

Servei de Promoció de la Ciutat
Unitat de suport jurídic i administratiu

ANUNCI

Relatiu a les bases reguladores per a la concessió d'ajuts reintegrables o "microcrèdits" per mantenir i potenciar l'activitat econòmica i ajudar aquelles empreses més afectades pel COVID-19

El Ple de l'Ajuntament de Manresa, en sessió de data 21 de maig de 2020, va aprovar inicialment les bases reguladores per a la concessió d'ajuts reintegrables o "microcrèdits" per mantenir i potenciar l'activitat econòmica i ajudar aquelles empreses més afectades pel COVID-19

En compliment d'allò previst a l'article 124.2 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels ens locals, les bases se sotmeten a informació pública per un termini de vint dies a comptar a partir de l'endemà de la publicació en el Butlletí Oficial de la Província de Barcelona, per a la presentació de reclamacions i al·legacions. Transcorregut aquest termini sense que s'hagi formulat cap al·legació o impugnació, l'acord d'aprovació esdevindrà definitiu.

El text de les bases reguladores per a la concessió d'ajuts reintegrables o "microcrèdits" per mantenir i potenciar l'activitat econòmica i ajudar aquelles empreses més afectades pel COVID-19 es pot consultar la pàgina web municipal www.manresa.cat i és el següent:

BASES REGULADORES PER A LA CONCESSIÓ D'AJUTS REINTEGRABLES O "MICROCRÈDITS" PER MANTENIR I POTENCIAR L'ACTIVITAT ECONÒMICA I AJUDAR AQUELLES EMPRESES MÉS AFECTADES PEL COVID-19

Exposició de motius

L'Ajuntament de Manresa, fa varis anys que contempla, entre altres mesures, la concessió de "microcrèdits" per a la posada en marxa de noves activitats econòmiques. Enguany a més i conscient dels greus problemes generats per la crisi del coronavirus vol establir un paquet de mesures per a la reconstrucció econòmica i social de Manresa entre i elles la concessió d'ajuts reintegrables o "microcrèdits".

En aquestes bases s'estableix el procediment per a la concessió d'aquests ajuts dirigits a empreses sigui quina sigui la seva forma jurídica (empresari individual, societats personalistes, capitalistes o d'economia social) de qualsevol sector empresarial (sector comercial, restauració, serveis, indústria, etc.) de Manresa que tenen per objecte mantenir i potenciar l'activitat econòmica del municipi i ajudar a aquelles empreses més afectades per la COVID19, especialment a les que :

- Han hagut de suspendre la seva activitat econòmica com a mesura derivada de l'aplicació del Reial Decret 463/2020, de 14 de març

- Han patit una reducció dràstica i involuntària de la seva facturació per l'estat d'alarma.
- Han hagut de fer inversió/despesa per adaptar-se als canvis ocasionats per la crisi provocada pel Covid-19.

És per aquest motiu es convoquen dues línies de “microcrèdits”, amb un tipus d'interès 0%, a través de les quals s'atorgaran ajuts reintegrables a retornar en el termini de quatre anys per afavorir la creació i recuperació d'empreses a Manresa.

1. Objecte

Donada la situació de actual, l'objecte d'aquests ajuts reintegrables o “microcrèdits”, és facilitar l'accés al finançament de projectes empresarials que impulsin la creació d'empreses a Manresa i també facilitar finançament a empreses viables abans de la situació d'afectació per la crisi del Covid-19 i que han vist greument perjudicada la seva activitat per aquesta crisi.

2. Línies d'ajut, beneficiaris i conceptes subvencionables

2.1. Línies d'ajut

Es contemplen dues línies d'ajuts reintegrables destinats a diferents tipus de projectes beneficiaris

Línia 1: Emprenedoria

Beneficiaris

Podran sol·licitar aquesta línia:

- Emprenedors/res que vulguin iniciar un nou projecte empresarial o agafin el traspàs d'un negoci a Manresa o hagin iniciat l'activitat a partir de l'1 de gener de 2020.
S'entén per emprenedor tota aquella persona o persones físiques que creen, desenvolupen i implanten un projecte empresarial mitjançant qualsevol forma jurídica.
- Empreses ja constituïdes, amb qualsevol forma jurídica, que obrin un nou establiment comercial o de serveis o agafin el traspàs d'un negoci amb centre de treball a Manresa, sempre i quan l'obertura o el traspàs s'hagi realitzat a partir de l'1 de gener de 2020 i el volum anual de facturació de l'empresa o grup empresarial no superi els 500.000 euros.

S'exclouran els projectes que procedeixen d'un canvi de forma jurídica d'empreses ja existents.

Conceptes subvencionables

Es podran concedir ajuts reintegrables per finançar l'adquisició d'actius materials i immaterials (compra de mobiliari, equips informàtics, maquinària, vehicles, obres, instal·lacions, drets de traspàs, patents...) i/o despeses imputables i necessàries per al

desenvolupament del projecte (compra de matèries primeres, mercaderies, despeses de personal, subministraments, lloguers, col·laboracions externes, etc).

S'exclouen explícitament:

- l'adquisició de terrenys i/o construccions
- les despeses financeres i tributàries

Les despeses elegibles hauran de referir-se a despeses o inversions realitzades a partir de l'1 de gener de 2020 i el període d'execució es perllongarà fins el termini de 3 mesos a comptar des de l'endemà del cobrament de l'ajut.

Import dels ajuts

Els ajuts poden arribar fins el 100% del pressupost de la inversió i/o despesa necessària i amb un límit màxim de 5.000 euros per a cadascun dels projectes

Línia 2: Covid-19

Beneficiaris

Podran sol·licitar aquesta línia d'ajuts les empreses (persones físiques o jurídiques) amb qualsevol forma jurídica amb i una plantilla de com a màxim 10 persones treballadores (amb independència si són a jornada parcial o sencera), que tinguin el domicili social i/o centre de treball a Manresa i que fossin viables ⁽¹⁾ a 31-12-2019 i que compleixin algun dels següents requisits:

- a) Empreses que hagin suspès la seva activitat econòmica com a mesura derivada de l'aplicació del Reial Decret 463/2020, de 14 de març, pel qual es declara l'estat d'alarma per a la gestió de la situació de crisi sanitària ocasionada pel COVID-19, modificat pel Reial Decret 465/2020 i normes concordants. La relació d'activitats econòmiques suspeses és la que es relaciona a l'Annex 1 d'aquestes bases. Aquesta relació és orientativa i no exclou la possibilitat que, segons les característiques de l'activitat, hagi pogut realitzar algun tipus d'activitat econòmica des de la declaració de l'estat d'alarma fins a l'aixecament de les limitacions en funció de les fases de transició a una nova normalitat. En aquest últim cas haurà de formalitzar la

¹ Es vol aclarir explícitament que per viable s'entén que no tinguin la consideració d'empresa en situació de crisi, d'acord amb la definició inclosa en les directrius comunitàries sobre ajuts estatals de salvament i de reestructuració d'empreses en crisi (DOUE 2014/C 249/01, de 31.7.2014) en data 31 de desembre de 2019, malgrat que en el moment de sol·licitar la subvenció estiguin en crisi a conseqüència del brot de la COVID-19.

D'acord amb aquestes directrius comunitàries una empresa es troba en situació de crisi si, de no mediar una intervenció de l'Estat, la seva desaparició econòmica és quasi segura a curt o mitjà termini. En conseqüència es considerarà que una empresa es troba en crisi si concorre almenys una de les següents circumstàncies:

- a) Tractant-se d'una societat de responsabilitat limitada quan hagi desaparegut més de la meitat del seu capital social subscrit a conseqüència de les pèrdues acumulades; és el que succeeix quan la deducció de les pèrdues acumulades de les reserves (i de tots els demés elements que se solen considerar fons propis de la societat) condueix a un import acumulatiu negatiu superior a la meitat del capital social subscrit
- b) Tractant-se d'una societat en la que almenys alguns socis tenen una responsabilitat il·limitada sobre el deute de la societat quan hagi desaparegut per les pèrdues acumulades de més de la meitat dels seus fons propis que figuren en la seva comptabilitat
- c) Quan l'empresa es trobi immersa en un procediment de fallida o insolvència o reuneixi els criteris establerts en el seu dret nacional per ser sotmesa a un procediment de fallida o insolvència a petició dels seus creditors

sol·licitud indicant la davallada dels ingressos, sempre i quan aquesta sigui com a mínim del 50%.

