

DISPOSICIONS**DEPARTAMENT D'AGRICULTURA, RAMADERIA, PESCA I ALIMENTACIÓ****ORDRE ARP/302/2016, de 8 de novembre, per la qual s'aproven les bases reguladores dels ajuts destinats a l'aplicació del desenvolupament local participatiu Leader en el marc del Programa de desenvolupament rural de Catalunya 2014-2020 (operació 19.02.01).**

D'acord amb el Reglament (UE) núm. 1305/2013, del Parlament Europeu i del Consell, de 17 de setembre de 2013, relatiu a l'ajut al desenvolupament rural a través del Fons Europeu Agrícola de Desenvolupament Rural (FEADER) i pel qual es deroga el Reglament (CE) 1698/2005 del Consell, el Programa de desenvolupament rural de Catalunya per al període de programació 2014-2020 (PDR), amb el vistiplau previ del Govern de la Generalitat de Catalunya, de 15 de juliol de 2014, i aprovat per la Comissió Europea mitjançant la Decisió d'Execució C (2015) 5325 final, de 28 de juliol de 2015, modificada per la Decisió d'Execució C (2015) 9760 final, de 18 de desembre de 2015, preveu, dins la mesura 19 corresponent al Leader, la corresponent operació 19.02.01 ajuts destinats al desenvolupament local participatiu en el marc del Leader, i per la Decisió C (2016) 5998 final, de 16 de setembre de 2016.

El Reglament delegat (UE) núm. 807/2014 de la Comissió, d'11 de març de 2014, completa el Reglament (UE) núm. 1305/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, i hi introdueix disposicions transitòries, i el Reglament d'Execució (UE) núm. 808/2014 de la Comissió, de 7 de juliol de 2014, estableix disposicions d'aplicació del Reglament (UE) núm. 1305/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

Aquests ajuts donen resposta a la prioritat 6 de Desenvolupament econòmic de les zones rurals i el focus àrea 6b establert en el Reglament (UE) núm. 1305/2013.

D'altra banda, el Reglament (UE) núm. 1303/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, estableix disposicions per millorar la coordinació de l'execució dels fons de la Unió Europea amb incidència en l'enfocament estratègic en l'àmbit del desenvolupament rural.

Aquests ajuts estan sotmesos al règim de transparència i al sistema de control i sancions establert en el Reglament (UE) núm. 1306/2013, del Parlament Europeu i del Consell, de 17 de desembre de 2013, sobre finançament, gestió i seguiment de la Política Agrícola Comuna, pel qual es deroguen els Reglaments (CE) núm. 352/78, (CE) núm. 165/94, (CE) núm. 2799/98, (CE) núm. 814/2000, (CE) núm. 1290/2005 i (CE) núm. 485/2008 del Consell.

En el Programa de Desenvolupament Rural (en endavant, PDR) de Catalunya 2014-2020, el Leader s'emmarca en l'objectiu o prioritat de fomentar el desenvolupament local de les zones rurals, a través de la mesura 19 d'ajut al desenvolupament local participatiu dins el focus àrea 6B, referida al desenvolupament de les operacions següents: suport a les despeses preparatòries per a l'elaboració de les estratègies de desenvolupament local, la seva implementació en forma d'ajuts a projectes, el desenvolupament de projectes de cooperació entre grups d'acció local (en endavant, GAL) i finalment les despeses d'animació i funcionament.

L'Ordre AAM/387/2014, de 19 de desembre, en la qual es publica la convocatòria per a la selecció de grups d'acció local i es dicten les normes per a la seva presentació i els criteris de selecció d'estratègies de desenvolupament rural per a l'aplicació a Catalunya del desenvolupament local participatiu, en el marc del PDR de Catalunya 2014-2020, i s'aproven les bases reguladores dels ajuts per a la preparació de les estratègies de desenvolupament local.

La Resolució de la Direcció General de Desenvolupament Rural de 28 de juliol de 2015 va aprovar i seleccionar, amb caràcter definitiu fins a la signatura del conveni corresponent, els onze grups que participaran en la gestió d'aquestes operacions.

El 18 de setembre de 2015 es van signar els convenis entre el Departament d'Agricultura, Ramaderia, Pesca i Alimentació i els onze grups d'acció local seleccionats per a l'aplicació del desenvolupament local participatiu Leader, en el marc del Programa de desenvolupament rural 2014-2020, que regulen els procediments de gestió, la dotació financera i les obligacions de les parts.

Els ajuts a què fa referència aquesta Ordre són els corresponents al desenvolupament local Leader, en l'àmbit

CVE-DOGC-A-16316044-2016

públic i privat. Els ajuts destinats a empreses que transformin i/o comercialitzin productes agroalimentaris no inclosos en l'annex I del Tractat de Funcionament de la UE, les empreses no agroalimentàries i els ajuts destinats a entitats públiques tenen el caràcter d'ajuts de mínims, d'acord amb el Reglament (UE) núm. 1407/2013 de la Comissió, de 18 de desembre de 2013, sobre l'aplicació dels articles 107 i 108 del Tractat de Funcionament de la Unió Europea als ajuts de mínims.

Conseqüentment, valorada la conveniència de continuar donant suport a les iniciatives de diversificació econòmica en l'àmbit territorial Leader mitjançant un ajut econòmic, d'acord amb l'article 92 del Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya, a proposta de la Direcció General de Desenvolupament Rural, i en ús de les atribucions que m'han estat conferides,

Ordeno:

Article 1

Aprovar les bases reguladores dels ajuts destinats al desenvolupament local Leader de Catalunya per a la diversificació econòmica de les zones rurals que es publiquen en l'annex 1 d'aquesta Ordre, així com les dades, l'àmbit territorial d'actuació i els criteris de selecció i prioritització de projectes de cada grup d'acció local que es detallen a l'annex 2.

La gestió d'aquests ajuts serà exercida amb la col·laboració dels grups d'acció local (en endavant, GAL) seleccionats pel Departament d'Agricultura, Ramaderia, Pesca i Alimentació (en endavant, DARP) mitjançant la Resolució de 28 de juliol de 2015 i signataris del conveni de col·laboració amb l'esmentat Departament, el 18 de setembre de 2015. A l'annex 2 figuren les dades, l'àmbit territorial d'actuació i els criteris de selecció i prioritització de projectes de cada grup d'acció local, i als annexos 3 i 4, la documentació que s'ha d'adjuntar a la sol·licitud i la certificació de l'ajut, respectivament.

Article 2

Aprovar el procediment de participació per mitjans telemàtics en la convocatòria pública per a la concessió dels ajuts objecte d'aquesta convocatòria, que serà obligatori per a les entitats públiques i per a les persones a què fa referència l'article 14.2 de la Llei 39/2005, d'1 d'octubre, i optatiu per a les persones físiques, el qual consta a l'annex 5 d'aquesta Ordre.

Disposició addicional

Aquests ajuts cofinançats amb el FEADER es tramiten d'acord amb les funcions d'organisme pagador que estableix el Decret 393/2006, de 17 d'octubre, pel qual es constitueix i es regula l'organització i el funcionament de l'organisme pagador dels ajuts finançats pel FEAGA i el FEADER (DOGC núm. 4743, de 19.10.2006).

Disposició derogatòria

Es deroga l'Ordre ARP/8/2016, de 21 de gener, per la qual s'aproven les bases reguladores dels ajuts destinats a l'aplicació del desenvolupament local participatiu Leader en el marc del Programa de desenvolupament rural de Catalunya 2014-2020 (operació 19.02.01), i es convoquen els corresponents a l'any 2016, la qual només resta d'aplicació als ajuts tramitats a la seva empara.

Disposició final

Aquesta Ordre entrarà en vigor l'endemà de la seva publicació en el DOGC.

Barcelona, 8 de novembre de 2016

Meritxell Serret i Aleu

Consellera d'Agricultura, Ramaderia, Pesca i Alimentació

Annex 1

Bases reguladores:

1. Objecte dels ajuts

L'objecte dels ajuts que estableix l'Ordre és incentivar actuacions que fomentin el desenvolupament local, en el marc del PDR de Catalunya 2014-2020, i que inclou actuacions adreçades a fomentar la diversificació de les economies rurals. Aquests ajuts es gestionaran mitjançant la metodologia Leader, amb la col·laboració dels grups GAL mitjançant l'Ordre AAM/387/2014, de 19 de desembre.

Els ajuts regulats en aquestes bases reguladores tenen com a finalitat el foment de la realització d'inversions que generin activitat econòmica per a l'aplicació de les estratègies de desenvolupament local proposades pels GAL i aprovades pel DARP amb accions dirigides a fomentar la reactivació econòmica i la creació d'ocupació, a establir polítiques específiques per als joves del món rural, que fomentin el seu arrelament i el desenvolupament econòmic i social, a promoure accions dirigides a la mitigació i adaptació al canvi climàtic i la protecció dels recursos naturals, a estimular la innovació i la transferència de coneixements en el sector agroalimentari.

2. Àmbit d'aplicació

Les àrees d'aplicació dels ajuts relatius al desenvolupament local Leader correspondran únicament als territoris rurals que es determinen a les estratègies de desenvolupament local presentades pels GAL i que es recullen a l'annex 2 d'aquesta Ordre en forma de criteris de selecció i prioritat.

3. Persones beneficiàries

3.1 Poden ser persones beneficiàries d'aquests ajuts:

3.1.1 Persones de naturalesa privada: persones físiques o jurídiques (microempreses, pimes, cooperatives, associacions o fundacions participades per ens públics en menys d'un 25%) que realitzin inversions productives en:

a) Empreses que transformin i/o comercialitzin productes agroalimentaris (en el cas que els productes agroalimentaris estiguin inclosos a l'annex I del Tractat de Funcionament de la UE, hauran de realitzar una inversió elegible, a efectes d'aquesta Ordre, inferior a 250.000,00 euros).

b) Empreses no agroalimentàries.

3.1.2 Persones de naturalesa pública: ajuntaments, consells comarcals, entitats municipals descentralitzades, consorcis, associacions, fundacions o empreses públiques participades per ens locals (en igual o més d'un 25%), que realitzin inversions no productives en:

a) Recuperació del patrimoni cultural i natural.

b) Infraestructures públiques per a la mitigació del canvi climàtic.

c) Infraestructures que generin activitat econòmica i ocupació.

3.2 Per poder ser beneficiàries, les persones i les entitats que estableix l'apartat 3.1 han de complir els requisits següents en el moment de presentar la sol·licitud:

CVE-DOGC-A-16316044-2016

- a) Que realitzin inversions elegibles en l'àmbit territorial Leader d'un mínim de 12.000,00 euros, sense IVA, per als sol·licitants privats, i d'un mínim de 40.000,00 euros, sense IVA, en el cas dels públics.
- b) Que realitzin projectes adreçats a alguna de les finalitats de l'apartat 1 d'aquestes bases, que siguin aprovats per la Direcció General de Desenvolupament Rural a proposta dels GAL seleccionats.
- c) Que els projectes siguin viables econòmicament i tècnicament.
- d) Que estiguin al corrent de les seves obligacions tributàries, amb la Seguretat Social i amb la Generalitat de Catalunya.
- e) Que es comprometin a portar la comptabilitat del negoci subvencionat en funció de la normativa vigent que els sigui aplicable.
- f) En el cas de persones jurídiques (amb o sense ànim de lucre), haurà de figurar, en l'objecte social dels seus estatuts, l'activitat per a la qual es demana l'ajut.
- g) En el cas de persones jurídiques, que l'empresa compleixi el requisit de ser *pime*, d'acord amb la Recomanació 2003/361/CE, de 6 de maig de 2003, sobre definició de microempreses, petites i mitjanes empreses.
- h) Que siguin propietàries, usufructuàries, concessionàries, llogateres o cessionàries de les instal·lacions on es volen realitzar les obres o inversions en el moment de realitzar la sol·licitud, i que aquesta situació es mantingui durant el període de compromís de manteniment de l'activitat de l'apartat 9.1. En el cas de no ser propietari o usufructuari, que disposin del consentiment per escrit de la/les persona/es propietari/àries o usufructuària/àries per realitzar-les.
- i) En cas d'empreses amb 50 o més treballadors, complir amb la quota legal de reserva de llocs de treball en la plantilla de l'empresa prevista a l'article 42.1 del Text refós de la Llei general de les persones amb discapacitat i de la seva inclusió social, aprovat pel Reial decret legislatiu 1/2013, de 29 de novembre, o amb les mesures alternatives de caràcter excepcional previstes pel Reial decret 364/2005, de 8 d'abril, i pel Decret 86/2015, de 2 de juny.
- j) En cas d'empreses de plantilla igual o superior a 25 persones, disposar de mitjans per prevenir i detectar casos d'assetjament sexual i d'assetjament per raó de sexe, i per intervenir-ho als seus centres de treball d'acord amb els agents socials, de conformitat amb la Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista.
- k) En el cas d'empreses i entitats, no haver estat mai objecte de sancions administratives fermes ni de sentències fermes condemnatòries perquè han exercit o tolerat pràctiques laborals considerades discriminatòries per raó de sexe o de gènere.
- l) En el cas d'empreses de més de 250 treballadors, a més, cal disposar d'un pla d'igualtat entre dones i homes, d'acord amb l'article 36 de la Llei 17/2015, de 21 de juliol.
- m) En el cas d'associacions i fundacions, tenir els seus estatuts adaptats a la Llei 5/2011, de 19 de juliol, de modificació de la Llei 4/2008, de 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques, abans del 31 de desembre de 2012.
- n) En el cas de fundacions, haver complert el deure de presentar els comptes anuals davant el protectorat, d'acord amb l'article 336-3 del llibre tercer del Codi civil de Catalunya, aprovat per la Llei 4/2008, de 24 d'abril.
- o) En el cas d'establiments oberts al públic, que compleixin la normativa de política lingüística.
- p) En el cas que l'ajut subvencioni activitats que impliquin contacte habitual amb menors, disposar de les certificacions legalment establertes, o haver-les sol·licitat abans de la resolució de concessió, per acreditar que el personal de l'empresa o entitat que sol·licita l'ajut no ha estat condemnat per sentència ferma per cap delicte contra la llibertat i indemnitat sexual, i que en cas que canviï alguna persona adscrita al projecte o activitat subvencionada, es compromet a fer la comprovació oportuna pel que fa al cas.
- q) Complir l'obligació respecte a la igualtat de tracte i d'oportunitats a l'àmbit laboral, i amb aquesta finalitat, adoptar mesures adreçades a evitar qualsevol tipus de discriminació laboral entre homes i dones.
- 3.3 Queden excloses de ser persones beneficiàries d'aquests ajuts les persones físiques o jurídiques que reuneixin els requisits i les condicions per participar en les convocatòries d'ajuts associats al Contracte global d'explotació.

4. Despeses no subvencionables i limitacions

4.1 No són subvencionables:

- a) Projectes iniciats, despeses realitzades o factures, amb data anterior a la data de la visita de comprovació de no-inici d'inversions un cop sol·licitat l'ajut, o posteriors a la data de finalització del termini d'execució i justificació establerta en la resolució.
- b) Projectes fragmentats o en fases que no puguin funcionar de manera independent. També es considerarà projecte fragmentat quan es realitzin diverses inversions en el mateix període i ubicació, i se sol·licitin ajuts a convocatòries d'operacions diferents per a la realització d'aquestes.
- c) Projectes que no permetin el ple funcionament de l'activitat econòmica i no tinguin identitat ni coherència global.
- d) L'IVA i qualsevol impost, gravamen, taxa, interessos, recàrrecs, sancions, etc.
- e) La compra de terrenys i d'immobles.
- f) Els equips i béns mobles de segona mà.
- g) Despeses de simple reposició.
- h) Les despeses corresponents a lloguers o tràmits de constitució d'empreses (notari, registre, etc.).
- i) El manteniment o reparació de béns mobles i immobles. Tampoc la restauració de béns mobles.
- j) La imputació de mà d'obra pròpia, o dels/de les socis/sòcies en el cas de societats. En les entitats públiques es considera mà d'obra pròpia aquella despesa realitzada per les empreses participades per ens locals en més d'un 25%.
- k) Les despeses de llicències, patents i permisos.
- l) Estudis, memòries, projectes o altres despeses per a la legalització de l'activitat.
- m) L'organització i/o assistència a fires, congressos, la promoció de productes i la publicitat de marques i empreses concretes.
- n) Qualsevol inversió relacionada amb investigació i recerca.
- o) L'adquisició de béns mobles amb vida útil inferior a cinc anys, els materials fungibles, elements decoratius i el parament de la llar. Tampoc el vestuari necessari per a la pràctica de l'activitat subvencionada.
- p) Qualsevol despesa relacionada amb productes financers, i les inversions finançades amb el lísing i el rënting.
- q) Qualsevol inversió relacionada amb apartaments turístics, habitatges d'ús turístic, terrenys d'acampada que no tinguin la consideració de càmping o similars.
- r) L'adquisició o l'adequació de vehicles (amb l'excepció dels casos en què l'adequació d'un vehicle tingui relació directa amb l'activitat subvencionada i sigui com a molt un 30% de la inversió aprovada i executada). A efectes d'aquesta Ordre, s'entén com a vehicle aquells que siguin motoritzats.
- s) Les inversions en empreses franquiciades, delegacions o sucursals, cadenes i grups empresarials, empreses col·laboradores de concessions oficials.
- t) Les farmàcies, els estancs, les benzineres, les entitats financeres i les administracions de loteria.
- u) Les inversions relacionades amb la instal·lació d'energies renovables, a excepció d'aquelles que suposin l'autoconsum.
- v) Qualsevol inversió relacionada amb el trasllat d'activitats quan estigui motivat per l'aplicació d'una normativa de compliment obligatori.
- w) Inversions o actuacions efectuades sobre béns d'ús privatiu de la persona sol·licitant. Les inversions s'han d'efectuar sobre béns adreçats al públic en general, amb accés independent d'altres dependències, amb caràcter permanent i amb un horari comercial definit i suficient.
- x) Les inversions relacionades amb la producció de productes agrícoles, ramaders, forestals i pesquers.
- y) Les despeses referents a l'adquisició de maquinària agrícola.

