diferencias entre los trabajos previstos y los realizados.
- Anexo B3.** Financiación de los gastos efectuados.
- Anexo B4.** Contenido de la revisión de auditoría y propuesta de informe a emitir por la empresa auditora.
- Declaración responsable de subvenciones solicitadas o concedidas por organismos públicos o privados para el mismo objeto (fase de solicitud y pago)
- Declaración responsable de ayudas públicas sujetas a régimen de minimis(fase de solicitud y pago)
- Fotocopias compulsadas de las facturas.
- Memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

1.3 Cuenta justificativa simplificada (subvenciones totales inferiores a 60.000 Euros)

- Anexo B0.** Solicitud de pago de la ayuda.
- Anexo B1.** Lista de justificantes del gasto total.
- Anexo B2.** Explicación de las diferencias entre los trabajos previstos y los realizados.
- Anexo B3.** Financiación de los gastos efectuados.
- Declaración responsable de subvenciones solicitadas o concedidas por organismos públicos o privados para el mismo objeto (fase de solicitud y pago)
- Declaración responsable de ayudas públicas sujetas a régimen de minimis(fase de solicitud y pago)
- Memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

2. Para el pago del saldo o de la totalidad de la subvención, aparte de la documentación anterior para el pago de una anualidad, se ha de aportar la siguiente:

- Anexo B5.** Certificación final de técnico competente (obligatorio para empresas exentas de la inscripción en el Registro de Establecimientos Agroalimentarios).
- Certificado actualizado de inscripción en el Registro de Establecimientos Agroalimentarios (REA).

..... , de de

El representante de la empresa

Firma:

CONSELLERÍA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO B1
LISTA DE JUSTIFICANTES DEL GASTO TOTAL
(relativa a los gastos de la presente petición de pago)

, de _____ de _____

Vº Bº del Jefe de Sección de Industrias Agrarias

El abajo firmante certifica haber comprobado
correspondientes Operaciones aritméticas

✓ verificado las

El Técnico de la sección de
Industrias Agrarias

El Beneficiario

Firma:.....

Firma:.....

CONSELLERA DE AGRICULTURA, PESCA Y ALIMENTACIÓN.

ANEXO B2 EXPLICACIÓN DE LAS DIFERENCIAS ENTRE LOS TRABAJOS PREVISTOS Y LOS REALIZADOS

NOMBRE DE LA EMPRESA.....
CIF.....EXPEDIENTE.....

de _____ de _____

Vº Bº del Jefe de Sección de Industrias Agrarias
Firma:

El abajo firmante certifica haber comprobado los documentos relacionados y verificado las operaciones aritméticas correspondientes
El Técnico de la Sección de Industrias Agrarias
Firmante:

El beneficiario (o su representante)
Firma: _____

CONSELLERIA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO B3
FINANCIACIÓN DE LOS GASTOS EFECTUADOS

NOMBRE DE LA EMPRESA.....
CIF.....
EXPEDIENTE.....

1	Participación financiera del beneficiario
.....1.1	Fondos propios (las ampliaciones de capital social se acompañarán de las correspondientes escrituras)
.	1.2 Préstamos (se aportarán copia de los préstamos correspondientes)
1.3	Préstamos en especie
1.4	Material propio
1.5	Excedente de tesorería
.....1.6	Enajenación de terrenos, construcciones y otros inmovilizados no financieros
1.7	Otros (especificar).....
	SUBTOTAL 1 (sin IVA)
2	Participación financiera de la Consellería de Agricultura, Pesca y Alimentación
2.1	Subvención capital pagado
2.2	Otras ayudas.....
	SUBTOTAL 2 (sin IVA)
3	Otras participaciones
3.1
3.2
	SUBTOTAL 3 (sin IVA)
4.	TOTAL (sin IVA) = SUBTOTAL (1+2+3)
5.	IVA
6	TOTAL (con IVA)

_____ , _____ de _____ de _____

Vº Bº del jefe de Sección de Industrias Agrarias
Firma: _____

El Técnico de la Sección de Industrias Agrarias
Firma: _____

El beneficiario (o su representante)
Firma: _____

CONSELLERIA DE AGRICULTURA, PESCA Y ALIMENTACIÓN

ANEXO B4
CONTENIDO DE LA REVISIÓN DE AUDITORIA Y PROPUESTA DE INFORME A EMITIR POR
LA EMPRESA AUDITORA.