- b) Empreses que, tot i haver pogut continuar l'activitat una vegada entrat en vigor el decret 463/2020 de 14 de març pel qual es declara l'estat d'alarma, hagi sofert una davallada dels ingressos per vendes de com a mínim un 50%, respecte del mateix període de l'any anterior.
- c) Empreses que no es trobin en cap dels requisits anteriors però que hagin hagut de fer inversió/despesa per adaptar-se als canvis ocasionats per la crisi del covid-19 i així poder donar un servei que garanteixi la seguretat i benestar del seu personal i clientela.

Conceptes subvencionables:

Es podran concedir ajuts reintegrables per finançar:

- l'adaptació dels locals comercials i empreses per fer front a la crisi del covid-19
- les despeses de material per a la seguretat que recomanin les autoritats sanitàries per la ciutadania
- les campanyes de promoció i màrqueting
- el foment de nous serveis de les empreses, incorporats per tal de poder comercialitzar la seva oferta habitual, sobretot aquells relacionats amb la promoció de la venda online i l'adaptació de noves tecnologies així com l'adopció de nous canals per la comercialització, cobrament i distribució dels serveis i productes (serveis a domicili per exemple)
- la creació de nous productes o bé inversions fetes amb l'objectiu d'oferir nous productes (que fins ara no feia l'empresa, habitualment) fruit de l'adaptació de l'empresa a les noves necessitats detectades o sorgides en el moment actual
- qualsevol altra activitat, servei o inversió que doni resposta a l'objecte de la convocatòria.

Les despeses elegibles hauran de referir-se a les realitzades a partir de l'endemà de la data de declaració de l'estat d'alarma (15 de març de 2020) fins a 31 de desembre de 2020.

Import dels ajuts

Els ajuts poden arribar fins el 100% del pressupost de la inversió i/o despesa necessària i amb un límit màxim de 3.000 euros per a cadascun dels projectes.

2.2. Incompatibilitats

Un mateix projecte no podrà presentar-se simultàniament a la línia 1 i 2.

2.3. Altres condicions a complir pels beneficiaris

Per obtenir la condició de beneficiari, al marge del compliment dels requisits establerts en l'apartat 2.1 també hauran de complir les condicions següents:

- a) Complir les obligacions tributàries davant l'Estat, la Generalitat, l'Ajuntament i les obligacions davant la Seguretat Social .Aquest compliment s'haurà de mantenir al llarg de tot el procediment: en el moment de la presentació de la sol·licitud, prèviament a la resolució d'atorgament i abans de rebre qualsevol pagament. Les persones sol·licitants que hagin negociat amb l'Agència Estatal de l'Administració Tributària, l'Agència Tributària de Catalunya la Tresoreria General de la Seguretat Social o l'Ajuntament una pròrroga, un ajornament, una moratòria o qualsevol altra condició especial dels seus deutes, cal que aportin la documentació que acrediti aquesta prerrogativa especial.
- b) No incórrer en cap de les causes d'incompatibilitat o prohibició d'obtenir subvencions establertes en la Llei 38/2003, de 17 de novembre, general de subvencions.
- c) Complir amb la normativa comunitària relativa a les ajudes de mínimis (Reglament (CE) 1998/2006, de la Comissió, de 16 de desembre, relatiu a l'aplicació dels articles 87 i 88 del tractat CE).
- d) Haver justificat qualsevol ajut anteriorment atorgat per l'Ajuntament de Manresa.
- e) Acceptar i complir les bases i condicions fixades per a la seva aprovació.
- f) Justificar l'aplicació dels fons rebuts dins dels terminis establerts així com el compliment de la finalitat que determina la concessió de l'ajut.
- g) Comunicar a l'Ajuntament qualsevol alteració significativa que es produeixi amb posterioritat a l'atorgament i reintegrar els fons rebuts en el cas del no compliment de les bases reguladores o, en cas que sigui necessària, la corresponent renúncia.
- h) Col·laborar en els actuacions de comprovació i informació que faci l'Ajuntament
- i) En el cas de persones estrangeres hauran de disposar del corresponent permís de treball per compte propi.
- j) Disposar dels llibres comptables, dels registres diligenciats i d'altres documents degudament auditats, en els termes que exigeix la legislació mercantil i sectorial aplicable.
- k) Complir qualsevol altra obligació legal o reglamentària que els pugui afectar.
- l) Per als sol·licitants de la línia 2 Covid-19 comprometre's a reobrir i/o reactivar l'activitat econòmica abans de finalitzar l'any 2020

2.4. Puntuació dels projectes

Els ajuts reintegrables es concediran segons les disponibilitats pressupostàries i la puntuació obtinguda d'acord amb els criteris de valoració que s'estableixen en la clàusula novena.

Podrà adjudicar-se la totalitat de l'import del microcrèdit sol·licitat a cada un dels projectes fins a un màxim de:

- 5.000,00 euros per projecte en la línia 1: Emprenedoria
- 3.000,00 euros per projecte en la línia 2: Covid-19

L'adjudicació es realitzarà segons l'ordre decreixent de les valoracions obtingudes en funció de la seva adequació a la inversió i despesa justificada del projecte presentat.

3. Condicions dels microcrèdits

Les condicions dels “microcrèdits” són les següents:

- Tipus d'interès: 0%
- Carència: No es contempla
- Termini màxim de devolució: 4 anys.
- Amortització i quotes trimestrals a retornar a partir de l'1 de gener 2021

4. Àmbit temporal

Els projectes subvencionables de la línia 1: Emprenedoria, seran aquells realitzats o a realitzar durant el període comprès entre l'1 de gener de 2020 i els 3 mesos posteriors a comptar a partir de l'endemà de la data de cobrament de l'ajut reintegrable. En qualsevol cas, la data límit de justificació de la realització del projecte serà de 3 mesos a comptar des de l'endemà de la data de cobrament de l'ajut reintegrable.

Els projectes subvencionables de la línia 2: Covid-19, seran aquells realitzats o a realitzar a partir de l'endemà de la data en que es va decretar l'estat d'alarma (15 de març de 2020) i fins a 31 de desembre de 2020. En qualsevol cas, la data límit de justificació de la realització del projecte serà el 31 de gener de 2021.

5. Crèdit pressupostari

L'import total que es destinarà a aquests “microcrèdits” serà d'un màxim de 265.000,00 euros distribuïts de la forma següent:

Línia 1. Emprenedoria: 65.000,00 euros

Línia 2 Covid 19: 200.000,00 euros

La determinació concreta de les aplicacions pressupostaries a les quals s'imputa els ajuts serà determinada en la corresponent convocatòria.

6. Forma i lloc de presentació de sol·licituds

Les sol·licituds s'hauran de formalitzar a través de la seu electrònica de l'Ajuntament de Manresa <http://www.manresa.cat/>.

La identificació de les persones sol·licitants es farà a través dels sistemes de signatura electrònica. Es consideraran certificats admesos per l'Ajuntament de Manresa els que accepta el servei VÀLid del Consorci AOC: idCAT Mòbil, Certificats digitals i Certificats admesos pel validador del consorci AOC per a relacionar-se amb les administracions públiques.

La falsedat en qualsevol dada en el formulari de sol·licitud o document que l'acompanyi, deixen sense efectes aquest tràmit, des del moment en què es conegui i, en conseqüència, comporten la inadmissió de la sol·licitud de subvenció, sens perjudici

que puguin ser causa de revocació de la subvenció si es coneixen amb posterioritat a la concessió.

6.1 Documentació a presentar

Les sol·licituds aniran acompanyades de la documentació següent:

Per a totes les línies

- Permís de treball per compte propi (únicament en el cas de persones estrangeres).
- Còpia de l'escriptura de constitució i dels estatuts de la societat i document d'inscripció de l'entitat al registre públic corresponent, si s'escau.
- Còpia del document acreditatiu de poders del representant de l'entitat en cas de persones jurídiques, si s'escau.
- Declaració responsable en el supòsit que la presentació de la sol·licitud es faci a través d'un representant.
- Documents acreditatius de prorroga, ajornament, moratòria o qualsevol altra condició especial dels seus deutes si escau
- Tota aquella altra documentació que l'interessat consideri oportuna

Específicament per la línia 1: Emprenedoria

- Memòria detallada del projecte que inclogui el Pla Econòmic i Financer
- Document acreditatiu de la facturació anual dels últims comptes anuals dipositats en el registre corresponent, si escau

Específicament per la línia 2: Covid-19

- Declaració dels ingressos que s'han deixat d'obtenir segons model de l'annex 2 (tan sols per aquelles persones que han pogut continuar l'activitat)
- Si escau, document de la Relació nominal de treballadors - RNT (per les empreses i autònoms amb personal assalariat)
- Relació de les actuacions necessàries per adaptar-se als canvis ocasionats per la crisi del COVID-19 i així poder donar un servei que garanteixi la seguretat i benestar dels seus treballadors i clients.
- Documentació de l'immoble on es realitza l'activitat econòmica (contracte de lloguer, escriptura de propietat...)