CVE-DOGC-A-16316044-2016

z) Les despeses referents a l'adquisició d'animals o plantes.

a') Les barriques, bótes, tines, palots, etc., excepte quan es tracti d'una creació d'empresa, i sigui complementari d'altres inversions, amb un màxim del 30% del total elegible.

b') Qualsevol inversió relacionada amb la formació reglada.

c') Partides d'imprevistos o despeses condicionades.

d') Despeses corrents de l'empresa.

e') Despeses referents al disseny de marca, logos, etc.

f') Inversions relacionades amb canvis d'il·luminació, tot i que comportin estalvi energètic.

4.2 Els honoraris tècnics, inclosa la direcció d'obra, per a la redacció de projectes d'execució d'obra, seran elegibles amb un màxim del 8% de la inversió aprovada del capítol de despeses d'execució d'obra.

4.3 Com a excepció a l'apartat 4.1.a), els honoraris tècnics dels projectes d'execució d'obra podran haver estat pagats fins a 1 any abans de la data de l'acta de no-inici d'obres.

4.4 Els camins, les portades d'aigua, d'energia elèctrica, o d'altres serveis, han de ser complementaris d'una altra inversió, i seran subvencionables amb un màxim del 30% de la inversió aprovada executada.

4.5 Els programes informàtics (programari) han de ser complementaris d'una altra inversió, i seran subvencionables amb un màxim del 30% de la inversió aprovada executada.

4.6 El disseny i la programació de webs o apps seran subvencionables amb un màxim de 10.000,00 euros d'inversió per projecte. Aquestes han de ser adequades per a la venda en línia. Sols és subvencionable una pàgina web/app per beneficiari i durant les 5 darreres convocatòries. A més, ha de representar com a màxim un 30% de la inversió aprovada i executada total.

5. Tipus i quantia dels ajuts

5.1 L'ajut té caràcter de subvenció directament aplicable a les despeses ocasionades per les persones beneficiàries finals que figuren a l'apartat 3 d'aquest annex 1, d'acord amb les condicions fixades en aquestes bases.

5.2 Per a projectes sol·licitats per persones de naturalesa privada l'import de l'ajut no podrà ser superior al 40% de les despeses elegibles. Per a projectes sol·licitats per entitats públiques aquest import no podrà ser superior al 80% de les despeses elegibles.

5.3 L'import de l'ajut no pot ser superior a 100.000,00 euros per persona beneficiària, per projecte i anualitat.

5.4 La quantia màxima destinada a aquests ajuts i l'aplicació pressupostària a la qual s'ha d'imputar és la que determina la convocatòria dels ajuts.

5.5 La determinació de la quantia dels ajuts es realitzarà d'acord amb els criteris de selecció i prioritització definits per cada GAL i que s'estableixen en l'annex 2 d'aquesta Ordre. Les sol·licituds que no aconseguixin la puntuació mínima fixada en aquests criteris i aquelles que, tot i obtenir aquesta puntuació mínima no resultin subvencionables per manca de disponibilitat pressupostària, es desestimaran.

5.6 Sens perjudici d'aquests imports màxims subvencionables, també s'haurà de tenir en compte la concurrència amb altres ajuts que estableix el punt 7 d'aquests bases reguladores.

5.7 Sens perjudici d'aquests imports màxims subvencionables, els ajuts destinats a empreses que transformin i/o comercialitzin productes agroalimentaris no inclosos en l'annex I del Tractat de Funcionament de la UE i les empreses no agroalimentàries se sotmeten al Reglament (UE) núm. 1407/2013 de la Comissió, de 18 de desembre de 2013, sobre l'aplicació dels articles 107 i 108 del Tractat de Funcionament de la Unió Europea als ajuts de mínimis, i, per tant, el total d'ajuts de mínimis a atorgar a una persona sol·licitant no podrà excedir els 200.000,00 euros bruts durant l'exercici fiscal en curs i els dos exercicis fiscals anteriors.

Els ajuts destinats a les empreses que transformin i/o comercialitzin productes agroalimentaris inclosos en l'annex I del Tractat de Funcionament de la UE i els ajuts destinats a entitats públiques també es limiten a un màxim de 200.000,00 euros d'ajut Leader pagat durant l'exercici fiscal en curs i els dos exercicis fiscals anteriors.

5.8 La subvenció podrà ser reduïda totalment o parcialment, abans que no es dicti la resolució definitiva, com a

CVE-DOGC-A-16316044-2016

conseqüència de les restriccions que derivin del compliment dels objectius d'estabilitat pressupostària i sostenibilitat financera.

6. Criteris de prioritització

6.1 Les sol·licituds d'ajut presentades seran valorades amb relació al compliment dels criteris de selecció que estableix l'annex 2 d'aquesta Ordre. La puntuació màxima que es podrà assolir serà de 400 punts.

6.2 L'aplicació dels criteris de selecció i prioritització que es realitzarà serà la següent:

a) Es puntuaran totes les sol·licituds elegibles i s'ordenaran de major a menor puntuació.

b) Els sol·licitants d'ajuts Leader que durant les últimes tres convocatòries hagin renunciat a un ajut Leader aprovat, o l'hagin certificat a zero o l'hagin certificat per menys de la meitat del seu import aprovat, o se'ls hi hagi revocat l'ajut pagat, passaran, per ordre de puntuació, a darrera de l'últim expedient amb la puntuació mínima establerta en els criteris de selecció de cada GAL, llevat del cas següent: expedients aprovats a la convocatòria ARP/8/2016 que presentin la renúncia a l'ajut abans del 30 de novembre de 2016.

c) Aquells expedients que no hagin assolit la puntuació mínima establerta en els criteris de selecció de cada GAL es desestimaràn.

d) S'assignarà l'ajut a concedir a cada sol·licitud d'acord amb la intensitat d'ajut determinada en funció de la puntuació obtinguda, tal com s'estableix a l'annex 2, i es proposarà l'aprovació dels expedients fins a exhaurir el pressupost de la convocatòria. La resta de sol·licituds es desestimaràn per manca de pressupost, però podran ser aprovades posteriorment en el cas que s'alliberi pressupost de l'assignació de GAL de la convocatòria corresponent, com a conseqüència de renúncies o dels expedients que incompleixin el que s'estableix als articles 12.3 i 12.6.

7. Concurrència amb altres ajuts

7.1 Els ajuts regulats en aquestes bases són incompatibles amb qualsevol altre ajut que, concedit amb la mateixa finalitat, estigui finançat amb els Fons estructurals, el Fons de Cohesió o qualsevol altra instrument financer de la Unió Europea, d'acord amb l'establert a l'article 59.8 del Reglament (UE) núm. 1305/2013, del Parlament Europeu i del Consell, de 17 de desembre de 2013. (DOUE L 347, de 20.12.2013).

7.2 Són incompatibles també amb qualsevol altre ajut obtingut dins d'altres operacions del PDR de Catalunya i, en general, dins d'altres línies d'ajut més específiques per al tipus d'activitat projectada.

7.3 En el cas d'empreses que hagin sol·licitat un ajut a convocatòries de les operacions 04.02.01 i 04.02.02 del PDR 2014-2020, en la mateixa ubicació que les inversions sol·licitades al Leader (amb un sol RIAAC) i que s'estiguin executant paral·lelament, tindran la consideració de projecte únic, i per tant, es considerarà projecte fragmentat i no subvencionable segons l'apartat 4.1 b) d'aquesta Ordre.

7.4 Els ajuts regulats en aquestes bases són compatibles amb altres que, per la mateixa finalitat, puguin concedir altres administracions públiques o ens públics o privats, nacionals o internacionals, no inclosos al supòsit de l'apartat anterior. No obstant això, els imports i els percentatges de la totalitat dels ajuts concedits per a la mateixa finalitat no podran superar els límits establerts pel Reglament (UE) núm. 1305/2013.

7.5 L'import dels ajuts no podrà superar en cap cas, aïlladament o en concurrència amb altres ajuts d'altres administracions públiques o ens públics o privats, nacionals o internacionals, destinats a la mateixa finalitat, el cost de la inversió subvencionable segons els criteris establerts en el punt 5 d'aquesta Ordre, que, en el cas dels ajuts sol·licitats per persones de naturalesa privada, no podrà superar el 40% del cost de la inversió subvencionada, i en el cas dels ajuts sol·licitats per entitats públiques no podrà superar el 100% de la inversió subvencionada.

7.6 En el cas d'ajuts sotmesos al Reglament (UE) 1407/2013, i sense perjudici de les limitacions que disposa l'article 3 de l'esmentat Reglament, el règim d'acumulació amb altres ajuts de mínimis es regeix pel que estableix l'article 5 de l'esmentat Reglament. Es podran acumular a d'altres ajuts públics per les mateixes despeses subvencionables, sempre que aquesta acumulació no doni lloc a una intensitat superior a l'establerta per a les circumstàncies concretes de cada cas per la normativa comunitària.

7.7 En l'àmbit d'actuació del departament competent en matèria de desenvolupament rural, es podran fomentar altres contraprestacions als projectes aollits a la convocatòria dels ajuts Leader, en l'accés a préstecs objecte de conveni entre el DARF, l'Institut Català de Finances i/o entitats financeres.

8. Sol·licituds i documentació

8.1 Les sol·licituds per acollir-se a aquests ajuts es podran presentar per mitjans telemàtics des del web <http://seu.gencat.cat>, o bé en imprès normalitzat que es podrà descarregar des del web <http://agricultura.gencat.cat/ajutsentermi>, des de la seu electrònica de la Generalitat <http://seu.gencat.cat> o bé obtenir-se en qualsevol dependència del DARP o del GAL, en funció de l'article 2 de l'Ordre. Aquestes sol·licituds s'adreçaran a la Direcció General de Desenvolupament Rural i es presentaran a la seu del GAL corresponent, d'acord amb l'annex 2 d'aquesta Ordre, sens perjudici de fer ús de la resta de mitjans establerts en la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú, i la Llei 26/2010, de 3 d'agost, dins el termini que estableix la convocatòria. Les sol·licituds presentades fora de termini no s'admetran a tràmit. Les particularitats de la tramitació telemàtica es recullen a l'annex 5.

8.2 La data del registre d'entrada al GAL servirà als efectes de control d'entrada de sol·licituds en el termini que estableix la convocatòria dels ajuts. A aquests efectes, el registre d'entrada en el GAL ha de complir els requisits establerts a l'article 38 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i l'article 41 de la Llei 26/2010, de 3 d'agost, de règim jurídic i del procediment de les administracions públiques de Catalunya.

8.3 A les sol·licituds, s'hi ha d'adjuntar la documentació especificada per a cada tipus de sol·licitant, que consta a l'annex 3 apartat a) d'aquestes bases. La documentació inclosa en l'annex 3 apartat b), només s'hauran de presentar en els expedients considerats elegibles amb puntuació igual o superior a l'expedient de tall, tal com es defineix a l'apartat 6.2 e). No obstant això, no caldrà presentar la documentació que ja s'hagi presentat anteriorment al DARP i les dades de la qual no hagin variat i que continuïn essent vigents. En aquest cas, quan s'iniciï el procediment administratiu en una oficina del DARP diferent d'aquella on es va presentar la documentació, caldrà indicar en l'imprès de sol·licitud en quin procediment, campanya o any i unitat del DARP es va aportar la documentació requerida.

8.4 L'imprès de sol·licitud inclourà declaracions responsables sobre els aspectes que es detallen a continuació i que la persona sol·licitant ha de complir en el moment de sol·licitar l'ajut i que ratifica mitjançant la seva signatura:

- a) Que el compte on s'ha d'ingressar l'import de l'ajut inclòs en l'imprès de sol·licitud, pertany a la persona sol·licitant de l'ajut.
- b) No estar sotmès a les causes que impedeixin adquirir la condició de persona beneficiària que estableix l'article 13 de la Llei 38/2003, de 17 de novembre, general de subvencions, i l'article 99 del Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya.
- c) No haver sol·licitat cap altre ajut per a la mateixa finalitat, llevat del supòsit previst en l'apartat 7 d'aquestes bases, referit a la concurrència amb altres ajuts. En cas d'haver obtingut subvencions per a les mateixes despeses subvencionables procedents de qualsevol de les administracions o entitats públiques nacionals o internacionals, cal especificar-ne la quantia, la data de concessió i l'ens concedent.
- d) Els ajuts de minimis sol·licitats o concedits en l'exercici fiscal actual i en els dos exercicis fiscals anteriors, fent constar el fet que l'ajut global de minimis que hagi rebut no supera els límits establerts, i cal especificar-ne la quantia, la data de concessió, l'ens concedent i la normativa reguladora.
- e) Als estatuts de l'empresa hi figura l'activitat per la qual se sol·licita l'ajut.
- f) L'empresa és una micro, petita o mitjana empresa d'acord amb la definició que estableix la Recomanació 2003/361/CE de la Comissió, de 6 de maig de 2003, sobre definició de microempreses, petites i mitjanes empreses.
- g) Que l'empresa duu la comptabilitat del negoci segons la normativa vigent que els sigui aplicable.
- h) Que el titular no té deutes amb Hisenda, ni amb la Seguretat Social, ni amb la Generalitat de Catalunya.
- i) Que s'està donat d'alta a l'epígraf de l'impost d'activitats econòmiques (IAE) de l'activitat que està desenvolupant fins a aquell moment.
- j) Que el titular és propietari, usufructuari, amb concessió pública, llogater o cessionari de les instal·lacions on es volen realitzar les obres o inversions, i que aquesta situació es mantingui durant el període de compromís de manteniment de l'activitat de l'apartat 9.1. En el cas de no ser propietari o usufructuari, que disposin del consentiment per escrit de la/les persona/es propietari/àries o usufructuària/àries per realitzar-les.
- k) En cas d'empreses amb 50 o més treballadors, complir amb la quota legal de reserva de llocs de treball en

CVE-DOGC-A-16316044-2016

la plantilla de l'empresa prevista a l'article 42.1 del Text refós de la Llei general de les persones amb discapacitat i de la seva inclusió social, aprovat pel Reial decret legislatiu 1/2013, de 29 de novembre, o amb les mesures alternatives de caràcter excepcional previstes pel Reial decret 364/2005, de 8 d'abril, i pel Decret 86/2015, de 2 de juny.

- l) En cas d'empreses de plantilla igual o superior a 25 persones, disposar de mitjans per prevenir i detectar casos d'assetjament sexual i d'assetjament per raó de sexe, i per intervenir-ho als seus centres de treball d'acord amb els agents socials, de conformitat amb la Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista.
- m) En el cas d'empreses i entitats, no haver estat mai objecte de sancions administratives fermes ni de sentències fermes condemnatòries perquè han exercit o tolerat pràctiques laborals considerades discriminatòries per raó de sexe o de gènere.
- n) En el cas d'empreses de més de 250 treballadors, a més, disposar d'un pla d'igualtat entre dones i homes d'acord amb l'establert en l'article 36 de la Llei 17/2015, de 21 de juliol.
- o) En el cas d'associacions i fundacions, tenir els seus estatuts adaptats a la Llei 5/2011, de 19 de juliol, de modificació de la Llei 4/2008, de 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques, abans del 31 de desembre de 2012.
- p) En el cas de fundacions, haver complert el deure de presentar els comptes anuals davant el protectorat, d'acord amb l'article 336-3 del llibre tercer del Codi civil de Catalunya, aprovat per la Llei 4/2008, de 24 d'abril.
- q) En el cas d'establiments oberts al públic, que compleixen la normativa de política lingüística.
- r) En el cas que l'ajut subvencioni activitats que impliquin contacte habitual amb menors, disposar de les certificacions legalment establertes, o haver-les sol·licitat abans de la resolució de concessió, per acreditar que el personal de l'empresa o entitat que sol·licita l'ajut no ha estat condemnat per sentència ferma per cap delicte contra la llibertat i la identitat sexuals, i que en cas que canviï alguna persona adscrita al projecte o activitat subvencionada, es compromet a fer la comprovació oportuna pel que fa al cas.
- s) Complir l'obligació respecte a la igualtat de tracte i d'oportunitats a l'àmbit laboral, i amb aquesta finalitat, adoptar mesures adreçades a evitar qualsevol tipus de discriminació laboral entre homes i dones.
- t) En el cas d'empreses en funcionament, que disposi dels registres actualitzats que corresponguin en cada cas.
- u) En el cas de persones jurídiques, que es disposa de l'acord de l'òrgan competent en el qual s'accepta sol·licitar aquest ajut.
- v) En el cas d'allotjaments rurals, que es compleixin els requisits de residència a l'adreça on es farà la inversió, el municipi, la comarca o els municipis limítrofs de la comarca, d'acord amb el Decret 159/2012, de 20 de novembre, d'establiments d'allotjament turístic i d'habitatges d'ús turístic.
- w) Que compleix les normes mínimes de medi ambient, higiene i benestar dels animals, segons s'escaigui, de conformitat amb la normativa comunitària, estatal i autonòmica.