I ALCANCE Y NATURALEZA DEL TRABAJO

I Realización de las siguientes comprobaciones, inspección, exámenes y análisis.

1. Comprobación de que las inversiones declaradas como realizadas se han pagado efectivamente, dentro del periodo de tiempo comprendido entre la fecha de solicitud de ayuda y la fecha de presentación de la solicitud de cobros. Si la solicitud de cobro se presentara en fecha posterior a la de finalización del plazo de vigencia, el periodo de referencia se entenderá comprendido entre la fecha de solicitud de ayuda y la fecha de finalización del plazo de vigencia.
2. En el caso de adquisiciones mediante pago aplazado, y en el caso de bienes adquiridos mediante arrendamiento financiero, comprobación de que las cuotas incluidas en la certificación están efectivamente pagadas y que a finalización del plazo de vigencia los activos son propiedad de la empresa.
3. Comprobación del coste de la inversión efectuada verificando que son conceptos capitalizados.
4. Comprobación de que el IVA recuperable o los gastos financieros derivados de las operaciones de leasing no han sido incluidos entre los conceptos de inversión.
5. Comprobación de la relación de las inversiones realizadas agrupadas por partidas y las diferencias aparecidas con respecto a las inversiones previstas inicialmente.
6. Comprobación de que los contratos de arrendamiento financiero suscritos para la adquisición de activos fijos, cumplen con los requisitos exigidos en las condiciones aprobadas en la resolución individual.

II. CERTIFICADO A EMITIR

El resultado del trabajo, en el que se hará referencia el alcance y naturaleza del mismo, se concretará en un informe dirigido al Director General competente en industrias agroalimentarias, en el que se certificará:

- a) La ubicación de la inversión en los terrenos y lugar señalados en el expediente, así como la actividad desarrollada por la empresa en estas instalaciones.
- b) Que se trata de bienes de primer uso y que se adecuan al proyecto inicial aprobado.
- c) El importe total del proyecto de inversión efectivamente realizado y pagado, entre la fecha de presentación de la solicitud de ayuda y la fecha de presentación de cobros, o en su caso, a la fecha de finalización del plazo de vigencia si ésta fuera anterior, detallado según la distribución que establece la Resolución Individual.
- d) La incorporación de los activos fijos –según la relación de elementos en que se materializa- al patrimonio de la sociedad. Cuando se certifique la totalidad de la inversión o en la última certificación parcial, deberá indicarse que los bienes objeto de la inversión son propiedad de la empresa.
- e) Cuando haya acuerdos de aplazamiento del pago, como medio de financiación de las inversiones certificadas como efectivamente realizadas, deberá indicarse la forma de pago utilizada y en su caso, la no existencia de reserva de dominio sobre los bienes adquiridos.
- f) Si, como resultado del trabajo, hubiera algún hecho en cuestión que hiciese dudar a su empresa de la viabilidad del proyecto o del cumplimiento de alguna o todas las condiciones exigidas en la Resolución Individual.

ANEXO B5
CERTIFICADO FINAL DE TÉCNICO COMPETENTE(*)

A DATOS DEL TÉCNICO COMPETENTE

APELLIDOS:

NOMBRE:

NÚMERO DE COLEGIADO:

VISADO POR:

B DATOS DEL SOLICITANTE

NOMBRE DE LA EMPRESA:

NIF:

C DATOS DE LA INVERSIÓN

TÍTULO:

ESTABLECIMIENTO SITUADO EN:

.....

ACTIVIDAD:

D DECLARACIÓN

Examinada la inversión realizada en el establecimiento citado anteriormente, declaro que:

- El establecimiento cumple con la legislación ambiental vigente.
- El establecimiento cumple con la legislación higiénico sanitaria vigente.

....., de de 200....

Firma

El técnico competente:
NIF:

Sello del colegio

(*)*Obligatorio para empresas exentas de la inscripción en el Registro de Establecimientos Agroalimentarios*