Possibilitat de presentar còpies simples per ambdues línies

Tota la documentació presentada juntament amb la sol·licitud o amb els altres tràmits associats al procediment de concessió podrà ser una còpia simple (document escanejat en PDF), sempre que, en aquest darrer cas, es manifesti a través d'una declaració responsable que els documents adjuntats són còpies idèntiques als documents originals.

Declaració responsable per ambdues línies

Caldrà incloure una declaració responsable relativa al compliment dels requisits següents:

- Que es troba al corrent en el compliment de les obligacions tributàries, amb la seguretat social i amb Hisenda Municipal en el sentit que es troba al corrent de pagament o que no està obligada a declarar. Així mateix també declara estar donat d'alta al cens d'obligats tributaris i a la seguretat social (compte de cotització de l'empresa) així com a l'import sobre activitats econòmiques, si escau
- Que no incorre en cap dels supòsits previstos a l'article 13 de la Llei 38/2003 de 17 de novembre, general de subvencions i tampoc en cap de les causes de reintegrament de l'article 37 del mateix text legal i es troba al corrent de la justificació de totes les subvencions rebudes per l'Ajuntament de Manresa
- El/la sol·licitant compleix amb la normativa de prevenció de riscos laborals i amb la Llei general dels drets de les persones amb discapacitat i de la seva inclusió social i amb qualsevol altre obligació legal o reglamentària que li pugui afectar i que no ha estat sancionat, en resolució ferma, per la comissió d'infracció greu en matèria laboral durant el darrer any.
- El/la sol·licitant declara expressament que compleix amb l'obligació de respectar la igualtat de tracte i d'oportunitats en l'àmbit laboral i l'adopció de mesures dirigides a evitar qualsevol tipus de discriminació per raó de sexe, gènere, identitat o orientació sexual.
- El/la sol·licitant declara expressament no haver efectuat acomiadaments qualificats d'improcedents o nuls per l'òrgan judicial en els darrers 6 mesos anteriors a la data de la sol·licitud de l'ajut.
- El/la sol·licitant compleix els requisits dels articles 32.1, 32.3 i 36.4 de la Llei 1/1998, de 7 de gener, de política lingüística
- Existència o no d'altres subvencions o ajuts públics i/o privats, nacionals o internacionals, per al mateix concepte. En cas afirmatiu caldrà indicar, en el formulari de sol·licitud, el programa al qual s'acull, la quantia sol·licitada, el percentatge que suposen del cost total del projecte, si es troben en fase de sol·licitud o concessió i amb càrrec a quina entitat pública o privada s'han sol·licitat.
- El/la sol·licitant declara expressament que compleix amb el règim de mínimis i que, per tant, la quantitat total dels ajuts que es puguin rebre no superaran la quantitat de 200.000 EUR en un període de tres exercicis fiscals, d'acord amb l'establert al Reglament 1998/2006, de la Comissió, de 15 de desembre, relatiu a l'aplicació dels articles 87 i 88 del tractat a les Ajudes de mínimes.
- Disposar de l'escriptura de constitució de l'entitat i de la inscripció dels seus estatuts al Registre mercantil o al registre corresponent.
- Disposar de facultats de representació de la empresa, d'acord amb la escriptura notarial corresponent inscrita al Registre mercantil o al registre corresponent, si escau.
- Disposar dels llibres comptables, dels registres diligenciats i d'altres documents degudament auditats, en els termes que exigeix la legislació mercantil i sectorial aplicable.
- Que els documents adjuntats són còpies idèntiques als documents originals

Per la línia 1

- Que el projecte no procedeix del canvi de forma jurídica d'empreses ja existents (en aquest cas només per la línia 1)

Per la línia 2

- Que no es té la consideració d'empresa en situació de crisi en data 31 de Desembre del 2019, d'acord amb la definició inclosa en les directrius comunitàries sobre ajuts estatals de salvament i de reestructuració d'empreses en crisi (DOUE 2014/C 249/01, de 31.7.2014), malgrat que en el moment de sol·licitar la subvenció estiguin en crisi a conseqüència del brot de la COVID-19.
- Que les dades indicades en el document de declaració dels ingressos deixats d'obtenir són certes, si escau
- Que ha realitzat o realitzarà les actuacions necessàries per adaptar-se als canvis ocasionats per la crisi del COVID-19, si escau
- Que es compromet a reobrir i/o reactivar l'activitat econòmica abans de finalitzar l'any 2020

La presentació de la declaració responsable faculta l'Administració per verificar en qualsevol moment la veracitat de les dades declarades. La inexactitud o falsedat de les declaracions responsables, a més de ser causa d'exclusió de la persona sol·licitant de la convocatòria, és també causa de revocació, sens perjudici de les responsabilitats de qualsevol tipus en què hagi pogut incórrer. No obstant, en qualsevol moment del procediment, l'Ajuntament de Manresa podrà sol·licitar els documents d'aclariment o complementaris necessaris i efectuar les actuacions de comprovació que consideri oportunes.

6.2 Tramitació

Un cop examinades les sol·licituds i la documentació presentada, si la sol·licitud no reuneix els requisits que estableixen aquestes bases reguladores, es requerirà la persona sol·licitant per a què, en un termini de 10 dies hàbils, esmeni el defecte o adjunti els documents preceptius per mitjans telemàtics, amb indicació que, si no ho fa, es considerarà que desisteix de la seva petició, amb resolució prèvia, d'acord amb el que disposa l'article 68.1 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

Aquest requeriment es farà mitjançant notificació electrònica amb avís a l'adreça i/o telèfon mòbil que el sol·licitant hagi facilitat a aquests efectes dins del formulari de sol·licitud d'ajut, de la posada a disposició de les seves notificacions a la Seu electrònica, sens perjudici que la manca d'aquest avís no impedeixi la plena validesa de la notificació.

6.3 Termini de presentació

El termini de presentació de sol·licituds es determinarà a la convocatòria corresponent.

7. Procediment de concessió

El procediment de concessió es tramitarà en règim de concurrència competitiva, d'acord amb els principis establerts a l'article 8 de la Llei 38/2003, general de subvencions.

El procediment no està suspès, d'acord amb l'apartat 4 de la Disposició Addicional tercera del Reial Decret 463/2020, de 14 de març pel qual es declara l'estat d'alarma per a la gestió de la situació de crisi sanitària ocasionada per la COVID-19 (BOE núm. 67, de 14.3.2020).

Correspondrà la instrucció a la Regidora delegada d'Ocupació, Empresa i Coneixement o regidor/a que la substitueixi i la resolució al Regidor d'hisenda o regidor/a que el substitueixi.

8. criteris d'avaluació de les sol·licituds

8.1 Criteris de valoració les línies 1 i 2

Els criteris de valoració de les sol·licituds que es presentin per a la concessió d'aquest ajuts reintegrables, així com la seva ponderació són els següents:

Criteris de valoració línia 1: Emprenedoria

Criteris	Puntuació màxima
a) Valoració aspectes tècnics	Es valorarà amb 50 punts, distribuïts de la forma següent:
1. Qualitat, coherència i rigor del projecte presentat	20 punts
2. Justificació de la viabilitat econòmica i financera del projecte.	20 punts
3. Nombre de llocs de treball previstos (inclosos els de les persones sòcies o promotores)	10 punts
b) Valoració aspectes qualitatius	Es valorarà amb 40 punts, distribuïts de la forma següent:
1. Potencial de creixement de l'activitat	10 punts
2. Creació o millores de l'empresa realitzades en locals de planta baixa (inversions en reforma del punt de venda, sempre i quan la intervenció incideixi en l'espai d'atenció al públic i la imatge general, interior o exterior, del local)	20 punts
3. Caràcter innovador del projecte	10 punts
c) Acció de discriminació positiva col·lectiu dona: Es valorarà que el projecte afavoreixi l'ocupació del col·lectiu de la dona.	5 punts
d) Local comercial o empresa amb centre de treball al Centre Històric²	5 punts
TOTAL	100 punts

Els sol·licitants hauran d'obtenir en aquesta línia una puntuació mínima de 40 punts. En cas de no assolir aquesta puntuació es consideraran desestimades per no assolir el mínim de puntuació exigida.