8.5 L'imprès de sol·licitud, per als casos de no ser propietari o usufructuari, incorpora un apartat per incloure-hi l'autorització per a la realització de l'obra o actuació objecte d'ajut per part de la persona propietària, usufructuària o altres figures anàlogues.

8.6 La presentació de la sol·licitud de l'ajut per la persona interessada comportarà l'autorització al DARP per obtenir els certificats i/o verificar les dades necessàries per a la tramitació de l'ajut a emetre per altres administracions o entitats públiques. Si la persona sol·licitant denega expressament l'autorització esmentada, mitjançant l'imprès de sol·licitud, caldrà que aporti el certificat o els certificats corresponents.

9. Compromisos i obligacions de les persones beneficiàries

9.1 Els beneficiaris d'aquests ajuts es comprometen a mantenir i gestionar directament l'activitat subvencionada durant un període mínim de 5 anys, comptats a partir de la data del pagament final de l'ajut.

9.2 En el cas d'ajuts a inversions en què l'actuació subvencionada consisteixi en la construcció, rehabilitació i millora de béns inventariables susceptibles de ser inscrits al Registre de la Propietat, si el beneficiari de l'ajut coincideix amb la persona propietària de l'immoble, ha de fer constar a l'escriptura o en el registre de la propietat que el bé de què es tracti queda afectat a la subvenció per un període de cinc anys, a comptar a partir de la data de pagament, així com l'import de la subvenció. Si els béns no són inscripibles, també queden

CVE-DOGC-A-16316044-2016

afectats per la subvenció durant el període esmentat.

9.3 Informar al públic de l'ajut obtingut pel FEADER durant la realització d'una operació i el període de manteniment de compromisos de la manera següent:

- a) Presentant en el lloc web de la persona beneficiària per a ús professional, en el cas d'existir, una breu descripció de l'operació quan es pugui establir un vincle entre l'objecte del lloc web i l'ajut prestat a l'operació, en proporció al nivell d'ajut, amb els seus objectius i resultats, i destacant l'ajut financer de la Unió Europea.
- b) En el cas d'operacions en el marc del PDR no compreses en la lletra c) que rebin un ajut públic total superior a 50.000,00 euros, la persona beneficiària col·locarà un panell (mida mínima A3) o una placa (mida mínima, A4) amb informació sobre el projecte, on es destacarà l'ajut financer rebut de la Unió Europea, en un lloc ben visible per al públic.
- c) Els panells, les plaques, els cartells i els llocs web portaran una descripció del projecte o de l'operació i els elements als quals es refereix el punt de la part 2 de l'annex III del Reglament (UE) núm. 808/2014, de la Comissió, de 17 de juliol de 2014. A més, seguiran les pautes del Programa d'identificació visual de la Generalitat de Catalunya (PIV) (<http://www.gencat.cat/piv>).

9.4 Proporcionar a la Direcció General de Desenvolupament Rural, als avaluadors designats o altres organismes designats per aquesta Direcció General tota la informació necessària per poder realitzar el seguiment i l'avaluació del programa, en particular en relació amb el compliment de determinats objectius i prioritats.

9.5 Portar un sistema de comptabilitat separat, o bé un codi comptable adequat per a totes les transaccions relatives a l'operació finançada amb càrrec al FEADER.

10. Tramitació

10.1 El procediment de concessió de la subvenció es farà en règim de concurrència competitiva.

10.2 L'òrgan instructor i l'òrgan competent per dictar la resolució són els que fixi la convocatòria corresponent.

10.3 Es realitzaran dues fases de requeriments de la documentació d'aprovació. En el moment de presentar la sol·licitud d'ajut, tots els expedients hauran d'aportar la documentació establerta a l'apartat a) de l'annex 3. Després de la comissió d'elegibilitat i de la comissió tècnica del GAL, es requerirà el segon bloc de documentació establerta a l'apartat b) de l'annex 3 a aquells expedients que hagin presentat la documentació inicial, que siguin elegibles i que tinguin una puntuació igual o superior a l'expedient de tall, fixat per cada GAL, tal com consta a l'annex 2.

10.4 Quan els GAL rebin i registrin la sol·licitud d'ajut i un cop revisada la documentació requerida en fase de sol·licitud, faran una visita d'inspecció al lloc on es realitzaran les inversions, on es comprovarà i es certificarà el no-inici d'aquestes, i en deixaran constància a l'acta de control.

10.5 La valoració i estudi d'elegibilitat de les sol·licituds d'ajuts, l'efectuarà la comissió d'elegibilitat corresponent. Aquesta Comissió estarà formada, en representació del DARP, per almenys un representant del Servei de Programació i Dinamització Rural, pels/per les caps de les oficines comarcals corresponents a l'àmbit territorial corresponent, amb veu i amb vot; i en representació del grup d'acció local, pel/per la seu/seva gerent, amb veu però sense vot.

Les comissions d'elegibilitat es reuniran com a mínim una vegada per cada GAL, per tal de determinar l'elegibilitat dels projectes presentats d'acord amb la normativa vigent i la coherència amb els objectius de l'estratègia de desenvolupament de cada GAL. En cada reunió de la comissió s'aixecarà i es signarà una acta amb els expedients amb elegibilitat favorable i desfavorable.

10.6 Els GAL comptaran en la seva estructura amb una Comissió Tècnica i amb una Junta Executiva.

La Comissió Tècnica del GAL, integrada per personal tècnic, té la funció principal d'estudiar els projectes amb elegibilitat favorable i elaborar-ne les fitxes de selecció i prioritització d'acord amb la seva estratègia, i els criteris de selecció establerts a l'annex 2 d'aquesta Ordre, per tal d'eleva a la Junta Executiva les propostes d'ajut corresponents.

El GAL, d'acord amb els criteris de selecció i prioritització indicats a l'annex 2, atorgarà una puntuació amb un percentatge d'ajut sobre la inversió a cada projecte. Abans d'aprovar el percentatge, haurà de comprovar que, un cop aplicat sobre la inversió, no suposa l'atorgament d'un ajut superior al màxim permès, segons el que estableix el punt 5 d'aquestes bases reguladores. En aquest cas, caldrà recalcular el percentatge, que serà el resultat de la divisió entre l'ajut màxim permès i la inversió elegible.

CVE-DOGC-A-16316044-2016

En aquesta fase de la tramitació es realitzarà un segon requeriment de documentació als expedients considerats elegibles amb puntuació igual o superior a l'expedient de tall, fixat per cada GAL, tal com consta a l'annex 2. Els expedients que no aportin tota la documentació establerta a l'annex 3 completa i correcta, es donaran per desistits, previ requeriment a la persona sol·licitant.

Posteriorment, es celebrarà la Junta Executiva del GAL, integrada per representants dels agents privats i públics que estableixen els estatuts del GAL. Aquesta Junta té la funció principal d'estudiar les propostes de la Comissió Tècnica, valorar els expedients objecte d'estudi i proposar-ne l'aprovació, la certificació o la desestimació al DARP. La proposta tindrà caràcter vinculant sempre que quedi garantit el compliment dels requisits que l'han de fonamentar.

En les comissions tècniques i juntes executives dels GAL, hi participarà d'ofici un representant del DARP, com a mínim, amb veu però sense vot.

10.7 L'oficina comarcal del DARP revisarà la documentació, ratificarà, si s'escau, l'aprovació dels projectes i els tramitarà al Servei de Programació i Dinamització Rural, com a òrgan instructor dels expedients d'ajut, i aquest elevarà la proposta de resolució corresponent a l'òrgan competent per resoldre.

11. Inadmissió i desistiment

11.1 L'incompliment dels requisits no esmenables o del termini de presentació de sol·licituds que estableixen les bases reguladores comporta la inadmissió de la sol·licitud.

11.2 Es considerarà inadmissió l'incompliment dels requisits no esmenables establerts a l'apartat 3.2 d'aquestes bases, així com el supòsit de l'apartat 3.3.

11.3 Comporta el desistiment de la sol·licitud la manca de presentació de qualsevol dels documents establerts a l'annex 3 o la manca d'esmena dels requisits esmenables, dins el termini de 10 dies a comptar a partir de l'endemà de rebre la notificació, i amb el requeriment previ.

11.4 Prèviament a la concessió de les subvencions, l'òrgan instructor ha de resoldre sobre la inadmissió o el desistiment de les sol·licituds, i ha de notificar la resolució d'inadmissió o desistiment a les persones interessades.

11.5 La persona sol·licitant pot desistir per escrit de la seva sol·licitud de subvenció, abans de la concessió, i l'òrgan instructor l'ha d'acceptar.

12. Resolució

12.1 A la resolució de concessió, hi figuraran l'import de la inversió aprovada, l'import de la subvenció aprovada, la seva finalitat, el percentatge d'ajut concedit, les condicions que haurà de complir la persona beneficiària, el termini d'execució i de justificació de les actuacions subvencionades, i la procedència dels fons amb què es finança l'ajut i l'import que prové del FEADER (indicant a quina prioritat, mesura i operació del Programa pertany l'ajut), així com la resta de fons. Així mateix, s'ha de fer constar que la fermesa de la resolució de concessió de l'ajut comporta que la persona beneficiària declara tàcitament que es troba al corrent de les seves obligacions amb l'Administració tributària i la Seguretat Social i amb la Generalitat de Catalunya.

12.2 En cas dels ajuts que es regeixin per la normativa de minimis, a més, s'ha de fer constar aquesta naturalesa en la resolució, així com la menció expressa al Reglament que regeix aquest règim d'ajuts, fent-hi constar el títol i la referència de publicació al DOUE (Reglament (CE) núm. 1407/2013, de la Comissió, de 18 de desembre, relatiu a l'aplicació dels articles 107 i 108 del Tractat de Funcionament de la Unió Europea als ajuts de minimis (DOUE L-352, de 24.12.2013)).

12.3 Un cop que el DARP notifiqui la resolució de concessió al beneficiari de l'ajut, els beneficiaris de naturalesa privada que rebin un ajut superior a 50.000,00 euros hauran de presentar, en el termini de 15 dies a comptar a partir de l'endemà de rebre la notificació de la resolució, una garantia del 15% de l'import de la subvenció total a rebre, segons la modalitat d'aval o dipòsit en efectiu tal com es descriuen al Reglament d'Execució (UE) 282/2012, de la Comissió, de 28 de març de 2012, pel qual s'estableixen les modalitats comunes d'aplicació al règim de garanties per als productes agrícoles. Aquesta garantia, l'hauran de dipositar a la Caixa Delegada de Dipòsits del DARP (Serveis Territorials de Barcelona, Girona, Lleida i Tarragona o bé a Serveis Centrals del DARP) i serveix per garantir l'obligació d'execució a què es refereix l'apartat 14.7. S'executarà la garantia quan el beneficiari renunciï a l'ajut, en el supòsit que no acompleixi el que estableix l'apartat 12.4 o quan no hagi executat en el termini que estableix la resolució almenys el 70% de l'import de la inversió aprovada.

CVE-DOGC-A-16316044-2016

12.4 Els beneficiaris de naturalesa privada hauran d'acreditar al GAL, abans del 30 de novembre de 2017, haver iniciat les obres o actuacions objecte de l'ajut. En el cas d'un organisme públic, haurà de presentar al GAL l'adjudicació de l'obra abans del 30 de novembre de 2017.

12.5 La manca de presentació de la documentació a què fan referència els subapartats 3 i 4 precedents en el termini i forma establerts comportarà la revocació de l'ajut a la persona beneficiària. En aquest cas, l'import de l'ajut es distribuirà entre els següents expedients més ben puntuats del mateix GAL, i serà el primer l'expedient de tall (n-1), tal com estableix l'apartat 6.2 d'aquestes bases.

12.6 A aquests expedients recuperats, se'ls donarà fins al 30 de setembre del 2018 com a data màxima per certificar les inversions aprovades, i també se'ls exigirà la garantia d'execució en els mateixos casos que preveu l'apartat 12.3.

12.7 La resolució de concessió es pot modificar en cas d'alteració de les condicions que en van determinar l'atorgament, ja siguin les relatives a la persona beneficiària, a la localització de la inversió o com a conseqüència d'una decisió dels òrgans competents de la Unió Europea, en els supòsits previstos en l'apartat 13 d'aquestes bases reguladores.

13. Modificacions del projecte aprovat

13.1 La persona beneficiària que vulgui portar a terme modificacions del projecte aprovat ho ha de comunicar al GAL sempre abans de realitzar els canvis. En el cas de canvi de beneficiari i de canvi de localització de les inversions, ho ha de sol·licitar com a màxim dos mesos abans de la finalització del termini d'execució establert en la resolució.

13.2 Les modificacions poden ser substancials o no substancials i en cap cas no poden modificar l'objectiu del projecte aprovat.

En cas de modificacions substancials del projecte aprovat es requerirà l'autorització de l'òrgan concedent (Direcció General de Desenvolupament Rural). Es consideren canvis substancials de l'ajut aprovat els següents:

- a) El canvi de beneficiari/ària.
- b) El canvi de localització de les inversions.
- c) Una pròrroga del termini per executar les actuacions objecte d'ajut.

Les modificacions entre capítols de despesa (honoraris tècnics, despeses d'execució d'obra i equipament/mobiliari) que suposin l'increment de més del 20% del pressupost aprovat requeriran l'autorització del Servei de Programació i Dinamització Rural.

La resta de modificacions seran no substancials, i les haurà d'autoritzar el mateix GAL, si escau.

13.3 Es podran concedir pròrrogues del termini per executar les actuacions de manera excepcional i per motius acreditats degudament. Es podran sol·licitar al GAL corresponent com a màxim dos mesos abans de la finalització del termini d'execució establert en la resolució, i es podran concedir per un termini que no excedirà la meitat del termini concedit inicialment, d'acord amb el que estableix l'article 32 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú, i que tampoc no excedirà del 15 d'octubre de 2018.

14. Justificació i pagament

14.1 Les persones beneficiàries han d'executar les actuacions objecte dels ajuts i justificar-les en el termini màxim de 30 de juny de 2018 (termini d'execució). Cal tenir en compte la possibilitat de sol·licitar una pròrroga d'aquest termini, tal com estableix l'apartat 13.3. En aquest termini, el/la beneficiari/ària ha de presentar al GAL la sol·licitud de pagament, juntament amb tota la documentació de certificació de l'ajut, establerta a l'annex 4.

Un cop exhaurit el termini de justificació sense que el beneficiari presenti la documentació completa i correcta, serà requerit perquè la presenti en el termini improrrogable de 15 dies hàbils.

14.2 En el cas que les activitats hagin estat finançades, a més de l'ajut o subvenció, amb fons propis o altres subvencions o recursos, se n'ha d'acreditar l'import, la procedència i l'aplicació d'aquests fons a les activitats subvencionades.

14.3 Tota la documentació de l'expedient, així com les factures i els justificants acreditatius del pagament, ha

CVE-DOGC-A-16316044-2016

d'anar a nom de la persona beneficiària de l'ajut.

14.4 Les factures i els justificants acreditatius de pagament hauran de ser de data posterior a la visita de no inici d'obres i anteriors al termini d'execució establert a la resolució de concessió (o de pròrroga, si s'escau). Els justificants han d'indicar amb tota claredat a quins conceptes del pressupost previst, presentat en la sol·licitud, es refereixen. La persona beneficiària haurà de fer el pagament directament al proveïdor del bé o servei.

14.5 Els òrgans competents del DARP comprovaran d'ofici el compliment dels requisits per accedir al pagament de l'ajut, d'acord amb la documentació aportada amb la sol·licitud, i la informació disponible en les bases de dades i registres. A aquests efectes, les persones beneficiàries han de facilitar tota la informació complementària que els sigui requerida pel DARP.

14.6 Les inversions s'hauran de justificar en una única certificació per projecte o expedient. No es podran proposar certificacions ni pagaments parcials.

14.7 No obstant el que estableix el subapartat anterior, si la persona beneficiària no justifica la totalitat de les inversions aprovades a la resolució de concessió, i sempre que s'hagin assolit les finalitats del projecte aprovat, i si s'escau l'obligació d'execució d'almenys el 70% de la inversió en les obres o actuacions que s'estableix en l'apartat 12.3, l'acta de certificació deixarà constància d'aquests fets. En el document de certificació, s'aplicarà el percentatge de subvenció concedit a la resolució sobre la despesa correctament justificada, sens perjudici de les penalitzacions aplicables en virtut de l'apartat 16.1 d'aquestes bases reguladores.

14.8 El personal tècnic del GAL i de l'oficina comarcal corresponent verificarà i comprovarà, sobre el terreny, amb l'aixecament d'una acta de final d'obres, les inversions i/o actuacions realitzades. Caldrà garantir si s'han realitzat o no les obres o actuacions objecte de l'ajut, si el seu destí és el previst a la concessió de l'ajut i si el projecte subvencionat està en ple funcionament, així com la coherència de les factures presentades amb les obres realitzades i si s'han complert les obligacions del beneficiari. També es comprovarà si s'han adquirit béns mobles o equipament objecte de subvenció, mitjançant la seva identificació.

14.9 La Comissió Tècnica del GAL, un cop verificades les inversions i les despeses, i revisada la documentació que s'estableix a l'annex 4, puntuarà de nou el projecte (mitjançant noves fitxes de valoració) per tal d'avaluar si el projecte ha sofert modificacions i determinar l'import de l'ajut a pagar. Posteriorment, emetrà una proposta de certificació, que servirà de base per a la proposta del pagament que ha de formular la Junta Executiva del GAL.

14.10 Les propostes de pagament i les certificacions corresponents seran trameses pel GAL a l'oficina comarcal del DARP, per a la revisió i posterior remissió al Servei de Programació i Dinamització Rural de la Direcció General de Desenvolupament Rural.

14.11 Es podrà fer el pagament d'una subvenció quan, complint la resta de condicions per fer-lo, al sol·licitant li manqui una llicència ambiental, en tràmit davant l'Administració competent, però encara sense resposta per part d'aquesta, i sempre que compleixi els requisits perquè l'Administració esmentada l'hi resolgui favorablement. Aquest pagament es podrà realitzar si el sol·licitant presenta una garantia per l'import de la subvenció total a rebre, que no s'aixecarà fins a la presentació de la documentació que mancava, amb data límit de dos anys posteriors a la formalització de la garantia.

La garantia haurà de reunir els requisits que estableix el Decret 221/1999, de 27 de juliol, pel qual s'aprova el Reglament de la Caixa General de Dipòsits de la Generalitat de Catalunya, i s'haurà de presentar als serveis territorials o als serveis centrals del DARP d'acord amb el que estableix l'Ordre ECF/105/2004, de 17 de març, per la qual s'autoritza el Departament d'Agricultura, Ramaderia, Pesca i Alimentació perquè pugui actuar com a sucursal de la Caixa General de Dipòsits.

14.12 Les persones beneficiàries, per rebre l'import de les subvencions, han d'estar al corrent de les obligacions amb l'Administració tributària i la Seguretat Social en el moment que el DARP realitzi les comprovacions corresponents amb l'Agència Estatal d'Administració Tributària i la Tresoreria General de la Seguretat Social, així com no tenir deutes de cap mena amb la Generalitat de Catalunya. No caldrà aportar els certificats acreditatius en el cas de l'autorització al DARP a què es refereix l'apartat 8.6.

14.13 Les persones beneficiàries estan obligades a facilitar tota la informació que els sigui requerida per la Intervenció General de la Generalitat, la Sindicatura de Comptes o altres òrgans competents, d'acord amb el Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya.

14.14 La regulació dels pagaments en efectiu és la continguda en l'article 7 de la Llei 7/2012, de 29 d'octubre, per la qual cosa no es poden pagar en efectiu operacions en les quals una de les parts contractants sigui empresari o professional amb un import igual o superior a 2.500,00 euros o el seu equivalent en moneda estrangera.

CVE-DOGC-A-16316044-2016

14.15 Sense perjudici del que estableix l'apartat anterior, s'admetrà un màxim de 3.000,00 euros per expedient de pagaments en metàl·lic a diversos proveïdors, que es justificaran mitjançant les factures corresponents, i el justificant de pagament corresponent, que inclourà l'expressió: rebut o pagament en metàl·lic.

15. Revocació de la concessió i reintegrament de les quantitats percebudes indegudament.

15.1 L'òrgan concedent ha de revocar totalment o parcialment les subvencions concedides amb l'obligació per part del beneficiari de retornar l'import rebut i de pagar l'interès de demora corresponent, en els supòsits previstos en el Text refós de la Llei de finances públiques de Catalunya, aprovat pel Decret legislatiu 3/2002, de 24 de desembre, i a la Llei 38/2003, de 17 de novembre, general de subvencions, i en el Reglament (UE) 1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, i les seves disposicions d'aplicació, així com en el cas de l'incompliment dels requisits establerts en aquestes bases reguladores.

15.2 Són causes d'invalidesa de la resolució de concessió, que comporten l'obligació de tornar les quantitats percebudes, les que estableix l'article 36 de la Llei 38/2003, de 17 de novembre, general de subvencions.

15.3 Caldrà reintegrar les quantitats percebudes i l'exigència d'interès de demora corresponent en els casos que estableix l'article 37 de la Llei 38/2003, de 17 de novembre, general de subvencions, i l'article 99 del Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya. Igualment, s'escaurà el reintegrament en els supòsits establerts en l'article 35 del Reglament delegat (UE) 640/2014 de la Comissió, d'11 de març de 2014, i l'article 63 del Reglament d'execució (UE) 809/2014 de la Comissió, de 17 de juny de 2014.

15.4 El reintegrament de les quantitats percebudes indegudament es regeix pel que estableix el Decret legislatiu 3/2002, de 24 de desembre, i pel que resulti aplicable de la Llei 38/2003, de 17 de novembre, i les normes de desplegament, així com en el Reglament (UE) 1306/2013 del Parlament Europeu i del Consell, en el Reglament Delegat (UE) 907/2014 de la Comissió i en el Reglament d'Execució (UE) 908/2014 de la Comissió.

15.5 El procediment de reintegrament de subvencions es regirà per les disposicions generals sobre procediment administratiu comú que estableix el títol IV de la Llei 39/2015, d'1 d'octubre, sens perjudici de les especialitats que estableixi la normativa aplicable en matèria de subvencions.

16. Incompliments parcials

16.1 D'acord amb l'article 63 del Reglament d'execució (UE) 809/2014, de la Comissió, de 17 de juliol de 2014, en els supòsits en què la diferència entre l'import de la subvenció que es correspon amb la inversió justificada presentada per la persona beneficiària i l'import de la subvenció que es correspon amb la inversió justificada després dels controls d'admissibilitat superi el 10%, s'aplicarà una reducció a la subvenció que es correspon amb la inversió justificada després dels controls d'admissibilitat igual a la diferència entre els dos imports de subvenció esmentats. Aquesta reducció es practicarà quan la diferència sigui detectada tant en els controls administratius com en els controls sobre el terreny i no anirà més enllà de la retirada total de l'ajut. No obstant això, no s'aplicarà cap reducció si la persona beneficiària pot demostrar a satisfacció de l'autoritat competent que no és responsable de la inclusió de l'import no subvencionable, o quan l'autoritat competent adquireixi d'altra manera la convicció de què el beneficiari no n'és el responsable.

En els controls sobre el terreny les despeses examinades seran les despeses acumulades contretes respecte de les operacions subvencionables, sense perjudici dels resultats dels anteriors controls sobre el terreny de les esmentades operacions.

16.2 No disposar de l'autorització de l'òrgan concedent per modificacions substancials, segons el que estableix el punt 13.2, comporta l'exclusió de la part d'inversió modificada.

17. Inspecció i control

17.1 Els òrgans competents del DARP tenen la facultat de realitzar els controls que considerin necessaris per comprovar les dades que justifiquin l'atorgament de l'ajut i d'inspeccionar les obres o actuacions per comprovar que es compleixen la destinació dels ajuts, els requisits i els compromisos establerts en aquestes bases reguladores i la normativa sobre els controls que regula els ajuts finançats pel FEADER.

17.2 Les persones beneficiàries finals dels ajuts, així com els GAL, resten subjectes a les disposicions comunitàries de control, així com als possibles controls i inspeccions del DARP i la resta d'administracions

CVE-DOGC-A-16316044-2016

participants en el finançament de les actuacions.

17.3 El DARP podrà, en qualsevol moment, revisar i controlar la gestió i l'aplicació d'aquests ajuts que facin els grups d'acció local, així com sol·licitar la informació que consideri adient per a la tramitació d'aquests ajuts, i per facilitar la informació requerida pels òrgans de control de les diferents administracions.

Així mateix, l'exercici d'aquestes funcions d'inspecció i control inclou les actuacions adreçades a la prevenció i detecció de frau, d'acord amb els Reglaments (UE) 1303/2013 i (UE) 1306/2013 i les seves disposicions d'aplicació.

Les actuacions d'inspecció i control poden afectar també la comprovació de la veritat de la informació indicada per la persona beneficiària sobre la base de dades o documentació comercial en possessió de tercers.

D'acord amb l'article 46.2 de la Llei 38/2003, la negativa al compliment de l'obligació dels beneficiaris o tercers a prestar col·laboració i facilitar la documentació que els sigui requerida en exercici d'aquestes funcions d'inspecció i control, es considerarà resistència, excusa, obstrucció o negativa i, per tant, causa de revocació, i reintegrament si escau, de l'ajut, sense perjudici de les sancions que puguin correspondre.

18. Infraccions i sancions

Sens perjudici del que estableix en els apartats 16 i 17, el règim sancionador aplicable a aquesta línia d'ajuts és el que preveuen el Decret legislatiu 3/2002, de 24 de desembre, la Llei 38/2003, de 17 de novembre, i la Llei 39/2015, d'1 d'octubre, sens perjudici de les especialitats que es puguin derivar de la normativa sectorial aplicable.

En relació a les declaracions responsables, aquestes comporten que la persona interessada disposi de la documentació pertinent acreditativa de les dades declarades. Si l'Administració comprova la inexactitud o falsedat de les dades declarades, aquest fet comporta, prèvia audiència a la persona interessada, deixar sense efecte el tràmit corresponent. Si aquesta conducta està tipificada com a infracció en la legislació aplicable, dóna lloc a la incoació de l'oportú expedient sancionador d'acord amb el règim sancionador a què fa referència l'apartat anterior.

19. Protecció de dades

19.1 Les dades personals dels beneficiaris podran ser tractades per organismes nacionals i de la Unió europea relacionats amb les obligacions de les administracions relatives a la gestió, control i auditoria, així com de seguiment i avaluació, d'acord amb l'establert en l'article 117.1 del Reglament (UE) 1306/2013. A aquests efectes, assisteixen als beneficiaris es drets establerts en les normes sobre el tractament de dades de la Directiva 95/46/CE i del Reglament (CE) 45/2001, així com la normativa de transposició.

19.2 D'altra banda, els beneficiaris i entitats col·laboradores, si escau, en el cas que l'objecte de la subvenció inclogui el tractament de dades de caràcter personal, han de complir amb la normativa corresponent, tot adoptant i aplicant les mesures de seguretat previstes per la normativa europea esmentada en l'apartat anterior i per la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal desplegada pel Reial decret 1720/2007, de 21 de desembre.

20. Publicitat i transparència

Els ajuts concedits a les persones físiques per import superior a 1.250,00 euros i els ajuts concedits a persones jurídiques es faran públics en la seu electrònica de la Generalitat <http://seu.gencat.cat> i al web <http://agricultura.gencat.cat/beneficiarisajuts>, fent ús dels mitjans electrònics establerts. Els ajuts que superin els 6.000,00 euros es publicaran, a més, en el Diari Oficial de la Generalitat de Catalunya (DOGC). (Aquesta informació s'ha de fer constar en la resolució de concessió.)

Aquests ajuts estan sotmesos al règim de transparència i al sistema de control i sancions establert en el Reglament (UE) núm. 1306/2013, del Parlament Europeu i del Consell, de 17 de desembre de 2013, sobre finançament, gestió i seguiment de la Política Agrícola Comuna, pel qual es deroguen els Reglaments (CE) núm. 352/78, (CE) núm. 165/94, (CE) núm. 2799/98, (CE) núm. 814/2000, (CE) núm. 1290/2005 i (CE) núm. 485/2008 del Consell.

CVE-DOGC-A-16316044-2016

Annex 2

Dades, àmbit territorial d'actuació i criteris de selecció i prioritització de projectes de cada grup d'acció local

a) Associació pel Desenvolupament Rural de la Catalunya Central

NIF: G64940091

Seus:

- Puig-reig (Berguedà), a l'Edifici del convent de la Colònia de Cal Pons, pl. Sant Josep, s/n, codi postal 08692.
- Santa Creu del Jutglar (Lluçanès) Consorci per a la Promoció dels Municipis del Lluçanès, c. Vell, 3, codi postal 08515.
- Moià (Moianès) Consorci per a la Promoció dels Municipis del Moianès, c. de les Joies, 11-13, codi postal 08180.

Àmbit territorial: inclou quatre comarques:

- Comarca del Bages: Gaià, Mura, Navàs, Sant Feliu Sasserra, Súria i Talamanca.
- Comarca del Berguedà: tots els municipis de la comarca.
- Comarca d'Osona: Alpens, Lluçà, Muntanyola, Olost, Oristà, Perafita, Prats de Lluçanès, Sant Agustí de Lluçanès, Sant Bartomeu del Grau, Sant Boi de Lluçanès, Sant Martí d'Albars, Santa Cecília de Voltregà, Santa Eulàlia de Riuprimer i Sobremunt.
- Comarca del Moianès: Calders, Castellcir, Castellterçol, Collsuspina, l'Estany, Granera, Moià, Monistrol de Calders, Sant Quirze Safaja i Santa Maria d'Oló.

Aquest GAL limita l'import d'ajut màxim a 60.000,00 euros per a tots els seus beneficiaris, sempre que l'import total d'ajut aprovat en Comissió Tècnica de tots els seus expedients sigui superior a la dotació pressupostària establerta en la convocatòria d'ajuts.

Criteris de valoració i prioritització dels projectes privats:

Eix d'Economia (50 punts com a màxim):

- Lloc d'implantació, 40 punts com a màxim.
- Inversió en municipis on la taxa d'atur del municipi està per sobre de la mitjana comarcal en el moment de la valoració del projecte, 10 punts.

Eix d'Ocupació (45 punts com a màxim).

- Ocupació, 30 punts com a màxim.
- Creació d'ocupació de joves i dones i persones amb discapacitat física, psíquica, mental o sensorial, 15 punts com a màxim.

Tipus d'emprenedor (20 punts).

- Cooperatives i associacions amb fins socials, emprenedors joves (igual o menys de 40 anys), dones i

empreses constituïdes per més del 50% dels socis per dones i joves, 20 punts.

Eix de Canvi Climàtic (60 punts com a màxim):

- Si el projecte empresarial implica l'ús de les energies renovables, 20 punts.
- Si el projecte empresarial implica valorització dels residus, 20 punts.
- Si el projecte empresarial implica reutilització de l'aigua, 20 punts.

Eix d'Innovació (50 punts com a màxim):

- Projecte pilot, demostratiu i innovador, 50 punts com a màxim.

Recursos de proximitat (40 punts com a màxim):

- Més del 25% dels proveïdors del projecte són de l'àmbit d'actuació Leader ADRcatcentral, 20 punts.
- Participació en projectes amb altres empreses o entitats del territori, 20 punts.

Eix de Viabilitat Econòmica (35 punts com a màxim):

- Existència acreditada del finançament, 15 punts.
- Grau de maduresa, 20 punts.

Eix de Dimensió de l'empresa (100 punts com a màxim).

- Microempresa, 100 punts, o
- Petita empresa, 75 punts, o
- Mitjana empresa, 50 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 201 punts, que equival a un 20% d'ajut. A partir d'aquí, cal aplicar la taula següent:

Menys o igual de 200 punts, es desestimarà l'expedient.

De 201 a 220 punts, 20% d'ajut.

De 221 a 240 punts, 22,50% d'ajut.

De 241 a 260 punts, 25% d'ajut.

De 261 a 280 punts, 27,50% d'ajut.

De 281 a 300 punts, 30% d'ajut.

De 301 a 320 punts, 32,50% d'ajut.

De 321 a 340 punts, 35% d'ajut.

De 341 a 360 punts, 37,50 d'ajut.

De 361 a 400 punts, 40% d'ajut.

criteris de valoració i prioritització dels projectes públics:

Eix d'Ocupació i joves (120 punts com a màxim).

- Abast geogràfic de l'activitat, 60 punts com a màxim.
- Actuacions que signifiquin una potenciació de l'economia local, 30 punts.
- Nombre d'habitants directament beneficiats pel projecte, 30 punts com a màxim.

Eix de Canvi Climàtic (60 punts com a màxim):

- Si la inversió implica l'ús de les energies renovables, 20 punts.
- Si la inversió implica valorització dels residus, 20 punts.
- Si la inversió implica reutilització de l'aigua, 20 punts.

Eix d'Innovació (100 punts com a màxim):

- Significació especial del patrimoni, 30 punts.
- Projecte pilot, demostratiu, innovador, 70 punts com a màxim.

Ús de recursos de proximitat (60 punts com a màxim):

- Utilització de serveis i recursos del mateix territori, 30 punts com a màxim.
- Desenvolupar projectes amb altres empreses o entitats del territori, 30 punts.