Els projectes s'ordenaran per ordre de prioritat en funció del resultat total obtingut de la valoració d'aspectes tècnics i de la valoració d'aspectes qualitatius.

En cas d'empat entre les diferents sol·licitud, s'aplicarà com a criteri de desempat aquelles sol·licituds que hagin obtingut més puntuació en l'apartat a) d'aquests criteris

² A aquests efectes es considerarà centre històric l'àrea delimitada al plànol que s'adjunta com a annex 3 de les Bases

de valoració (valoració aspectes tècnics). Si tot i així continua la situació d'empat, s'aplicarà el criteri de l'ordre de presentació de les sol·licituds en el registre de l'Ajuntament de Manresa.

Criteris de valoració línia 2: Covid-19

Criteris	Puntuació màxima
a) Cessament o decrement de la facturació pel RD 463/2020 -Decrement facturació entre un 75% i un 100% -Decrement facturació entre un 50% i un 74% -Decrement facturació de menys del 49%	25 punts 15 punts 0 punts
b) Local comercial/taller/nau industrial -A lloguer -De propietat -No en disposa	10 punts 5 punts 0 punts
c) Nombre de persones que treballa a l'empresa - Empreses de més de 5 treballadors - Empreses de 2 a 5 treballadors - Empreses de 1 treballador	15 punts 10 punts 5 punts
d) Segons mesures/actuacions adoptades per fer front a la crisi Covid-19 aquestes mesures són acumulatives, fins a una puntuació màxima de 40 punts	
- Inversions i compra de materials i instal·lacions per a la seguretat que suposin fer canvis en l'estructura física de l'empresa, seguint les recomanacions de les autoritats sanitàries (habilitació d'espais, mampares...)	20 punts
- Promoció de la venda online i de les noves tecnologies, incloent despeses en equipament informàtic i compra o adaptació de programes de software que possibilitin la venda online del producte de l'empresa	15 punts
- Inversions o compres per oferir nous productes que s'ajustin als nous hàbit de consums i noves necessitats que puguin generar-se a l'època postcovid	15 punts
- Serveis necessaris per posar en marxa o reforçar la venda i repartiment a domicili: adquisició, renting o leasing de nous vehicles comercials, despeses d'empreses de missatger i repartiment, contractació de personal per fer repartiment	10 punts
- Campanyes de promoció i màrqueting: qualsevol acció que doni a conèixer els serveis de l'empresa i l'ajust de la promoció de l'empresa als nous hàbit de consum que pugui generar-se amb l'etapa postcovid.	10 punts
- Qualsevol altra activitat que s'ajusti a l'objecte de la convocatòria	5 punts

En cas d'empat entre les diferents sol·licitud, s'aplicarà com a criteri de desempat aquelles sol·licituds que hagin obtingut més puntuació en l'apartat d) d'aquests criteris de valoració (mesures/actuacions adoptades per fer front al covid). Si tot i així continua la situació d'empat, s'aplicarà el criteri de l'ordre de presentació de les sol·licituds en el registre de l'Ajuntament de Manresa.

8.2. Comissió de valoració

L'encarregat de la valoració de les sol·licituds presentades basant-se en l'aplicació dels criteris de valoració establerts serà una comissió qualificadora integrada per:

- Cristina Cruz, regidora d'Ocupació, Empresa i Coneixement o regidor/a delegat/da que la substitueixi, que actuarà com a President/a.
- Xavier Cano, cap de Servei de Promoció de la Ciutat
- David Hernández Massegú, Tècnic de Comerç
- Anna Gasulla Sabaté, tècnica d'Activitat Econòmica
- Raquel Aranda Magnet, tècnica d'Administració General, o funcionari que la substitueixi, que actuarà com a secretària.

La Comissió es reserva el dret d'efectuar una entrevista personal amb els sol·licitants per tal de conèixer o aprofundir en qualsevol dels elements del projecte així com a realitzar una visita a les instal·lacions on es pretén desenvolupar l'activitat.

Aquesta Comissió tindrà la facultat de rebutjar i excloure del concurs les sol·licituds que incompleixin els requisits i condicions establertes en aquestes bases.

8.3 Resultat de la valoració

Els projectes s'ordenaran per ordre de prioritat en funció del resultat total obtingut de la valoració d'aspectes tècnics i de la valoració d'aspectes qualitatius.

9. Resolució

Vist l'expedient i l'informe emès per la comissió qualificadora, l'òrgan instructor realitzarà la proposta de resolució provisional, que serà notificada als sol·licitants establint-se un termini de 10 dies com a tràmit d'audiència prèvia. En el cas que es presentin al·legacions, aquestes seran examinades i, un cop resoltes, es formularà la proposta de resolució definitiva.

No obstant això i d'acord amb l'article 24.4 de la Llei 38/2003, de la Llei 38/2003, de 17 de novembre, general de subvencions, es podrà prescindir del tràmit d'audiència quan no figurin en el procediment ni siguin tinguts en compte altres fets ni altres al·legacions i proves que les adduïdes pels interessats. En aquest cas, la proposta de resolució tindrà el caràcter de definitiva.

Els ajuts concedits s'entendran acceptats plenament en els termes i condicions establertes en aquestes Bases i, per tant, tindran plena efectivitat, si en el termini de 10 dies hàbils des de l'endemà de la notificació de la concessió, no es manifesta per part del beneficiari la seva renúncia expressa.

La resolució d'atorgament dels ajuts reintegrables especificarà les condicions tècniques i econòmiques i requerirà, per a la seva plena efectivitat, la signatura d'un conveni (conveni que s'adjunta com a annex 4) que contindrà les clàusules de compromisos mutus entre cada un dels beneficiaris i l'Ajuntament de Manresa.

La resolució d'atorgament s'haurà d'adoptar en el termini de tres mesos a partir de l'endemà de l'acabament del termini de presentació de sol·licituds. Transcorregut el termini fixat sense que s'hagi notificat una resolució expressa, s'entendrà desestimada la sol·licitud.

Aquesta resolució es notificarà als interessats per mitjans electrònics i s'enviarà a la Base de Dades Nacional de Subvencions (BDNS) per a la seva publicació, d'acord

amb l'establert a l'article 20 de la Llei 38/2003, de 17 de desembre, general de subvencions.

La resolució del procediment posa fi a la via administrativa i, contra la mateixa, es pot interposar recurs contenciós administratiu en el termini de dos mesos a comptar des del dia següent a la seva notificació. Alternativament i de forma potestativa, es podrà interposar recurs de reposició davant el mateix òrgan que ha dictat l'acte en el termini d'un mes a comptar des del dia següent a la seva notificació.

10. Modificació de la resolució de concessió

L'Ajuntament de Manresa té la facultat de revisar els ajuts reintegrables concedits i modificar la resolució de concessió en el cas d'alteració de les condicions que s'han tingut en compte per a la concessió del microcrèdit.

El beneficiari podrà retornar anticipadament l'import pendent i cancel·lar totalment o parcialment l'ajut reintegrable si ho considera oportú.

11. Obligacions i compromisos de les persones beneficiàries

Els beneficiaris hauran de:

- a) Complir el projecte que fonamenta la concessió de l'ajut reintegrable .
- b) Trobar-se desenvolupant l'activitat per la qual ha sol·licitat l'ajut reintegrable en el moment d'atorgament de l'ajut i com a mínim els tres mesos posteriors a l'atorgament. L'incompliment d'aquesta condició serà causa de revocació de l'ajut reintegrable.
- c) Trobar-se al corrent de les seves obligacions tributàries davant l'Estat, la Generalitat, l'Ajuntament i les obligacions davant la Seguretat Social .Aquest compliment s'haurà de mantenir al llarg de tot el procediment: en el moment de la presentació de la sol·licitud, prèviament a la resolució d'atorgament i abans de rebre qualsevol pagament.
- d) Justificar davant l'òrgan concedent, en el seu cas, el compliment dels requisits i condicions, així com la realització de l'activitat i el compliment de la finalitat que determina la concessió o gaudiment de l'ajut reintegrable.
- e) Sotmetre's a les actuacions de comprovació, a efectuar per l'òrgan concedent, en el seu cas, així com qualsevol altra de comprovació i control financer que puguin realitzar els òrgans de control competents.
- f) Retornar els ajuts en el termini de 4 anys i en quotes trimestrals segons les condicions fixades en la resolució d'atorgament i/o en el conveni. Aquest conveni, que s'adjunta com a annex 3 contindrà les clàusules de compromisos mutus i indicarà la quantia del préstec a concedir; la periodicitat de les amortitzacions, els terminis de creació efectiva del projecte empresarial, la forma de supervisió i seguiment del projecte per part de l'Ajuntament de Manresa, les condicions temporals de retorn de l'ajut reintegrable concedit i les subjeccions legals a què es deuran les persones signatàries.

En qualsevol cas, el procediment de reintegrament dels ajuts atorgats, d'acord amb l'establert en l'esmentada Llei 38/2003 es regularà per les disposicions generals sobre procediment administratiu establertes les Lleis 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i 40/2015, d'1 d'octubre, de règim jurídic del sector públic, amb les especificacions contingudes en l'article 42 i següents

de la reiterada Llei 38/2003 i de l'article 94 i següents del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament General de subvencions.

Així mateix, de conformitat amb l'article 38 de Llei 38/2003 i l'article 22 de l'Ordenança general de subvencions de l'Ajuntament de Manresa, el beneficiari haurà de retornar íntegrament o parcialment l'import atorgat més els interessos de demora, quantitats que tindran la consideració d'ingressos de dret públic.

El període d'ingrés d'aquests imports en via voluntària serà l'establert a l'article 62 de la Llei 58/2003, de 17 de desembre, General Tributària. Si no s'ingressessin dins aquest període es procedirà per la via de compensació o de constrenyiment d'acord amb el Reglament general de recaptació.

Quan el beneficiari sigui una persona jurídica en seran responsables subsidiaris els administradors.

12. Seguiment, avaluació, justificació i certificació de les actuacions

Qualsevol modificació essencial en el projecte s'ha de comunicar a l'Ajuntament de Manresa, demanant una autorització de reformulació del projecte subvencionat. Aquesta reformulació podrà comportar, en casos excepcionals i degudament justificats, una modificació de les condicions de retorn de l'ajut reintegrable, sempre en el marc de les condicions generals previstes en aquestes bases. Aquesta reformulació requerirà el corresponent informe de la comissió d'avaluació.

En la línia 1: Emprenedoria, les persones beneficiàries dels ajuts reintegrables han de presentar a l'Ajuntament de Manresa, en el termini màxim de 3 mesos a comptar des de l'endemà del cobrament de l'ajut, la documentació justificativa del compliment de la finalitat per a la qual es va concedir el préstec i l'aplicació dels fons percebuts mitjançant la presentació de la documentació següent:

- Document on consti la relació de les factures, minutes i altres justificants.
- Factures, minutes i altres justificants de les despeses efectuades pel beneficiari, les quals hauran de contenir tots els requisits legals que estableixi la normativa vigent aplicable. A més a més s'haurà d'adjuntar també el comprovant de pagament d'aquests documents.
- Acreditació de la constitució de l'empresa, si escau.

En cas que en el moment de l'atorgament de la subvenció, el beneficiari no hagués iniciat l'activitat, disposarà d'un termini de 3 mesos a comptar des de l'endemà del cobrament de la subvenció, per a iniciar l'activitat, sol·licitar tots els permisos necessaris i realitzar la inversió o despeses previstes.

Tota aquesta documentació haurà de ser presentada per original i fotocòpia per a la seva verificació.

L'Ajuntament de Manresa pot fer auditories o altres comprovacions a l'empara d'aquestes bases als beneficiaris de l'ajut reintegrable.

En la línia 2: Covid-19: les persones beneficiàries dels ajuts reintegrables han de presentar a l'Ajuntament de Manresa, a 31 de gener de 2021, la documentació

justificativa del compliment de la finalitat per a la qual es va concedir el préstec i l'aplicació dels fons percebuts mitjançant la presentació de la documentació següent:

- Document on consti la relació de les factures, minutes i altres justificants.
- Factures, minutes i altres justificants de les despeses efectuades pel beneficiari, les quals hauran de contenir tots els requisits legals que estableixi la normativa vigent aplicable. A més a més s'haurà d'adjuntar també el comprovant de pagament d'aquests documents.

En el cas que la documentació aportada no justifiqui el total de pressupost de despeses subvencionades, la quantitat subvencionada s'ajustarà d'ofici de forma proporcional a l'import de les despeses documentalment justificades.

13. Incompliment i reintegrament

En cas d'incompliment de les condicions establertes en aquestes bases i en el corresponent acte d'atorgament, seran d'aplicació les disposicions relatives al reintegrament de subvencions previstes en la llei 38/2003, de 17 de novembre, General de subvencions i en el seu reglament de desenvolupament, aprovat per Reial Decret 887/2006, de 21 de juliol i en l'Ordenança general de subvencions de l'Ajuntament de Manresa.

Al marge de l'establert en el punt 11 g) relatiu a l'obligació de retorns dels ajuts, el beneficiari té l'obligació de retornar íntegrament l'import concedit en els casos següents:

- a) Si en el termini de 3 mesos no inicia l'activitat empresarial o el projecte finançat en la línia 1.
- b) Impagament de 2 quotes o amortitzacions consecutives i/o alternatives.
- c) Si modifica el projecte sense haver-ne fet la comunicació oportuna i sense l'obtenció de l'informe favorable.
- d) El falsejament, la inexactitud o l'omissió de les dades subministrades que hagin servit per la concessió de l'ajut.
- e) Per incomplir o contravenir de forma greu alguna de les condicions fixades en les bases o resolució d'atorgament.
- f) La manca de justificació de les despeses o la falta de presentació de la documentació acreditativa.
- g) Si es promogué contra el beneficiari qualsevol procediment judicial o extrajudicial que pugui produir l'embargament o subhasta dels seus béns.
- h) Si canvia la naturalesa jurídica de l'activitat presentada, o modifica la composició de la propietat (accionariat, socis SCP, etc...) sense el consentiment previ de l'Ajuntament de Manresa.
- i) L'haver estat sancionat/da, o ser-ho durant la vigència del conveni, per infraccions a l'ordenament laboral, o de disciplina d'activitats o mediambientals.
- j) Altres supòsits previstos en la normativa reguladora de subvencions.

Podrà declarar-se el reintegrament parcial de l'ajut retornable quan per causes alienes a la voluntat del beneficiari, no sigui possible acabar el projecte i el beneficiari justifiqui les despeses efectuades. A aquest efecte s'obrirà un expedient justificatiu de les despeses efectuades, d'idoneïtat d'aquestes, la capacitat de recuperació, etc.; com a resultat d'aquest expedient, amb audiència de la part interessada, s'emetrà resolució comprensiva de la quantitat a retornar i les condicions del retorn.

L'Ajuntament de Manresa exigirà, per la via de constrenyiment, el reintegrament total o parcial dels ajuts davant l'incompliment de les obligacions fixades en les bases de la convocatòria per a la concessió de "Microcrèdits", en la resolució d'atorgament o en el conveni regulador, i en particular, en el cas d'impagament de qualsevol quota del reintegrament de l'ajut concedit, sense perjudici de l'exposat a l'apartat b) d'aquesta mateixa clàusula i procedirà contra els béns i drets dels beneficiaris, d'acord amb el que disposa l'article 38 de la Llei 38/2003, de 17 de novembre, general de subvencions.

En cas que, una vegada declarat el reintegrament aquest no pogués pagar-se d'un sol cop, caldrà peticionar el seu pagament fraccionat per escrit i aportar, en tot cas, un aval bancari de l'import íntegre.

L'òrgan instructor informará al representant dels agents socials o del tercer sector que va participar en la valoració dels supòsits en els quals es produeixi la revocació i el reintegrament de les ajudes.

14. Règim de mínims

Aquests ajuts reintegrables comporten una subvenció equivalent que constitueix una ajuda de mínims, per tant estan sotmesos al règim de mínims establert en el Reglament (CE) 1998/2006, de la Comissió, de 16 de desembre, relatiu a l'aplicació dels articles 87 i 88 del tractat CE a les ajudes de mínims.