Eix de Viabilitat Econòmica (60 punts com a màxim):

- Estat administratiu del projecte i finançament, 60 punts com a màxim.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 201 punts, que equival a un 60% d'ajut. A partir d'aquí, aplicar la següent taula:

Menys o igual de 200 punts, es desestimarà l'expedient.

De 201 a 220 punts, 60% d'ajut.

De 221 a 240 punts, 62,50% d'ajut.

De 241 a 260 punts, 65% d'ajut.

De 261 a 280 punts, 67,50% d'ajut.

De 281 a 300 punts, 70% d'ajut.

De 301 a 320 punts, 72,50% d'ajut.

De 321 a 340 punts, 75% d'ajut.

De 341 a 360 punts, 77,50 d'ajut.

De 361 a 400 punts, 80% d'ajut.

Criteris de desempat:

En cas d'empat en la puntuació obtinguda pels projectes, tindran preferència els projectes que tinguin més

CVE-DOGC-A-16316044-2016

puntuació en l'eix de canvi climàtic. Si persisteix l'empat, per ordre de registre d'entrada.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hi hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els projectes promoguts per emprenedors que en la convocatòria Leader passada no hagi rebut resolució favorable d'ajuts Leader.

Es prioritzaran els projectes productius respecte als projectes no productius.

En el cas de cases de turisme rural regulades pel Decret 159/2012, amb inversions superiors a 150.000,00 euros, hauran de crear com a mínim un lloc de treball a temps parcial.

En el cas de projectes no productius, es prioritzaran la:

- 1r. Creació i/o millora dels recursos turístics amb sinergies supramunicipals que fomentin el turisme.
- 2n. Creació de productes turístics innovadors intercomarcals.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat expedient de tall.

En aquests casos es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

b) Associació per al Desenvolupament Rural Integral de la Zona Nord-oriental de Catalunya (ADRINOC).

NIF: G55009914

Seus:

- Olot (Garrotxa), a l'av. Onze de Setembre, 22, 2n, codi postal 17800.

Figueres (Alt Empordà), al c. Nou, 48, 2a, codi postal 17600.

Àmbit territorial: inclou sis comarques:

- Comarca de l'Alt Empordà: Agullana, Albanyà, Bàscara, Biure, Boadella i les Escaules, Borrassà, Cabanelles, Cantallops, Capmany, Cistella, Darnius, Espolla, Garrigàs, Garriguella, Lladó, Maçanet de Cabrenys, Masarac, Mollet de Peralada, Navata, Ordís, Palau de Santa Eulàlia, Palau-saverdera, Pau, Pontós, Rabós, Riumors, Sant Climent Sescebes, Sant Llorenç de la Muga, Sant Miquel de Fluvià, Siurana, Terrades, Torroella de Fluvià, la Vajol, Ventalló, Vilajuïga, Vilamacolum, Vilamaniscle, Vilanant i Vilaür.

- Comarca de la Garrotxa: Argelaguer, Besalú, Beuda, Castellfollit de la Roca, Maià de Montcal, Mieres, Montagut i Oix, Olot, les Planes d'Hostoles, les Preses, Riudaura, Sales de Llierca, Sant Aniol de Finestres, Sant Feliu de Pallerols, Sant Ferriol, Sant Jaume de Llierca, Sant Joan les Fonts, Santa Pau, Tortellà, la Vall de Bianya i la Vall d'en Bas.

CVE-DOGC-A-16316044-2016

- Comarca del Gironès: Canet d'Adri, Sant Gregori i Sant Martí de Llémena.
- Comarca d'Osona: Espinelves, l'Esquirol, Rupit i Pruit, Sant Sadurní d'Osormort, Tavertet i Vilanova de Sau.
- Comarca del Pla de l'Estany: Sant Miquel de Campmajor.
- Comarca de la Selva: Amer, la Cellera de Ter, Osor, Sant Julià del Llor i Bonmatí, i Susqueda.

criteris de selecció dels projectes privats i públics:

Eix d'Economia i Ocupació (130 punts com a màxim):

- Dimensió de l'empresa (microempreses), 40 punts.
- Domicili del sol·licitant (a territori ADRINOC), 20 punts.
- Creació d'ocupació, 50 punts com a màxim.
- Aplica RSE, 20 punts.

Eix de Joves (30 punts com a màxim):

- Projecte promogut per una persona jove (de menys de 40 anys) o per una empresa on el 50% o més dels socis siguin joves, 30 punts.

Eix de Canvi Climàtic (110 punts com a màxim):

- Ubicació del projecte, 60 punts com a màxim.
- Proveïdors locals, 30 punts.
- Ús eficient dels recursos i/o autosuficiència energètica, 20 punts.

Eix d'Innovació (60 punts com a màxim):

- Foment de la innovació (sector o projecte), 30 punts.
- Diversificació en el territori, 30 punts.

Eix de Viabilitat Econòmica (70 punts com a màxim):

- Capacitat financera de l'empresa, 70 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 200 punts, que equival a un 25% d'ajut. A partir d'aquí, per cada punt addicional que obtingui l'expedient, li correspondrà un 0,075% d'ajut.

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 200 punts, que equival a un 60% d'ajut. A partir d'aquí, per cada punt addicional que obtingui l'expedient, li correspondrà un 0,1% d'ajut.

Criteris de desempat:

En cas d'empat a punts, tindran preferència les sol·licituds d'ajut amb el registre d'entrada anterior.

CVE-DOGC-A-16316044-2016

Criteris de priorització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de priorització les presentades després del 30 de novembre de 2016.

A més, tindran prioritats:

- 1r. Els expedients privats respecte als públics.
- 2n. Els projectes desenvolupats per microempreses i petites empreses, per davant de mitjanes empreses.
- 3r. En el cas dels projectes públics, tindran preferència els que tinguin abast supramunicipal.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquesta sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé de renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

c) Associació per la Gestió del Programa Leader Ripollès Ges Bisaura.

NIF: G55011100.

Seu:

- Ripoll (Ripollès), al c. Joan Miró, 2- 4, Pol. Ind. Els Pintors, codi postal 17500.

Àmbit territorial: inclou dues comarques:

- Comarca d'Osona: Montesquiu, Orís, Sant Pere de Torelló, Sant Quirze de Besora, Sant Vicenç de Torelló, Santa Maria de Besora, Sora i Vidrà.

- Comarca del Ripollès: tots els municipis de la comarca.

Criteris de valoració i priorització dels projectes privats:**Eix d'Economia i Ocupació (130 punts com a màxim):**

- Equilibri demogràfic, millora de la qualitat de vida i cohesió social, 50 punts com a màxim.
- Foment de l'economia circular, 40 punts com a màxim.
- Suport al creixement de l'ocupació, 40 punts com a màxim.

Eix de Joves (35 punts com a màxim):

- Projecte promogut per una persona jove (menor o igual de 40 anys) o per una empresa on el 50% o més

dels socis siguin joves, 35 punts.

Eix de Canvi Climàtic (70 punts com a màxim):

- Gestió ambiental i/o ús d'energies renovables per part de l'empresa o l'emprenedor, 70 punts com a màxim.

Eix d'Innovació (35 punts com a màxim):

- Inexistència de l'activitat/projecte a la comarca, 15 punts.
- Projecte amb innovació tecnològica i/o empresarial 20 punts.

Eix de Viabilitat Econòmica (30 punts com a màxim):

- Acreditació de les fonts de finançament, 15 punts com a màxim.
- Viabilitat del projecte i justificació, 15 punts com a màxim.

Eix de Criteris sectorials amb sintonia amb l'estratègia (100 punts com a màxim):

- Sector agroalimentari, forestal i relacionat amb energies renovables, 100 punts com a màxim, o
- Sector turístic, 80 punts com a màxim, o
- Altres sectors, 90 punts com a màxim.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 175 punts, que equival a un 22,50% d'ajut. A partir d'aquí, aplicar la següent taula:

Menys de 175 punts, es desestimarà l'expedient.

De 175 a 200 punts, 22,50% d'ajut.

De 201 a 225 punts, 25% d'ajut.

De 226 a 250 punts, 27,50% d'ajut.

De 251 a 275 punts, 30% d'ajut.

De 276 a 300 punts, 32,50% d'ajut.

De 301 a 325 punts, 35% d'ajut.

De 326 a 350 punts, 37,50% d'ajut.

De 351 a 400 punts, 40% d'ajut.

Es requerirà la realització d'autodiagnòs energètiques a través de l'eina Enegest a les empreses i entitats en funcionament que siguin beneficiàries dels ajuts, i el compromís de realització per a les empreses de nova creació.

Criteris de valoració i prioritització dels projectes públics:

Eix d'Economia i Ocupació (120 punts com a màxim):

- Equilibri demogràfic, millora de la qualitat de vida i cohesió social, 50 punts com a màxim.
- Foment de l'economia circular, 40 punts.

- Suport al creixement i consolidació de microempreses i pimes, 30 punts com a màxim.

Eix de Joves (30 punts com a màxim):

- Retorn i atracció de joves al territori, 30 punts com a màxim.

Eix de Canvi Climàtic (70 punts com a màxim):

- Mitigació i adaptació al canvi climàtic i promoció de l'ús de biomassa, 70 punts com a màxim.

Eix d'Innovació (50 punts com a màxim):

- Foment de la innovació, dinamisme empresarial i emprenedoria, 50 punts.

Eix de Viabilitat Econòmica (30 punts com a màxim):

- Acreditació de les fonts de finançament, 30 punts.

Eix de Inversió Pública en sintonia amb l'estratègia (100 punts com a màxim).

- Infraestructures públiques per la mitigació del canvi climàtic, 100 punts, o

- Infraestructures recreatives que generin activitat econòmica, 80 punts, o

- Recuperació de patrimoni cultural i natural, 70 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 175 punts, que equival a un 60% d'ajut. A partir d'aquí, aplicar la següent taula:

Menys de 175 punts, es desestimarà l'expedient.

De 175 a 200 punts, 60% d'ajut.

De 201 a 225 punts, 62,50% d'ajut.

De 226 a 250 punts, 65% d'ajut.

De 251 a 275 punts, 67,50% d'ajut.

De 276 a 300 punts, 70% d'ajut.

De 301 a 325 punts, 72,50% d'ajut.

De 326 a 350 punts, 75% d'ajut.

De 351 a 400 punts, 80% d'ajut.

Es requerirà la realització d'autodiagnòs energètiques a través de l'eina Enegest a les empreses i entitats en funcionament que siguin beneficiàries dels ajuts, i el compromís de realització per a les empreses o entitats de nova creació.

Criteris de desempat:

En cas d'empat a punts, tindran preferència:

1r. Actuacions promogudes per beneficiaris que no hagin obtingut cap ajut Leader en els 3 darrers anys.

CVE-DOGC-A-16316044-2016

2n. Actuacions que promoguin l'ús d'energies renovables.

3r. Actuacions relacionades amb el sector agroalimentari.

4t. Actuacions promogudes per dones.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hi hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients privats respecte als públics.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat expedient de tall.

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé de renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

d) Consorci Leader de Desenvolupament Rural del Camp.

NIF: P4300063G.

Seu:

- Montblanc (Conca de Barberà) al c. Daroca, 1, Codi postal 43400.

Àmbit territorial: inclou sis comarques:

- Comarca de l'Alt Camp: tots els municipis de la comarca.
- Comarca del Baix Camp: l'Albiol, l'Aleixar, Alforja, Arbolí, l'Argentera, les Borges del Camp, Botarell, Capafonts, Colldejou, Duesaigües, la Febró, Maspujols, Prades, Pratedip, Riudecanyes, Riudecols, Vilanova d'Escornalbou i Vilaplana.
- Comarca del Baix Penedès: Bonastre, Masllorenç i el Montmell.
- Comarca de la Conca de Barberà: tots els municipis de la comarca.
- Comarca del Priorat: tots els municipis de la comarca.
- Comarca del Tarragonès: Renau, Salomó, la Secuita i Vespella de Gaià.

Criteris de Valoració i prioritització dels projectes públics i privats:

Eix d'Economia i Ocupació (màxim 110 punts):

CVE-DOGC-A-16316044-2016

- Creació de llocs de treball, 30 punts com a màxim.
- Consolidació de llocs de treball, 15 punts com a màxim.
- Impacte socioeconòmic, 40 punts com a màxim.
- Ús de recursos locals, 5 com a màxim.
- Establiment integrant d'associacions, 10 punts com a màxim.
- Ús de noves tecnologies, 10 punts com a màxim.

Eix de Tipus de sol·licitant (màxim 20 punts):

- Cooperatives o associacions amb finalitats socials, 10 punts, o
- Promotor home jove o dona més gran de 40 anys, 15 punts, o
- Promotora dona jove, 20 punts.

(En el cas de persones jurídiques, igual o més del 50% dels socis han de ser joves i/o dones).

Eix de Impacte ambiental i Canvi Climàtic (màxim 20 punts):

- Ús d'energies renovables, 15 punts com a màxim.
- Gestió adequada dels residus (reduir, reciclar i reutilitzar), 5 punts.

Eix d'Innovació (màxim 50 punts):

- Caràcter innovador del projecte, 50 punts.

Eix de Viabilitat Econòmica (màxim 100 punts):

- CV promotor i experiència prèvia, 25 punts.
- Definició del producte/servei i maduresa, 25 punts.
- Pla de màrqueting, 25 punts.
- Pla econòmic financer, 25 punts.

Eix d'Adequació amb l'estratègia del GAL (100 punts com a màxim):

- Projectes agroalimentaris que vertebrin amb turisme, 100 punts, o
- Projectes agroalimentaris que vertebrin amb medi ambient, 100 punts, o
- Projectes turístics que vertebrin amb medi ambient, 100 punts, o
- Creació/Ampliació de pimes, 40 punts, o
- Projectes agroalimentaris, 40 punts, o
- Projectes turístics, 40 punts, o
- Projectes públics supramunicipals, 100 punts, o
- Projectes públics d'àmbit local, 20 punts.

Sistema de puntuació:

CVE-DOGC-A-16316044-2016

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 200 punts, que equival a un 20% d'ajut. A partir d'aquí, per cada punt addicional que obtingui l'expedient, li correspondrà un 0,10% d'ajut.

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 200 punts, que equival a un 60% d'ajut. A partir d'aquí, per cada punt addicional que obtingui l'expedient, li correspondrà un 0,10% d'ajut.

Criteris de desempat:

En cas d'empat, tindran preferència els expedients en ordre de registre d'entrada de la sol·licitud. Si persisteix l'empat, tindran preferència els que hagin obtingut més puntuació en l'eix d'economia i ocupació.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hi hagi revocat l'ajut pagat. En el cas dels expedients acompanyats a la convocatòria ARP/8/2016, s'entendrà com a renunciacions les presentades després del 30 de novembre de 2016.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

e) Consorci GAL Alt Urgell – Cerdanya.

NIF: P2500092H.

Seu:

- La Seu d'Urgell (Alt Urgell), al pg. Joan Brudieu, 15, codi postal 25700.

Àmbit territorial: inclou dues comarques:

- Comarca de l'Alt Urgell: tots els municipis de la comarca.
- Comarca de la Cerdanya: tots els municipis de la comarca.

Criteris de valoració i prioritització dels projectes privats:

Eix d'Emprenedoria, Empresa i creació d'ocupació (95 punts com a màxim):

- Creació d'empreses l'activitat principal de les quals es basi en productes del territori o bé empreses existents que creïn noves línies o activitats basades en productes propis, 40 punts.
- Utilització de recursos locals en la inversió sol·licitada, 20 punts com a màxim.

- Contractació de personal, 35 punts com a màxim.

Eix de Joves, retorn al món rural (20 punts com a màxim):

- Projecte presentat per un jove fins a 40 anys (o societats i entitats on del almenys el 50% de la participació social pertanyi a joves), 20 punts.

Eix de Mitigació Canvi Climàtic i ús eficient dels recursos naturals (60 punts com a màxim):

- Instal·lació de sistemes d'energia renovables (inclou biomassa), 20 punts.

- Instal·lació d'altres sistemes de reducció i estalvi de la demanda energètica, 20 punts.

- Mesures de reutilització i accions de preservació dels recursos naturals, 20 punts com a màxim.

Eix d'Innovació tecnològica i empresarial (55 punts com a màxim):

- Incorporació de tecnologies avançades, 25 punts com a màxim.

- Projectes que incloguin un pla de formació no obligatòria al seu personal, 5 punts.

- Accions en investigació i recerca o participació de l'empresa en projectes de R+D, 5 punts.

- Millora en la innovació dels processos (maquinària especialitzada), 20 punts com a màxim.

Eix de Viabilitat Econòmica i grau d'execució (40 punts com a màxim).

- Si es realitza obra, aportació de llicència d'obres; si no es realitzen obres, acreditar haver iniciat les inversions, 20 punts.

- Acreditació del finançament, 20 punts com a màxim.

Eix d'equilibri territorial (65 punts com a màxim):

- Nombre d'habitants al nucli on es realitza la inversió, 25 punts com a màxim.

- Disseminats, 5 punts.

- Dificultat d'accés i habitabilitat als nuclis d'alta muntanya, 25 punts com a màxim.

- Projecte innovador al nucli on es fa la inversió, 20 punts.