15. Aplicació supletòria

En tot el que no es prevegi en aquestes bases, els serà d'aplicació l'Ordenança general de subvencions de l'Ajuntament de Manresa, les bases generals d'atorgament de subvencions, la Llei 38/2003, de 17 de novembre, General de subvencions i el seu Reglament de desenvolupament (aprovat per Reial Decret 887/2006, de 21 de juliol) i la resta de dret administratiu i privat.

Correspondrà a l'Ajuntament de Manresa la facultat de resoldre qualsevol qüestió que es pugui presentar en relació a la interpretació d'aquestes bases.

16. Protecció de dades

Les persones sol·licitants i beneficiàries de les subvencions objecte de les presents Bases Reguladores han de complir amb el que estableix la Llei Orgànica 3/2018, de 5 de desembre de Protecció de Dades Personals i garantia dels drets digitals i el Reglament europeu vigent i, per tant, han d'adoptar i implementar les mesures organitzatives i tècniques necessàries per a preservar la seguretat de les dades objecte de tractament.

Així mateix, de conformitat amb la legislació de protecció de dades, us informem el següent:

Responsable tractament	del	Ajuntament de Manresa Plaça Major, 1 08241 Manresa Tel. 93 878 23 00 www.manresa.cat
-------------------------------	------------	--

Finalitat del tractament	Prestació de serveis i gestió de tràmits municipals
Drets de les persones interessades	Podeu accedir a les vostres dades, rectificar-les, cancel·lar-les, oposar-vos al seu tractament i sol·licitar-ne la seva limitació, enviant la vostra sol·licitud a l'adreça de l'Ajuntament o mitjançant la Seu Electrònica de l'Ajuntament.
Informació addicional	Podeu consultar la informació addicional i detallada sobre protecció de dades a www.manresa.cat/lpd

17. Publicació dels ajuts

L'Ajuntament de Manresa donarà publicitat als ajuts concedits segons les previsions establertes en l'article 18 de la Llei 38/2003, de 17 de novembre, general de subvencions.

L'Ajuntament i les persones beneficiàries hauran de donar publicitat dels ajuts percebuts en els termes i condicions establerts a la Llei estatal 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern, així com a la Llei del Parlament de Catalunya 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

ANNEX 1. RELACIÓ D'ACTIVITATS AMB CESSAMENT DIRECTE DE L'ACTIVITAT

- 4110 Promoció Immobiliària
- 4511 Venda d'automòbils i vehicles de motor lleugers
- 4519 Venda d'altres vehicles de motor
- 4531 Comerç a l'engròs de recanvis i accessoris de vehicles de motor
- 4532 Comerç al detall de recanvis i accessoris de vehicles de motor
- 4719 Un altre comerç al detall en establiments no especialitzats
- 4750 Comerç al detall d'altres articles d'ús domèstic en establiments especialitzats
- 4751 Comerç al detall de tèxtils establiments especialitzats
- 4752 Comerç al detall de ferreteria, pintures i vidre en establiments especialitzats
- 4753 Comerç al detall de catifes, moquetes i revestiments de parets i sòls en establiments especialitzats
- 4754 Comerç al detall d'aparells electrodomèstics en establiments especialitzats
- 4759 Comerç al detall de mobles, aparells d'il·luminació i altres articles d'ús domèstic en establiments especialitzats
- 4760 Comerç al detall d'articles culturals i recreatius en establiments especialitzats
- 4761 Comerç al detall de llibres en establiments especialitzats
- 4762 Comerç al detall de diaris i articles de papereria en establiments especialitzats
- 4763 Comerç al detall d'enregistraments de música i vídeo en establiments especialitzats
- 4764 Comerç al detall d'articles esportius en establiments especialitzats
- 4765 Comerç al detall de jocs i joguines en establiments especialitzats
- 4770 Comerç al detall d'altres articles en establiments especialitzats
- 4771 Comerç al detall de peces de vestir en establiments especialitzats
- 4772 Comerç al detall de calçat i articles de cuir en establiments especialitzats
- 4775 Comerç al detall de productes cosmètics i higiènics en establiments especialitzats
- 4776 Comerç al detall de flors, plantes, llavors, fertilitzants, animals de companyia i aliments per als mateixos en establiments especialitzats
- 4777 Comerç al detall d'articles de rellotgeria i joieria en establiments especialitzats
- 4778 Un altre comerç al detall d'articles nous en establiments especialitzats
- 4779 Comerç al detall d'articles de segona mà en establiments especialitzats
- 4780 Comerç al detall en parades de venda i mercats ambulants

4782 Comerç al detall de productes tèxtils, peces de vestir i calçat en llocs de venda i mercats ambulants
4789 Comerç al detall d'altres productes en parades de venda i mercats ambulants
4799 Un altre comerç al detall no realitzat ni en establiments, ni en parades de venda i ni en mercats ambulants
5510 Hotels i allotjaments similars
5520 Allotjaments turístics i altres allotjaments de curta estada
5530 Càmpings
5590 Altres allotjaments
5610 Restaurants i llocs de menjars
5621 Provisió de menjars preparats per a esdeveniments
5629 Altres serveis de menjars
5630 Establiments de begudes
5910 Activitats cinematogràfiques, de vídeo i de programes de televisió
5914 Activitats d'exhibició cinematogràfica
5920 Activitats d'enregistrament de so i edició musical
6810 Compravenda de béns immobiliaris per compte pròpia
6820 Lloguer de béns immobiliaris per compte propi
6831 Agents de la propietat immobiliària
7711 Lloguer d'automòbils i vehicles de motor lleugers
7721 Lloguer d'articles d'oci i esportius
7722 Lloguer de cintes de vídeo i discos
7911 Activitats de les agències de viatges
8510 Educació preprimària
8520 Educació primària
8530 Educació secundària
8531 Educació secundària general
8532 Educació secundària tècnica y professional
8540 Educació postsecundària
8541 Educació postsecundària no terciària
8543 Educació universitària
8544 Educació terciària no universitària
8550 Un altre educació
8551 Educació esportiva i recreativa o de l'oci
8552 Educació cultural
8553 Activitats de les escoles de conducció i pilotatge
8559 Una altra educació n.c.o.p.
8560 Activitats auxiliars a l'educació
9000 Activitats de creació, artístiques i espectacles
9001 Artes escèniques
9002 Activitats auxiliars a les arts escèniques
9004 Gestió de sales d'espectacles
9102 Activitats de museus
9103 Gestió de llocs i edificis històrics
9104 Activitats dels jardins botànics, parcs zoològics i reserves naturals
9105 Activitats de biblioteques
9106 Activitats arxius
9200 Activitats de jocs d'atzar i apostes
9310 Activitats esportives
9311 Gestió d'instal·lacions esportives
9312 Activitats dels clubs esportius
9313 Activitats dels gimnasos
9319 Altres activitats esportives
9320 Activitats recreatives i d'entreteniment
9321 Activitats dels parcs d'atraccions i els parcs temàtics
9329 Altres activitats recreatives i d'entreteniment
9520 Reparació d'efectes personals i articles d'ús domèstic

- 9521 Reparació d'aparells electrònics d'àudio i vídeo d'ús domèstic
- 9522 Reparació d'aparells electrodomèstics i d'equips per a la llar i el jardí
- 9523 Reparació de calçat i articles de cuir
- 9524 Reparació de mobles i articles de parament
- 9525 Reparació de rellotges i joieria
- 9529 Reparació d'altres efectes personals i articles d'ús domèstic
- 9600 Altres serveis personals
- 9602 Perruqueria i altres tractaments de bellesa
- 9604 Activitats de manteniment físic
- 9609 Altres activitats de serveis personals n.c.o.p

ANNEX 2.DECLARACIÓ DELS INGRESSOS DEIXATS D'OBTENIR

VOLUM DE FACTURACIÓ COMPARATIU MARÇ-ABRIL 2019-2020					
NOM I COGNOMS O RAÓ SOCIAL DEL SOL·LICITANT:					
NIF/NIE:					
DATA D'ALTA:					
A. INGRESSOS		MARÇ 2019	ABRIL 2019	MARÇ 2020	ABRIL 2020
	A.1. IMPORT FACTURAT				
A.1 L'import no inclourà IVA, en el cas que aquest sigui deduïble.					