Tipus de promotor (40 punts com a màxim):

- Actuacions promogudes per persones físiques o jurídiques que tinguin la seu social i fiscal a l'Alt Urgell i la Cerdanya, 10 punts.

- Actuacions promogudes per dones, aturats de llarga durada, persones amb capacitats reduïdes o en risc d'exclusió social, 10 punts.

- Aplicació de mesures de responsabilitat social i cultural, 15 punts.

- Cooperació interempresarial o intersectorial, 5 punts.

Major/especial adequació del projecte a l'estratègia del GAL (15 punts com a màxim):

- Projectes de transformació agroalimentària, 15 punts, o

- Projectes que consolidin ocupació, 15 punts, o

- Projectes que afavoreixin el relleu empresarial, 10 punts, o
- Projectes que fomentin processos d'economia circular, 10 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts, que equival a un 22% d'ajut. A partir d'aquí, s'aplicaran els trams següents:

Menys de 150 punts, es desestimarà.

De 150 a 174 punts, 22% d'ajut.

De 175 a 199 punts, 24% d'ajut.

De 200 a 224 punts, 26% d'ajut.

De 225 a 249 punts, 28% d'ajut.

De 250 a 274 punts, 30% d'ajut.

De 275 a 299 punts, 32% d'ajut.

De 300 a 324 punts, 34% d'ajut.

De 325 a 349 punts, 36% d'ajut.

De 350 a 374 punts, 38% d'ajut.

De 375 en endavant, 40% d'ajut.

Críteris de valoració i prioritització dels projectes públics.

Eix d'Ocupació en base als recursos endògens i propis del territori (70 punts com a màxim):

- Creació d'activitats que posin en valor recursos propis del territori, 50 punts.
- Activitats que generin ocupació directa, 20 punts com a màxim.

Eix de Joves (20 punts com a màxim):

- Projecte adreçat a fomentar el retorn de joves al territori, 20 punts.

Eix Mitigació de Canvi Climàtic i ús eficient dels recursos naturals (70 punts com a màxim):

- Instal·lació de calderes o estufes de biomassa, 20 punts.
- Instal·lació d'altres sistemes d'energies renovables o tecnologia verda, 15 punts.
- Mesures d'estalvi energètic, 15 punts com a màxim.
- Accions de preservació i valorització del patrimoni natural, 20 punts com a màxim.

Eix d'Innovació (40 punts com a màxim):

- Incorporació de tecnologies avançades, 30 punts com a màxim.
- Projectes que incloguin un pla de formació no obligatòria al seu personal, 10 punts.

Grau d'execució del projecte (40 punts com a màxim):

CVE-DOGC-A-16316044-2016

- Grau d'execució en base al projecte tècnic i estat de la contractació, 20 punts com a màxim.
- Documentació acreditativa de la disponibilitat pressupostària per executar el projecte, 20 punts.

Eix d'equilibri territorial: zones de muntanya i fixació de la població (70 punts com a màxim):

- Nombre d'habitants del/s nucli/s on es realitza la inversió, 25 punts com a màxim.
- Dificultat d'accés als nuclis d'alta muntanya, 25 punts com a màxim.
- Projecte innovador on es fa la inversió, 20 punts.

Cooperació interadministrativa i intersectorial (60 punts com a màxim).

- Projectes liderats per una entitat en la qual hi participen altres municipis, 20 punts.
- Projectes que fomenten la participació publicoprivada, 20 punts.
- Projectes que promouen el suport/foment a la cooperació intersectorial o inter-empresarial, 20 punts.

Creixement inclusiu (20 punts com a màxim):

- Projectes que promouen la inserció laboral de dones, 10 punts.
- Projectes que promouen la inserció de col·lectius en risc d'exclusió social, 10 punts.

Desenvolupament local i participació ciutadana (10 punts com a màxim):

- Disposar de plans estratègics, plans d'actuació o processos de participació ciutadana, 10 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts, que equival a un 60% d'ajut. A partir d'aquí, s'aplicaran els trams següents:

Menys de 150 punts, es desestimarà.

De 150 a 174 punts, 60% d'ajut.

De 175 a 199 punts, 62,50% d'ajut.

De 200 a 224 punts, 65% d'ajut.

De 225 a 249 punts, 67,50% d'ajut.

De 250 a 274 punts, 70% d'ajut.

De 275 a 299 punts, 72,50% d'ajut.

De 300 a 324 punts, 75% d'ajut.

De 325 a 349 punts, 77,50% d'ajut.

De 350 en endavant, 80% d'ajut.

Criteris de desempat:

1r. L'expedient que més recursos destini en la utilització i valorització de recursos endògens i propis del territori.

2n. L'expedient que més puntuació hagi obtingut al criteri Equilibri territorial: zones de muntanya i fixació de la

població.

Críteris de prioritizació:

Es prioritizaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hi hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritizació les presentades després del 30 de novembre de 2016.

Es prioritizaran els expedients privats respecte als públics.

Críteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé de renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

f) Consorci per al Desenvolupament del Baix Ebre i Montsià.

NIF: P4300064E.

Seu:

- Tortosa (Baix Ebre), a la pl. Alfons XII, 7, 1r B, codi postal 43500.

Àmbit territorial: inclou dues comarques:

- Comarca del Baix Ebre: tots els municipis de la comarca.
- Comarca del Montsià: tots els municipis de la comarca.

Críteris de selecció dels projectes privats:

Eix d'Emprenedoria i Creació d'empreses (30 punts com a màxim).

- Tipus de sol·licitant, 30 punts com a màxim.

Eix Ocupació (50 punts com a màxim):

- Generació de llocs de treball, 50 punts com a màxim (1 lloc 30 punts; 2 llocs 40 punts; 3 llocs o més 50 punts).
- Consolidació de tots els llocs de treball, 30 punts.

Eix de joves (20 punts com a màxim):

- Foment de la inserció laboral del jove, 20 punts com a màxim.

Formació i millora social en les organitzacions (10 punts com a màxim).

- Valoració de la formació en l'àmbit organitzatiu de l'empresa, 5 punts.
- Valoració de la millora de l'àmbit social de l'empresa, 5 punts.

Conservació del patrimoni (30 punts com a màxim).

- Foment de la recuperació i conservació del patrimoni material, 15 punts.
- Foment de la recuperació del patrimoni immaterial, 15 punts.

Eix de Mitigació i Adaptació al Canvi Climàtic (40 punts com a màxim).

- Empresa que redueix l'impacte ambiental amb la seva activitat, 20 punts.
- Projecte amb ecocertificació o pla de millora de sostenibilitat ambiental incorporat, 10 punts.
- Projecte que incorpora la innovació en matèria ambiental, 10 punts.

Eix d'Innovació, (40 punts com a màxim).

- Foment de l'ús de noves tecnologies, 20 punts.
- Suport a les empreses que aposten per nínxols de negoci inexistents o millores de la competitivitat dels sectors, 10 punts.
- Afavorir la innovació dels processos tecnològics, 10 punts.

Eix de reequilibri territorial (50 punts com a màxim).

- Valoració del reequilibri territorial que aporta el projecte, 30 punts com a màxim.
- Valoració de projectes en àrees d'influència urbana, turística, elevada ruralitat i castigada per l'atur, 20 punts com a màxim.

Eix de viabilitat econòmica i gestió empresarial (60 punts com a màxim).

- Valoració de l'estructura financera del projecte, 40 punts com a màxim.
- Valoració de la rendibilitat econòmica del projecte, 20 punts com a màxim.

Eix d'Adequació amb l'estratègia del GAL (60 punts com a màxim):

- Impuls dels sectors productius estratègics com a motor de desenvolupament local, 50 punts com a màxim.
- Valoració de la certificació Terres de l'Ebre-Reserva de la Biosfera, 10 punts.

Eix d'Estratègia social, comunicativa i cooperativa (10 punts com a màxim).

- Valoració de la pertinença a agrupació empresarial o cooperativisme, 3 punts.
- Valoració de les sinergies entre el propi sector productiu i serveis, 2 punts.
- Valoració de la consolidació de l'espai empresarial i de clusterització, 3 punts.

- Valoració de l'activisme social i comunicatiu vers el territori, 2 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts. A partir d'aquí, aplicar els trams següents:

De 0 a 150 punts, es desestimarà l'expedient.

De 151 a 175 punts, 22% d'ajut.

De 176 a 200 punts, 24% d'ajut.

De 201 a 225 punts, 26% d'ajut.

De 226 a 250 punts, 28% d'ajut.

De 251 a 275 punts, 30% d'ajut.

De 276 a 300 punts, 32% d'ajut.

De 301 a 325 punts, 34% d'ajut.

De 326 a 350 punts, 36% d'ajut.

De 351 a 375 punts, 38% d'ajut.

De 376 a 400 punts, 40% d'ajut.

Criteris de desempat dels expedients privats:

1r. Projectes que obtinguin més punts en l'eix d'ocupació.

2n. Projectes que obtinguin més punts en l'eix d'adequació amb l'estratègia del GAL.

Criteris de selecció dels projectes públics:

Eix d'actuació sobre el patrimoni (100 punts com a màxim).

- Actuacions que fomentin i posin en valor el patrimoni natural, cultural, històric i immaterial del territori, 100 punts.

Eix de grau de compromís amb la responsabilitat social i la innovació (50 punts com a màxim).

- Implementa sistemes de gestió aplicada o fomenta la RSE, 10 punts.

- Ús intensiu de les tecnologies TIC, 10 punts.

- Promoció de la innovació en noves formes i sistemes de treball, 10 punts.

- Promoció de la formació dels treballadors, 10 punts.

- Millora continuada en els sistemes de gestió, 10 punts.

Grau de compromís amb l'impuls de l'economia verda (60 punts com a màxim).

- Projectes que tinguin com objecte la reducció de l'impacte ambiental i la mitigació del canvi climàtic, 20 punts.

- Projectes que incorporin innovació en matèria ambiental, 10 punts.

CVE-DOGC-A-16316044-2016

- Projectes que incorporin processos de millora continuada en eficiència energètica i de recursos, 10 punts.
- L'empresa disposa de certificació en matèria ambiental o disposa de pla de millora en matèria ambiental, 20 punts.

Grau d'implicació amb la cooperació i la cohesió territorial (100 punts com a màxim).

- Genera sinergies amb els sectors productius, 20 punts.
- Contribució al desenvolupament integral de la zona, 20 punts.
- Projectes consensuats i de règim cooperatiu entre institucions, 20 punts.
- Implicació en programes d'innovació tecnològica i transferència de coneixement, 20 punts.
- Participa i col·labora en programes ocupacionals, 20 punts.

Grau d'impacte turístic (90 punts com a màxim).

- Genera sinergies amb els sectors productius, turístics i gastronòmic del territori, 30 punts.
- Projecte que desenvolupi espais d'oci i potenciï el turisme actiu i gastronòmic, 30 punts.
- Grau de consens amb el sector privat: agents socioeconòmics implicats, 30 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 150 punts. A partir d'aquí, aplicar els trams següents:

De 0 a 150 punts, es desestimarà l'expedient.

De 151 a 175 punts, 62% d'ajut.

De 176 a 200 punts, 64% d'ajut.

De 201 a 225 punts, 66% d'ajut.

De 226 a 250 punts, 68% d'ajut.

De 251 a 275 punts, 70% d'ajut.

De 276 a 300 punts, 72% d'ajut.

De 301 a 325 punts, 74% d'ajut.

De 326 a 350 punts, 76% d'ajut.

De 351 a 375 punts, 78% d'ajut.

Més de 376 punts, 80% d'ajut.

Criteris de desempat dels projectes públics:

1r. Projectes que obtinguin més punts en l'eix de grau d'impacte turístic.

2n. Projectes que obtinguin més punts en l'eix de grau d'implicació amb la cooperació i la cohesió territorial.

Criteris de priorització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà

CVE-DOGC-A-16316044-2016

renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients privats respecte als públics, excepte els projectes públics que estiguin promoguts per un ens de tipus supramunicipal.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé de renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

g) Associació Leader de Ponent.

NIF: G25791245.

Seu:

- Mollerussa (Pla d'Urgell), al c. Prat de la Riba, 1, codi postal 25230.

Àmbit territorial: inclou quatre comarques:

- Comarca de les Garrigues: tots els municipis de la comarca.
- Comarca del Pla d'Urgell: tots els municipis de la comarca.
- Comarca del Segrià: Aitona, els Alamús, Alcanó, Alfés, Almatret, Aspa, la Granja d'Escarp, Llardecans, Maials, Massalcoreig, Sarroca de Lleida, Seròs, Sunyer i Torrebeuses.
- Comarca de l'Urgell: tots els municipis de la comarca.

Criteris de valoració dels projectes privats:

Eix de modalitat del projecte (100 punts com a màxim).

- Creació d'una nova activitat, 75 punts, o
- Trasllat, ampliació o millora de l'activitat existent que comporti canvis substancials, 55 punts, o
- Trasllat, ampliació o millora de l'activitat existent que no comporti canvis substancials, 35 punts.
- Si s'utilitzen productes vinculats a recursos locals i creen sinergies, 25 punts addicionals.

Eix d'Ocupació (30 punts com a màxim).

- Contractacions indefinides de nous treballadors/es joves (menys de 40 anys), 15 punts (c/u).
- Contractacions indefinides de nous treballadors/es que no siguin joves, 10 punts (c/u).
- Contractacions no indefinides de nous treballadors/es joves (menys de 40 anys), 10 punts (c/u).

CVE-DOGC-A-16316044-2016

- Contractacions no indefinides de nous treballadors/es que no siguin joves, 5 punts (c/u).
- Contractacions d'igual o menys de 6 mesos, 0 punts.

Eix de Joves/Tipus de sol·licitant (85 punts com a màxim).

- Si és persona física:

Joves (menys de 40 anys), 60 punts, o

Dones i col·lectius amb dificultats d'inserció, 40 punts, o

Homes d'igual o més de 40 anys i igual o menys de 50 anys, 30 punts.

- Si és persona jurídica:

Entitat participada per joves en un 100%, 60 punts, o

Entitat participada per joves o dones en igual o més d'un 75% i menys d'un 100%, 40 punts, o

Entitat participada per joves o dones en igual o més d'un 50% i menys d'un 75%, 35 punts, o

Altres entitats, 30 punts, o

Cooperatives o associacions sense ànim de lucre amb finalitats socials, 40 punts.

- Si el projecte està promogut per una persona empadronada o entitat amb la seu social al territori del GAL, 15 punts addicionals.

-Si el sol·licitant té la consideració de microempresa, 10 punts addicionals.

Eix de Canvi Climàtic (30 punts com a màxim).

- Sensibilitat ambiental (accions no motivades per l'aplicació d'una normativa), 20 punts com a màxim.

- Projecte vinculat a productes ecològics, 10 punts.

Eix d'Innovació (40 punts com a màxim).

- Projectes innovadors en el territori, 20 punts.

- Empresa i/o projecte que promoguin I+D, 20 punts.

Eix de viabilitat econòmica (40 punts com a màxim).

- Viabilitat del projecte i justificació, 10 punts.

- Fonts de finançament acreditades, 15 punts.

- Grau d'execució del projecte, 15 punts.

Eix d'equilibri territorial (75 punts com a màxim).

- Nuclis de població de fins a 300 habitants, 75 punts.

- Nuclis de població de 301 a 600 habitants, 50 punts.

- Nuclis de població de 601 a 1.000 habitants, 45 punts.

- Nuclis de població de 1.001 a 1.500 habitants, 40 punts.

- Nuclis de població de 1.501 a 3.000 habitants, 35 punts.
- Nuclis de població de 3.001 a 4.500 habitants, 30 punts.
- Nuclis de població de 4.501 a 6.000 habitants, 25 punts.
- Nuclis de població de 6.001 a 7.500 habitants, 20 punts.
- Nuclis de població de més de 7.500 habitants, 0 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts. A partir d'aquí, aplicar els següents trams:

Menys de 150 punts, es desestimarà el projecte.

De 150 a 184 punts, se li atorgarà 25% d'ajut.

De 185 a 218 punts, se li atorgarà 27,50% d'ajut.

De 219 a 252 punts, se li atorgarà 30% d'ajut.

De 253 a 286 punts, se li atorgarà 32,50% d'ajut.

De 287 a 320 punts, se li atorgarà 35% d'ajut.

De 321 a 354 punts, se li atorgarà 37,50% d'ajut.

De 355 a 400 punts, se li atorgarà 40% d'ajut.

Es requerirà la realització d'autodiagnòsics energètics a través de l'eina Enegest a les empreses i entitats en funcionament, i el compromís de realització per a les empreses de nova creació.

Criteris de desempat privats:

1r. Projectes promoguts per sol·licitants que no se'ls hagi aprovat cap ajut Leader en les 3 darreres convocatòries.

2n. Projectes promoguts en els nuclis de menys població.

3r. Projectes relacionats amb els productes agroalimentaris locals.

4t. Projectes promoguts per joves de menys de 40 anys.

5è. Projectes que creïn més llocs de treball.

Criteris de valoració i prioritització dels projectes públics:

Eix de modalitat del projecte (100 punts com a màxim).

- Projecte vinculat a infraestructures recreatives que genera activitat econòmica i ocupació, 80 punts, o
- Projecte vinculat a infraestructures públiques que promou la mitigació del canvi climàtic, 70 punts, o
- Projecte vinculat a la recuperació del patrimoni cultural i natural, 60 punts, i
- Si el projecte està vinculat a recursos locals i/o crea sinergies al territori, 20 punts addicionals.

Tipus de sol·licitant (30 punts com a màxim).

- Ajuntament o EMD, 20 punts, o

CVE-DOGC-A-16316044-2016

- Altres (consell comarcal, consorci i associació o fundació (ambdues participades per un ens públic en més d'un 25%)), 30 punts.

Eix d'Ocupació (20 punts com a màxim).

- Contractacions de nous treballadors/es joves (menys de 40 anys), 20 punts com a màxim.
- Contractacions de nous treballadors/es que no siguin joves, 10 punts com a màxim.

Eix de Canvi Climàtic (20 punts com a màxim).

- Sensibilitat ambiental (accions no motivades per l'aplicació d'una normativa d'obligat compliment), 20 punts.

Eix d'Innovació (85 punts com a màxim).

- Projectes innovadors en el territori, 65 punts.
- Entitat i/o projecte que promoguin I+D, 20 punts.

Eix de viabilitat econòmica (90 punts com a màxim).

- Viabilitat econòmica del projecte i justificació del projecte, 30 punts.
- Fonts de finançament consolidades, 50 punts com a màxim.
- Grau d'execució del projecte, 10 punts com a màxim.

Eix d'equilibri territorial (55 punts com a màxim):

- Nuclis de població de fins a 300 habitants, 55 punts.
- Nuclis de població de 301 a 600 habitants, 35 punts.
- Nuclis de població de 601 a 1.000 habitants, 30 punts.
- Nuclis de població de 1.001 a 1.500 habitants, 25 punts.
- Nuclis de població de 1.501 a 3.000 habitants, 20 punts.
- Nuclis de població de 3.001 a 4.500 habitants, 15 punts.
- Nuclis de població de 4.501 a 6.000 habitants, 10 punts.
- Nuclis de població de 6.001 a 7.500 habitants, 5 punts.
- Nuclis de població de més de 7.500 habitants, 0 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 150 punts. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà el projecte.

De 150 a 184 punts, se li atorgarà 65% d'ajut.

De 185 a 218 punts, se li atorgarà 67,50% d'ajut.

De 219 a 252 punts, se li atorgarà 70% d'ajut.

De 253 a 286 punts, se li atorgarà 72,50% d'ajut.

CVE-DOGC-A-16316044-2016

De 287 a 320 punts, se li atorgarà 75% d'ajut.

De 321 a 354 punts, se li atorgarà 77,50% d'ajut.

De 355 a 400 punts, se li atorgarà 80% d'ajut.

Es requerirà la realització d'autodiagnòsics energètics a través de l'eina Enegest a les empreses i entitats en funcionament i el compromís de realització per a les empreses i entitats de nova creació.

Criteris de desempat públics:

1r. Projectes promoguts per sol·licitants als quals no s'hagi aprovat cap ajut Leader en les 3 darreres convocatòries.

2n. Projectes promoguts en els nuclis de menys població.

3r. Projectes que fomentin les activitats relacionades amb els joves.

4t. Projectes que fomentin els recursos endògens, productes locals i productes artesanals.

5è. Projectes col·lectius entre diferents sectors econòmics del territori (fomenta les sinergies).

6è. Projectes que creïn més llocs de treball.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients privats respecte als públics.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

h) Consorci Grup d'Acció Local Noguera Segrià – Nord.

NIF: P2500093F.

Seu:

- Balaguer (Noguera), al pg. Àngel Guimerà, 28-30, codi postal 25600.

Àmbit territorial: inclou dues comarques:

- Comarca de la Noguera: tots els municipis de la comarca.

- Comarca del Segrià: Alfarràs, Alguaire, Almenar, Corbins, la Portella i Vilanova de la Barca.

Críteris de valoració i prioritització dels projectes privats:

Eix d'Economia i Ocupació (95 punts com a màxim):

- Creació d'empresa o nova línia de negoci, 20 punts.
- Creació i consolidació de llocs de treball, 40 punts com a màxim.
- Utilització de recursos locals en la inversió inicial en relació a la inversió elegible, 10 punts com a màxim.
- Activitats agroalimentàries, turístiques o basades en recursos propis del territori, 25 punts com a màxim.

Eix de Joves (10 punts):

- Projecte impulsat per jove (fins a 40 anys) o empreses on almenys el 50% dels socis siguin joves, 10 punts.

Eix de Impacte ambiental i Canvi Climàtic (35 punts com a màxim):

- Millora de l'entorn, 10 punts.
- Projecte vinculat a les energies renovables, 5 punts com a màxim.
- Projecte vinculat a mesures d'eficiència energètica, 5 punts com a màxim.
- Projecte vinculat a la disminució de la contaminació lumínica, 15 punts com a màxim.

Eix d'Innovació (50 punts com a màxim):

- Caràcter innovador del projecte al territori, 20 punts com a màxim.
- Transferibilitat i capacitat de demostració, 15 punts.
- Projectes que incorporin innovació per millorar la viabilitat empresarial, 15 punts.

Eix de Viabilitat Econòmica (75 punts com a màxim):

- Viabilitat de la planificació econòmica i financera del projecte, 30 punts.
- Acreditació de les fonts de finançament, 15 punts com a màxim.
- Capacitat dels emprenedors, 30 punts com a màxim.

Contribució al reequilibri demogràfic del territori (60 punts com a màxim):

- Habitants del municipi on es realitza la inversió, 50 punts com a màxim.
- Empreses potenciadores del territori, 10 punts.

Projecte impulsat per persones físiques o jurídiques que tinguin la seu social i fiscal en el territori del GAL (50 punts).

Projecte impulsat per dones, aturats de llarga durada, persones amb capacitats reduïdes o en risc d'exclusió social (10 punts).

Inversions adreçades a serveis a la població (5 punts).

Cooperació interempresarial o intersectorial (10 punts).

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts, que equival a un 20% d'ajut. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà l'expedient.

De 150 a 174 punts, se li atorgarà un 20% d'ajut.

De 175 a 199 punts, se li atorgarà un 22,50% d'ajut.

De 200 a 224 punts, se li atorgarà un 25% d'ajut.

De 225 a 249 punts, se li atorgarà un 27,50% d'ajut.

De 250 a 274 punts, se li atorgarà un 30% d'ajut.

De 275 a 299 punts, se li atorgarà un 32,50% d'ajut.

De 300 a 324 punts, se li atorgarà un 35% d'ajut.

De 325 a 349 punts, se li atorgarà un 37,50% d'ajut.

Més de 350 punts, se li atorgarà un 40% d'ajut.

Criteris de valoració i prioritització dels projectes públics:

Eix d'Economia i Ocupació (95 punts com a màxim):

- Creació d'activitat o de nova línia de dinamització 20 punts.
- Creació i consolidació de llocs de treball, 40 punts com a màxim.
- Impuls d'activitats agroalimentàries, turístiques o basades en recursos propis del territori, 35 punts.

Eix de Joves (10 punts com a màxim):

- Projecte dirigit a joves o que n'afavoreixi la implicació en el desenvolupament territorial, 10 punts.

Eix de Impacte ambiental i Canvi Climàtic (55 punts com a màxim):

- Millora de l'entorn, 20 punts.
- Projecte vinculat a les energies renovables, 10 punts com a màxim.
- Projecte vinculat a mesures d'eficiència energètica, 10 punts com a màxim.
- Projecte que disminueix la contaminació lumínica, 15 punts com a màxim.

Eix d'Innovació (60 punts com a màxim):

- Caràcter innovador del projecte, 20 punts com a màxim.
- Transferibilitat i capacitat de demostració, 25 punts.
- Activitats que incorporin aspectes innovadors, 15 punts.

Eix de Viabilitat Econòmica (45 punts com a màxim):

- Repercussió positiva a l'economia del territori, 30 punts.
- Altres fonts de finançament del projecte, 15 punts com a màxim.

Contribució al reequilibri demogràfic i visualització del territori (60 punts com a màxim).

- Habitants del municipi on es realitza la inversió, 50 punts com a màxim.
- Actuacions potenciadores del territori, 10 punts.

Actuacions promogudes per sol·licitants que tinguin la seu social i fiscal al territori (50 punts).

Projecte dirigit a dones, aturats de llarga durada, persones amb capacitats reduïdes o en risc d'exclusió social que afavoreixi la seva implicació (10 punts com a màxim).

Inversions adreçades a serveis a la població (5 punts com a màxim).

Cooperació interadministrativa o intersectorial (10 punts com a màxim).

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 150 punts, que equival a un 60% d'ajut. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà l'expedient.

De 150 a 174 punts, se li atorgarà un 60% d'ajut.

De 175 a 199 punts, se li atorgarà un 62,50% d'ajut.

De 200 a 224 punts, se li atorgarà un 65% d'ajut.

De 225 a 249 punts, se li atorgarà un 67,50% d'ajut.

De 250 a 274 punts, se li atorgarà un 70% d'ajut.

De 275 a 299 punts, se li atorgarà un 72,50% d'ajut.

De 300 a 324 punts, se li atorgarà un 75% d'ajut.

De 325 a 349 punts, se li atorgarà un 77,50% d'ajut.

Més de 350 punts, se li atorgarà un 80% d'ajut.

Criteris de desempat:

1r. Projectes promoguts en la població de menys habitants.

2n. Projectes amb més puntuació en la creació i consolidació de llocs de treball dins l'eix d'economia i ocupació.

Criteris de prioritització:

CVE-DOGC-A-16316044-2016

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients privats i el públic de més puntuació.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

i) Consorci Leader Pirineu Occidental.

NIF: P2500094D.

Seu:

- Tremp (Pallars Jussà), al c. Pau Casals, 14 baixos, codi postal 25620.

Àmbit territorial: inclou quatre comarques:

- Comarca de l'Alta Ribagorça: tots els municipis de la comarca.
- Comarca del Pallars Jussà: tots els municipis de la comarca.
- Comarca del Pallars Sobirà: tots els municipis de la comarca.
- Comarca de la Vall d'Aran: tots els municipis de la comarca.

El GAL destinarà el 90% de la dotació pressupostària que estableixi la convocatòria dels ajuts als expedients privats i el 10% restant als expedients públics.

Criteris de selecció dels projectes privats:

Eix d'Economia i Ocupació (65 punts com a màxim):

- Creació de més d'un lloc de treball fix, 60 punts, o
- Creació d'un lloc de treball fix, o del propi, 50 punts, o
- Creació d'un o més llocs de treball temporal, 45 punts, o
- Manteniment dels llocs de treball existents a data de sol·licitud, 30 punts.
- Contractació d'aturats sense prestació, d'estudiants en pràctiques, persones amb discapacitat, joves fins a 30 anys o més grans de 50 anys, 5 punts.

Eix de Joves i Diversificació de l'economia rural (65 punts com a màxim):

- Foment de l'arribada de població nova i/o jove (menor de 40 anys), 35 punts com a màxim.
- Promoció de la diversificació d'activitats a la zona, 15 punts.
- Contribució a la desestacionalització de la seva activitat, 15 punts com a màxim.

Eix d'Innovació (40 punts com a màxim):

- Innovació tecnològica i empresarial, 25 punts com a màxim.
- Inexistència de l'activitat/projecte a la comarca, 15 punts com a màxim.

Eix de Canvi Climàtic (70 punts com a màxim):

- Activitat que es desenvolupi de manera principal a través de l'ús de recursos naturals locals i promoció la sostenibilitat de l'entorn, 20 punts, o
- Equilibri territorial: inversió en nuclis petits de població, 15 punts com a màxim.
- Aplica gestió de residus, 10 punts.
- Ús d'energies renovables, 10 punts.
- Aplica mesures d'estalvi energètic, 10 punts.
- Aplica full de recollida de dades de consum d'energia i aigua, 5 punts.

Eix de Viabilitat Econòmica (25 punts com a màxim):

Projecte que requereixi la llicència d'obres:

- Amb llicència d'obres sol·licitada, 5 punts.
- Amb llicència d'obres concedida, 5 punts.
- Amb llicència d'obres liquidada, 5 punts.
- Amb finançament consolidat, 10 punts com a màxim.

Projecte que no requereixi la llicència d'obres:

- Amb finançament en tràmit, 15 punts, o
- Amb finançament consolidat, 25 punts.

Eix de promoció de produccions locals i de qualitat (45 punts com a màxim):

- Ús de recursos locals (en l'actuació objecte d'ajut i valoració d'acord amb l'import d'inversió), 20 punts.
- Afavoreix la producció agroalimentària, o no agroalimentària, de gran valor territorial i qualitat artesanal, 25 punts.

Eix de Gestió social i foment de la cooperació (65 punts com a màxim):

- Pertany a associació local i/o sectorial (en relació l'activitat), 20 punts.

CVE-DOGC-A-16316044-2016

- Participa en projecte/s territorial directament vinculats al desenvolupament local sostenible, 20 punts.
- Aplica formació als treballadors, 15 punts.
- Aplica qüestionari de satisfacció dels clients, 10 punts.

Eix de modalitat del projecte (25 punts com a màxim):

- Nova creació, 25 punts, o
- Ampliació o millora, 20 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts, que equival a un 24% d'ajut. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà l'expedient.

De 150 a 175 punts se li atorgarà un 24% de subvenció.

De 176 a 375 punts, cada punt addicional representa un 0'08% addicional d'ajut.

De 376 a 400 punts se li atorgarà un 40% de subvenció.

Criteris de desempat privats:

- 1r. Actuacions promogudes per beneficiaris que no hagin obtingut cap ajut Leader en els 3 darrers anys.
- 2n. Actuacions diversificades no vinculades directament al sector de l'hostaleria (allotjaments regulats pel Decret 159/2012), bars i restaurants.
- 3r. Actuacions promogudes per dones.
- 4t. Actuacions adreçades a persones amb discapacitat o mobilitat reduïda.

Criteris de selecció dels projectes públics:

Eix d'Economia i Ocupació (40 punts com a màxim):

- Creació de més d'un lloc de treball fix, 35 punts, o
- Creació d'un lloc de treball fix, 30 punts, o
- Creació d'un o més llocs de treball temporal, 25 punts, o
- Creació de llocs de treball de manera indirecta, 15 punts.
- Contractació d'aturats sense prestació, d'estudiants en pràctiques, persones amb discapacitat, joves fins a 30 anys o més grans de 50 anys, 5 punts.

Eix de Diversificació de l'economia rural (70 punts com a màxim).

- Actuació que fomenti el desenvolupament econòmic local, 45 punts com a màxim.
- Promoció de la diversificació i/o desestacionalització, 25 punts com a màxim.

Eix d'Innovació (25 punts com a màxim):

- Innovació tecnològica i d'organització, 10 punts.

Introducció de nous mecanismes, metodologies, productes o processos, 15 punts.

Eix de Canvi Climàtic (75 punts com a màxim):

- Aplica full de recollida de dades de consum d'energia i aigua, 5 punts.
- Aplica gestió de residus, 10 punts.
- Ús d'energies renovables, 10 punts.
- Aplica mesures d'estalvi energètic, 10 punts.
- Actuació que fomenti l'ús de recursos naturals de manera complementària i promoció la sostenibilitat de l'entorn, 30 punts, o
- Actuació que fomenti l'ús de recursos naturals de manera principal i promoció la sostenibilitat de l'entorn, 40 punts.

Eix de Viabilitat Econòmica (40 punts com a màxim):

- Disposa de certificat de disponibilitat pressupostària, 15 punts.
- Disposa de Pla de viabilitat de la inversió, 15 punts com a màxim.
- Disposa de Pla de manteniment de l'actuació (durant com a mínim 6 anys), 10 punts.

Eix de Promoció de Produccions locals i de qualitat (75 punts com a màxim):

- Actuació que fomenti l'ús de recursos locals de manera complementària i en proporció la qualitat, 60 punts, o
- Actuació que fomenti l'ús de recursos locals de manera principal i en proporció la qualitat, 75 punts.

Eix de Gestió social i foment de la cooperació (75 punts com a màxim):

- Actuació que fomenti la cooperació amb els agents privats del territori (relacionats amb el projecte), 20 punts.
- Actuació que contempli la col·laboració amb altres xarxes i/o entitats públiques del territori, 20 punts.
- Aplica formació als treballadors, 20 punts.
- Aplica qüestionari de satisfacció als usuaris, 15 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 150 punts. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà el projecte.

De 150 a 175 punts se li atorgarà un 64% de subvenció.

De 176 a 375 punts se li atorgarà per cada punt addicional, 0,08%.

De 376 a 400 punts se li atorgarà un 80% de subvenció.

Criteris de desempat públics:

1r. Actuacions promogudes per beneficiaris que no hagin obtingut cap ajut Leader en els 3 darrers anys.

CVE-DOGC-A-16316044-2016

2n. Actuacions realitzades en nuclis desfavorits i/o aïllats de menys de 1.000 habitants.

3r. Actuacions adreçades a persones joves, dones i/o persones amb discapacitat o mobilitat reduïda.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

j) Consorci per al Desenvolupament de la Catalunya Central.

NIF: G25674144.