ANNEX 3. ÀMBIT TERRITORIAL CENTRE HISTÒRIC

ANNEX 4

CONVENI REGULADOR DE LES CONDICIONS DE DEVOLUCIÓ DE L'AJUT REINTEGRABLE O "MICROCRÈDIT" ATORGAT PER L'AJUNTAMENT DE MANRESA A FAVOR DE

Manresa, el ____ de _____ de

REUNITS

D'una banda, el senyor, Alcalde president de l'Ajuntament de Manresa,

I de l'altra, el/la senyor/a, amb DNI, en nom

INTERVENEN

El senyor, en la seva condició d'Alcalde, en exercici de les funcions que li atorga la vigent legislació sobre règim local, i en representació de l'Ajuntament de Manresa, entitat local amb domicili a Manresa, Plaça Major, 1, i CIF P-0811200-E, assistit pel secretari general de l'Ajuntament, Sr.

El/La senyor/a, en nom i interès propi/ en la seva qualitat de de l'entitat....., amb domicili al carrer de i NIF, d'ara en endavant el beneficiari. Es troba facultat per a l'atorgament d'aquest acte en virtut de.....

Les parts es reconeixen mútuament capacitat legal suficient i poder suficient per a l'atorgament d'aquest conveni, i a l'efecte

MANIFESTEN

I. L'Ajuntament de Manresa, en aplicació de l'article 84.2 i) de l'Estatut d'Autonomia de Catalunya, aprovat per la Llei Orgànica 6/2006, de 19 de juliol, té competències pròpies sobre la regulació de l'establiment d'autoritzacions i promocions de tot tipus d'activitats econòmiques, especialment les de caràcter comercial, artesanal i turístic i foment de l'ocupació.

II. L'Ajuntament de Manresa, en sessió plenària de, va aprovar les bases reguladores per a la concessió de "microcrèdits" per afavorir la creació d'empreses a Manresa on s'establien les condicions d'atorgament així com també les obligacions dels beneficiaris.

III. Que en data (RE.....) el beneficiari va presentar sol·licitud per participar en la convocatòria de concessió de "microcrèdits" per finançar el projecte /per fer front a la crisi provocada pel Covid-19 i va sol·licitar un ajut reintegrable d'un import de

IV. Que una vegada valorades les sol·licituds presentades, el projecte/sol·licitud presentat per el/la/entitat..... ha obtingut la puntuació necessària per a obtenir l'ajut reintegrable, d'acord amb els criteris de valoració establerts en les bases

V. Que mitjançant acord, li ha estat atorgat al el/la/ un microcrèdit per un import de euros, per a ésser destinat a i amb càrrec a l'aplicació pressupostàriadel pressupost municipal de

VI. Que el punt 9 de les bases específiques d'aquests microcrèdits estableix la necessitat de formalitzar l'ajut reintegrable mitjançant un conveni que contindrà les clàusules de compromisos mutus entre els beneficiaris i l'Ajuntament de Manresa

VII. Aquest conveni resta exclòs de l'àmbit d'aplicació de la Llei 9/2017, de 8 de novembre, de contractes del sector, d'acord amb l'establert a l'article 6.2 d'aquest text legal.

Per les raons exposades, ambdues parts acorden subscriure un conveni de col·laboració, amb subjecció a les següents:

CLAUSULES

Primera. Objecte del conveni. L'objecte d'aquest conveni és regular les condicions d'atorgament i devolució de l'ajut reintegrable atorgat per l'Ajuntament de Manresa per un import dea favor de per a portar a terme el projecte / per adaptar-se i superar la crisi provocada pel Covid19.

Aquest import anirà a càrrec de l'aplicació pressupostària del pressupost municipal

Segona. Que l'Ajuntament de Manresa atorga i el/la accepta en aquest acte l'ajut reintegrable per un import total de, obligant-se a aplicar aquesta quantitat al projecte descrit en l'expositiu II i a retornar-lo d'acord amb les condicions establertes en aquest conveni.

Tercera. Condicions econòmiques.

1. Quantitat atorgada: _____ €
2. Interès nominal anual: 0% (TAE: 0%)
3. Termini total d'amortització: 4 anys (que equival a 16 trimestres)
4. Periodicitat de les quotes: trimestral
5. Data pagament primera quota: ___/___/___
6. Import de cada quota _____ €

Quarta. Finalitat. L'ajut reintegrable haurà de destinar-se íntegrament a abonar les despeses, inversions o altres que tinguin relació directa amb el pla o projecte presentat.

Cinquena. Forma de devolució. El beneficiari es compromet a retornar a l'Ajuntament de Manresa la quantitat prestada en el termini de 4 anys a comptar des de l'1 de gener de 2021

La forma de devolució serà mitjançant càrrecs bancaris trimestrals domiciliats en el compte corrent del beneficiari núm. -----de l'entitat ----- .
Aquests càrrecs bancaris seran d'un import de ----- euros cadascun i es cobraran en les dates següents:, segons el quadre de venciment que s'incorpora com a annex a aquest conveni.

Això no obstant, si no ha transcorregut un trimestre natural entre la data de pagament de l'ajut reintegrable i la data de venciment de la primera quota, l'import de la primera quota serà proporcional al temps transcorregut, mentre que l'import de la última quota serà la diferència entre la quantitat trimestral pactada en aquest pacte i l'import pagat en la primera quota. Això comporta que el nombre de girs emesos per l'Ajuntament de Manresa pugui ser de 17, en comptes dels 16 inicialment previstos.

S'entén per lloc de compliment de l'obligació el del domicili de l'entitat bancària en la que s'hagin domiciliat els rebuts.

Sisena. Justificació. El beneficiari es compromet a justificar davant l'Ajuntament de Manresa el compliment dels requisits i condicions, així com la realització de l'activitat i el compliment de la finalitat que determina la concessió o gaudiment de l'ajut reintegrable.

A aquests efectes la justificació que hauran de presentar els beneficiaris dels ajuts reintegrables seran la següent:

Justificació de les despeses realitzades en el termini de 3 mesos següents a la signatura d'aquest conveni mitjançant la documentació següent:

- Acreditació de la constitució de l'empresa, si escau
- Memòria del projecte realitzat
- Document on consti la relació de les factures, minutes i altres justificants.
- Factures, minutes i altres justificants de les despeses efectuades pel beneficiari, les quals hauran de contenir tots els requisits legals que estableixi la normativa vigent aplicable. A més a més s'haurà d'adjuntar també el comprovant de pagament d'aquestes documents.

En el cas de no haver començat l'activitat, el beneficiari, en el termini de tres mesos a partir de la data de signatura d'aquest conveni es compromet a sol·licitar tots els permisos necessaris per a desenvolupar l'activitat i iniciar-la efectivament.

Tota aquesta documentació haurà de ser presentada per original i fotocòpia per a la seva verificació.

En el cas que la documentació aportada no justifiqui el total de pressupost de despeses subvencionades, la quantitat subvencionada s'ajustarà d'ofici de forma proporcional a l'import de les despeses documentalment justificades.

Setena. Condicions de seguiment. El beneficiari es compromet durant la vigència d'aquests acords, a facilitar a l'Ajuntament de Manresa tota aquella informació i documentació que li sigui requerida relativa a l'evolució del seu negoci.

Així mateix es compromet a adoptar les recomanacions que se li indiquin des de l'Ajuntament.

El seguiment d'aquest projecte es realitzarà mitjançant personal tècnic de l'Ajuntament que vetllarà pel compliment d'aquests acords, el seguiment del projecte i el control dels ingressos a efectuar per la persona beneficiària.

Amb la finalitat de fer seguiment de l'acord, analitzar el desenvolupament del projecte,, decidir, si s'escau, sobre les noves iniciatives a impulsar o resoldre les incidències que puguin produir-se, les parts poden constituir una Comissió de Seguiment i decidir els representants.

El seu funcionament s'ajustarà al règim jurídic dels òrgans col·legiats establert a la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic i del procediment administratiu comú i a la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya on el president serà un representant de l'Ajuntament de Manresa.

Aquesta Comissió també serà l'encarregada de resoldre, si s'escau, les qüestions sobre la seva interpretació o el compliment de les parts.

Vuitena. Resolució anticipada. El beneficiari podrà cancel·lar anticipadament el seu deute amb l'Ajuntament de Manresa.

Davant l'amortització parcial anticipada del deute, el beneficiari podrà optar entre la reducció del termini total o bé la reducció de la quota trimestral. Aquestes amortitzacions no meritaran cap comissió de cancel·lació anticipada.

Novena. Devolució anticipada de l'ajut reintegrable. En cas d'incompliment de les condicions establertes en les bases i en aquest conveni i, al marge de les causes de reintegrament establertes en la Llei 38/2003, de 17 de novembre, general de subvencions i el seu Reglament de desenvolupament, aprovat per Reial Decret 887/2006, de 21 de juliol i en l'Ordenança General de Subvencions de l'Ajuntament de Manresa, el beneficiari haurà de retornar íntegrament l'import concedit, en els casos següents:

- a) Si en el termini de 3 mesos no inicia l'activitat empresarial o el projecte finançat en el cas de la línia 1.
- b) Si no reinicia l'activitat abans del 31 de desembre de 2020 en el cas de la línia 2.
- c) Impagament de 2 quotes o amortitzacions consecutives i/o alternatives
- d) Si modifica el projecte sense haver-ne fet la comunicació oportuna i sense l'obtenció de l'informe favorable.
- e) El falsejament, la inexactitud o l'omissió de les dades subministrades que hagin servit per la concessió de l'ajut
- f) Per incomplir o contravenir de forma greu alguna de les condicions fixades en les bases o resolució d'atorgament
- g) La manca de justificació de les despeses o la falta de presentació de la documentació acreditativa
- h) Si es promogués contra el beneficiari qualsevol procediment judicial o extrajudicial que pugui produir l'embargament o subhasta dels seus béns.
- i) Si canvia la naturalesa jurídica de l'activitat presentada, o modifica la composició de la propietat (accionariat, socis SCP, etc...) sense el consentiment previ de l'Ajuntament de Manresa

- j) L'haver estat sancionat/da, o ser-ho durant la vigència del conveni, per infraccions a l'ordenament laboral, o de disciplina d'activitats o mediambientals.
- k) Altres supòsits previstos en la normativa reguladora de subvencions

Podrà declarar-se el reintegrament parcial de l'ajut retornable quan per causes alienes a la voluntat del beneficiari, no sigui possible acabar el projecte i el beneficiari justifiqui les despeses efectuades. A aquest efecte s'obrirà un expedient justificatiu de les despeses efectuades, d'idoneïtat d'aquestes, la capacitat de recuperació, etc.; com a resultat d'aquest expedient, amb audiència de la part interessada, s'emetrà resolució comprensiva de la quantitat a retornar i les condicions del retorn.

L'Ajuntament de Manresa exigirà, per la via de constrenyiment, el reintegrament total o parcial dels ajuts davant l'incompliment de les obligacions fixades en les bases de la convocatòria per a la concessió de "Microcrèdits", en la resolució d'atorgament o en el conveni regulador, i en particular, en el cas d'impagament de qualsevol quota del reintegrament de l'ajut concedit, sense perjudici de l'exposat a l'apartat b) d'aquesta mateixa clàusula i procedirà contra els béns i drets dels beneficiaris, d'acord amb el que disposa l'article 38 de la Llei 38/2003, de 17 de novembre, general de subvencions.

Desena. Procediment de reintegrament en casos de devolució anticipada. El procediment de reintegrament dels ajuts atorgats, d'acord amb l'establert en l'esmentada Llei 38/2003 es regularà per les disposicions generals sobre procediment administratiu establertes les Lleis 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i 40/2015, d'1 d'octubre, de règim jurídic del sector públic, amb les especificacions contingudes en l'article 42 i següents de la reiterada Llei 38/2003 i de l'article 94 i següents del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament General de subvencions.

Així mateix, de conformitat amb l'article 38 de Llei 38/2003 i l'article 22 de l'Ordenança general de subvencions de l'Ajuntament de Manresa, el beneficiari haurà de retornar íntegrament o parcialment l'import atorgat més els interessos de demora, quantitats que tindran la consideració d'ingressos de dret públic.

El període d'ingrés d'aquests imports en via voluntària serà l'establert a l'article 62 de la Llei 58/2003, de 17 de desembre, General Tributària. Si no s'ingressessin dins aquest període es procedirà per la via de compensació o de constrenyiment d'acord amb el Reglament general de recaptació.

Quan el beneficiari sigui una persona jurídica en seran responsables subsidiaris els administradors.

En cas que, una vegada declarat el reintegrament aquest no pogués pagar-se d'un sol cop, caldrà peticionar el seu pagament fraccionat per escrit i aportar, en tot cas, un aval bancari de l'import íntegre.

Onzena. Durada. Aquest conveni iniciarà la seva vigència el dia de la seva signatura i finalitzarà una vegada el beneficiari hagi retornat a l'Ajuntament la totalitat de l'ajut reintegrable que haurà de ser com a màxim en el termini de 4 anys a comptar des del cobrament de l'ajut reintegrable per part del beneficiari.

Dotzena. Responsabilitat. Del conjunt de les obligacions assumides pel beneficiari, respon il·limitadament amb tots els seus béns presents i futurs.

Tretzena. Causes d'extinció. Aquest conveni es pot extingir per les següents causes:

- Devolució anticipada de l'ajut reintegrable
- Per mutu acord de les parts.
- Per incompliment manifest d'una de les parts signants.
- Impossibilitat sobrevinguda de l'objecte del conveni
- Per qualsevol de les causes establertes a la llei.

Catorzena. Protecció de dades personals. Les persones sota signants autoritzen a l'Ajuntament de Manresa incorporar les seves dades personals als fitxers informatitzats dels que l'Ajuntament de Manresa és responsable, i que tindran com a finalitat el control i registre de les operacions al seu nom, i en general la correspondència i la relació contractual entre ells.

Quinzena. Publicitat de les subvencions. La Base de Dades Nacional de Subvencions (BDNS) operarà com a sistema nacional de publicitat de subvencions i a aquests efectes l'Ajuntament haurà de remetre a la BDNS la informació sobre les convocatòries i les resolucions de concessió recaigudes.

Les persones beneficiàries hauran de donar publicitat de les subvencions i ajudes percebudes en els termes i condicions establerts a la Llei estatal 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern; així com a la Llei del Parlament de Catalunya, 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern.

Setzena. Notificació. Les persones sota signants designen com a domicili hàbil per a tot tipus de notificacions, requeriments o citacions, incloses les judicials, el que consta com a domicili en aquest conveni o l'adreça electrònica designada en la sol·licitud per a la notificació a través de mitjans electrònics, excepte en casos de modificació, sempre que hagi estat comunicat de manera fefaent a l'Ajuntament de Manresa.

Així mateix, les persones que, d'acord amb l'article 14 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques estan obligades a relacionar-se electrònicament amb l'Administració, les notificacions i requeriments de l'Ajuntament de Manresa es practican a través de mitjans electrònics.

Dissetena. Interpretació. L'Ajuntament de Manresa es reserva la prerrogativa d'interpretar les clàusules d'aquest conveni i resoldre els dubtes que ofereixi el seu compliment.

Divuitena. Règim jurídic. En tot allò no previst en el present conveni, es regularà per les Bases de convocatòria de concessió de "microcrèdits" per afavorir la creació i modernització d'empreses aprovades pel Ple de l'Ajuntament de Manresa en sessió de, la convocatòria aprovada peri la Llei 38/2003, de 17 de novembre, General de Subvencions i el seu Reglament de desenvolupament (aprovat per decret 887/2006, de 21 de juliol) i la resta de legislació que li sigui aplicable.

Dinovena Jurisdicció. La naturalesa administrativa del present conveni fa que siguin competents per a resoldre en darrera instància els conflictes i incidències que puguin suscitar-se, els òrgans de l'ordre jurisdiccional contenciós administratiu de Barcelona.

I en prova de conformitat, ambdues parts signen aquest conveni per duplicat exemplar i a un sol efecte.

QUADRE VENCIMENTS DEL MICROCRÈDIT
Quantitat objecte d'ajut: --- euros

Quotes	Import quota	Venciment	Import pendent
Prèvia			
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			

El que es fa públic per a coneixement general i als efectes oportuns.

L'Alcalde,

Signat electrònicament
per: VALENTI
JUNYENT TORRAS
Data: 22/05/2020
10:15:17
Raó: Signatura
Lloc: Manresa