Seu:

Cervera (Segarra), al pg. Jaume Balmes, 3, codi postal 25200.

Àmbit territorial: inclou quatre comarques:

- Comarca de l'Anoia: Argençola, Bellprat, Calaf, Calonge de Segarra, Carme, Castellfollit de Riubregós, Copons, Jorba, la Llacuna, Montmaneu, Orpí, Els Prats de Rei, Pujalt, Rubió, Sant Martí de Tous, Sant Martí Sesgueioles, Sant Pere Sallavinera, Santa Maria de Miralles i Veciana.

- Comarca del Bages: Aguilar de Segarra, Cardona, Castellfollit del Boix, Fonollosa, Rajadell i Sant Mateu de Bages.

- Comarca de la Segarra: tots els municipis de la comarca.

- Comarca del Solsonès: tots els municipis de la comarca.

Criteris de valoració i prioritització dels projectes privats:

Eix d'Economia i Ocupació (80 punts com a màxim):

- Adequació a l'estratègia de desenvolupament local participativa (EDLP), 40 punts com a màxim.

- Valoració de la creació, millora o consolidació d'ocupació associada al projecte, 40 punts com a màxim.

CVE-DOGC-A-16316044-2016

Eix de Característiques del promotor (75 punts com a màxim):

- Dona, 30 punts, o
- Home, 20 punts.
- Si és jove (menys de 40 anys), 20 punts addicionals.

Empresa amb el 50% (o més) de socis essent dones, joves o homes joves, 30 punts, o

Empresa amb el 50% (o més) de socis són dones o homes no joves, 20 punts, o

Cooperatives o altres tipus de promotors d'economia social, 30 punts

-Prioritat microempresa (fins a 10 treballadors) o ocupació autònoma, 25 punts.

-Prioritat petita empresa (fins a 25 treballadors), 15 punts.

Eix de Mitigació i Adaptació al Canvi Climàtic (35 punts com a màxim).

- Preservació i valorització del patrimoni, 10 punts com a màxim.
- Ús eficient de recursos i reducció de la despesa energètica, 20 punts com a màxim.
- Sistemes de qualificació de gestió ambiental, 5 punts.

Eix de Viabilitat Econòmica (90 punts com a màxim):

- Viabilitat econòmica i qualitat tècnica, 70 punts com a màxim.
- Ràtios de valoració econòmica de l'empresa, 20 punts com a màxim.

Eix d'Equilibri territorial (màxim de 30 punts):

- Actuació en masies o edificacions aïllades, 30 punts, o
- Municipis de menys de 1.000 habitants, 30 punts, o
- Municipis entre 1.000 i 5.000 habitants, 15 punts, o
- Municipis de més de 5.000 habitants, 10 punts.

Eix de innovació i modalitat del projecte (80 punts com a màxim):

- Segons la modalitat del projecte:

Creació d'empresa, 60 punts, o

Ampliació, 50 punts, o

Modernització, 40 punts.

- Si es tracta de projecte innovador en el territori, 20 punts addicionals.

Eix cooperació i/o associacionisme (10 punts com a màxim):

- Valoració de la pertinença (o acreditar el compromís de pertànyer) a associacions del sector corresponent a l'activitat que es desenvolupa, 10 punts com a màxim.

Sistema de puntuació:

CVE-DOGC-A-16316044-2016

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 175 punts, que equival a un 25% d'ajut. A partir d'aquí, aplicar els següents trams:

Menys de 175 punts, es desestimarà l'expedient.

Entre 175 - 200 punts – 25,00%.

Entre 201 - 225 punts – 27,50%.

Entre 226 - 250 punts – 30,00%.

Entre 251 - 275 punts – 32,50%.

Entre 276 - 300 punts – 35,00%.

Entre 301 - 350 punts – 37,50%.

Entre 351 - 400 punts – 40,00%.

Críteris de valoració i prioritització dels projectes públics:

Eix de Característiques del promotor (50 punts com a màxim):

- Segons tipus d'entitat local, 30 punts com a màxim.
- Factor variable (en funció de la taxa d'atur i d'envelliment), 20 punts com a màxim.

Eix de Mitigació i Adaptació al Canvi Climàtic (50 punts com a màxim).

- Preservació i valorització del patrimoni, 15 punts com a màxim.
- Ús eficient de recursos i reducció de la despesa energètica amb la introducció d'energies alternatives, 30 punts com a màxim.
- Sistemes de qualificació de gestió ambiental, 5 punts.

Eix de Viabilitat Econòmica (160 punts com a màxim):

- Viabilitat i qualitat tècnica, 40 punts com a màxim.
- Viabilitat econòmica, financera i gestió del projecte, 120 punts com a màxim.

Eix d'Equilibri territorial (màxim de 30 punts):

- Actuació en masies o edificacions aïllades, 30 punts, o
- Municipis de menys de 1.000 habitants, 30 punts, o
- Municipis entre 1.000 i 5.000 habitants, 15 punts, o
- Municipis de més de 5.000 habitants, 10 punts.

Eix de innovació i modalitat del projecte (100 punts com a màxim):

- Segons la modalitat del projecte:

Infraestructures recreatives que generin activitat econòmica i ocupació, 60 punts, o

Infraestructures públiques per la mitigació i adaptació al canvi climàtic, 50 punts, o

Recuperació del patrimoni cultural i natural, 40 punts.

CVE-DOGC-A-16316044-2016

- Si es tracta de projecte innovador en el territori, 40 punts addicionals.

Eix cooperació i/o associacionisme (10 punts com a màxim):

- Implicació rellevant en el projecte d'entitats associatives, 10 punts com a màxim.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 175 punts, que equival a un 60% d'ajut. A partir d'aquí, aplicar els següents trams:

Menys de 175 punts, es desestimarà l'expedient.

Entre 175 - 200 punts – 60,00%.

Entre 201 - 225 punts – 62,50%.

Entre 226 - 250 punts – 65,00%.

Entre 251 - 275 punts – 67,50%.

Entre 276 - 300 punts – 70,00%.

Entre 301 - 325 punts – 72,50%.

Entre 326 - 350 punts – 75,00%.

Entre 351 - 375 punts – 77,50%.

Entre 376 - 400 punts – 80,00%.

Criteris de desempat:

En cas d'empat a punts dels expedients de tipus privat, tindran preferència els expedients que més punts obtinguin dels eixos d'economia i ocupació i el de viabilitat tècnica del projecte i adequació a la EDL.

En el cas d'empat a punts dels expedients de tipus públic, tindran preferència els expedients que més punts obtinguin dels eixos de viabilitat econòmica i d'innovació i modalitat del projecte.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients promoguts per sol·licitants privats, sobre els promoguts per les entitats públiques.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé de renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

k) Consorci Intercomarcal d'Iniciatives Socioeconòmiques.

NIF: Q9350014H.

Seu:

- Móra d'Ebre (Ribera d'Ebre), a la pl. Sant Roc, 2, codi postal 43740.
- Gandesa (Terra Alta), a l'av. Catalunya, 31. Codi Postal: 43780.

Àmbit territorial: inclou dues comarques:

- Comarca de la Ribera d'Ebre: tots els municipis de la comarca.
- Comarca de la Terra Alta: tots els municipis de la comarca.

Criteris de valoració i prioritització dels projectes privats:

Eix d'Ocupació (40 punts com a màxim):

- Creació de llocs de treball, 40 punts com a màxim.
- Manteniment de llocs de treball, 20 punts com a màxim.

Perfil del sol·licitant (30 punts com a màxim):

- Dona, jove (menor de 40 anys) o major de 45 anys, 30 punts, o
- Altres, 15 punts.

Modalitat del projecte (20 punts com a màxim).

- Creació, 20 punts, o
- Ampliació o millora, 10 punts.

Eix de Mitigació i adaptació al Canvi Climàtic (20 punts com a màxim):

- Contribució a l'estalvi i eficiència energètica i l'ús d'energies renovables, 20 punts com a màxim.

Eix d'Innovació (20 punts com a màxim):

- Innovació en processos, productes, serveis o metodologia, 10 punts.
- Innovació en l'ús de les TIC, 10 punts.

Eix de Viabilitat tècnica i econòmica (80 punts com a màxim):

- Viabilitat tècnica del projecte, 40 punts com a màxim.
- Viabilitat econòmica del projecte, 40 punts com a màxim.

Eix de reequilibri territorial (40 punts com a màxim):

- Número d'habitants del municipi on es realitza la inversió:

Municipis de menys de 2.000 habitants, 40 punts, o

Municipis entre 2.000 i 5.000 habitants, 20 punts, o

Municipis de més de 5.000 habitants, 10 punts.

Eix de diversificació econòmica (50 punts com a màxim):

- Sector d'activitat econòmica (agroalimentari o turístic), 20 punts:

- Valor afegit, 20 punts com a màxim.

- Innovador en el municipi, 10 punts.

Economia autòctona (20 punts com a màxim).

- Compres realitzades al territori, 10 punts.

- Serveis contractats al territori, 10 punts.

Sinèrgies amb altres projectes o programes estratègics del territori (20 punts com a màxim):

- Certificació (o en procés de certificació) de la marca Terres de l'Ebre Reserva de la Biosfera, 20 punts, o

- Col·laboració o participació en altres projectes d'àmbit territorial, 10 punts.

Cooperació interempresarial (20 punts com a màxim):

- Col·laboració amb altres actors territorials, 10 punts.

- Adhesió a una associació sectorial del territori, 10 punts.

Formació professional (20 punts com a màxim).

- Existència de convenis formalitzats (o en procés) amb centres formatius per acollir treballadors en formació i pràctiques, 20 punts.

Artesania no alimentària (5 punts).

Projectes tractors del territori (15 punts).

- Projectes models a seguir de bones pràctiques, 15 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte privat per ser aprovat és de 150 punts, que equival a un 20% d'ajut. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà l'expedient. A partir d'aquí, aplicar els trams següents:

De 150 a 175 punts, se li atorgarà un 20% d'ajut.

De 176 a 200 punts, se li atorgarà un 22,50% d'ajut.

De 201 a 225 punts, se li atorgarà un 25% d'ajut.

De 226 a 250 punts, se li atorgarà un 27,50% d'ajut.

De 251 a 275 punts, se li atorgarà un 30% d'ajut.

De 276 a 300 punts, se li atorgarà un 32,50% d'ajut.

De 301 a 325 punts, se li atorgarà un 35% d'ajut.

De 326 a 350 punts, se li atorgarà un 37,50% d'ajut.

Més de 350 punts, se li atorgarà un 40% d'ajut..

Críteris de valoració i prioritització dels projectes públics:

Eix d'Ocupació (20 punts com a màxim):

- Creació de llocs de treball, 20 punts com a màxim.
- Manteniment de llocs de treball, 15 punts com a màxim.

Eix d'Economia autòctona (40 punts com a màxim):

- Compres realitzades al territori, 20 punts.
- Serveis contractats al territori, 20 punts.

Perfil del sol·licitant (80 punts com a màxim).

- Associació o fundació, Consell Comarcal o Consorci, 80 punts.
- Ajuntament i EMD, 60 punts.

Modalitat del projecte (90 punts com a màxim):

- Infraestructures que generin activitat econòmica i ocupació, 90 punts.
- Recuperació del patrimoni cultural, 80 punts.
- Infraestructures per la mitigació i adaptació al canvi climàtic, 70 punts.

Eix d'Innovació (10 punts com a màxim):

- Contribució en l'ús de les TIC, 10 punts

Eix de Viabilitat tècnica i Econòmica (100 punts com a màxim):

- Viabilitat econòmica del projecte, 50 punts.
- Acreditació de les fonts de finançament, 50 punts.

Eix de reequilibri territorial (40 punts com a màxim):

- Municipis de menys de 2.000 habitants, 40 punts.

CVE-DOGC-A-16316044-2016

- Municipis entre 2.000 i 5.000 habitants, 30 punts.
- Municipis de més de 5.000 habitants, 20 punts.

Projectes tractors (20 punts com a màxim):

- Projectes models a seguir de bones pràctiques, 20 punts.

Sistema de puntuació:

La puntuació mínima que ha d'obtenir un projecte públic per ser aprovat és de 150 punts, que equival a un 60% d'ajut. A partir d'aquí, aplicar els trams següents:

Menys de 150 punts, es desestimarà l'expedient.

De 150 a 175 punts, se li atorgarà un 60% d'ajut.

De 176 a 200 punts, se li atorgarà un 62,50% d'ajut.

De 201 a 225 punts, se li atorgarà un 65% d'ajut.

De 226 a 250 punts, se li atorgarà un 67,50% d'ajut.

De 251 a 275 punts, se li atorgarà un 70% d'ajut.

De 276 a 300 punts, se li atorgarà un 72,50% d'ajut.

De 301 a 325 punts, se li atorgarà un 75% d'ajut.

De 326 a 350 punts, se li atorgarà un 77,50% d'ajut.

Més de 350 punts, se li atorgarà un 80% d'ajut.

Criteris de desempat

En cas d'empat a punts, tindran preferència:

- 1r. Projectes que creïn i/o mantinguin més llocs de treball.
- 2n. Projectes promoguts per persones físiques empadronades o jurídiques amb seu social i fiscal en municipis del territori Leader o limítrof.
- 3r. Actuacions relacionades amb el sector agroalimentari o turístic.
- 4rt. Dins del sector agroalimentari, prioritzar les produccions ecològiques i/o biodinàmiques.
- 5è. Inversions realitzades en municipis de menys habitants.

Criteris de prioritització:

Es prioritzaran els sol·licitants que durant les últimes tres convocatòries no hagin renunciat a un ajut Leader aprovat, ni l'hagin certificat a zero ni l'hagin certificat per menys de la meitat del seu import aprovat, ni se'ls hagi revocat l'ajut pagat. En el cas dels expedients acollits a la convocatòria ARP/8/2016, es considerarà renúncia a efectes de prioritització les presentades després del 30 de novembre de 2016.

Es prioritzaran els expedients privats respecte als públics.

Criteri per l'expedient de tall:

En el cas que després d'aplicar el que estableix l'apartat 6.2, el GAL encara disposi de dotació pressupostària però aquest sigui inferior a l'ajut previst a l'expedient desestimat per manca de pressupost amb més puntuació, se li podrà aplicar la reducció de la intensitat de l'ajut de forma proporcional a la dotació pressupostària restant. Aquest serà l'anomenat "expedient de tall".

En aquests casos, es tramitarà una proposta de resolució al beneficiari potencial, en la qual es detallarà la puntuació aconseguida, se li proposarà la intensitat d'ajut que li resulti, i se li oferirà la possibilitat d'acceptar el pressupost proposat o bé renunciar-hi. Si la persona interessada no ho accepta, es seleccionarà el següent expedient desestimat per manca de pressupost més ben puntuat, i es procedirà de la mateixa manera.

Annex 3

Documentació mínima obligatòria per a l'aprovació de l'expedient

A) Fase 1: en el moment de presentar la sol·licitud d'ajut

1. Documentació comuna als beneficiaris de naturalesa pública i privada:

- a) Dades d'identitat de la persona sol·licitant o de qui la representi corresponents al DNI/NIF/NIE o altre document que l'acrediti, si s'escau, en cas de no haver autoritzat el DARP a obtenir aquesta informació d'acord amb el que estableix l'apartat 9.6, i
- b) Declaració amb el detall de les fonts de finançament de la inversió, amb la documentació corresponent que ho acrediti, i
- c) Acreditació de la representació per qualsevol mitjà vàlid en dret que en deixi constància, si s'escau.

2. En el cas de persones físiques i jurídiques de naturalesa privada:

- a) Projecte signat per un professional competent, de la inversió a realitzar amb la descripció de les obres, pressupost desglossat, plànols, etc. que permeti l'execució total de les obres a realitzar, o bé

Memòria valorada i detallada de les actuacions per a les quals se sol·licita l'ajut.

- b) Documents acreditatius de despesa:

- Factures proforma o
- Pressupostos.

Nota: En els casos en què la despesa subvencionable superi els 50.000,00 euros de cost d'execució d'obra, o de 18.000,00 euros en el supòsit de subministrament de béns d'equip o prestació de serveis per empreses de consultoria o assistència tècnica, caldrà incorporar:

- Tres ofertes de diferents proveïdors (l'elecció entre les ofertes es realitzarà d'acord amb criteris d'eficiència i economia) i,
- En cas de no triar l'oferta econòmica més avantatjosa, caldrà acompanyar el projecte d'una memòria raonada en relació amb l'oferta triada, i
- En cas que no hi hagi un nombre suficient d'entitats que ho subministrin, caldrà justificar - ho degudament.

Les tres ofertes han de provenir d'empreses que no estiguin vinculades a la persona beneficiària i que no formin part del mateix grup de societats, d'acord amb els supòsits que estableix l'article 42 del codi de comerç.

3. En el cas d'entitats públiques:

Projecte tècnic elaborat d'acord amb els requeriments que estableix el Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic.

B) Fase 2: expedients amb pressupost que han superat la Comissió d'elegibilitat i la tècnica:

1. En el cas de persones físiques i jurídiques de naturalesa privada:

a) Documentació actualitzada de la titularitat del lloc on es realitza la inversió:

- Nota simple del Registre de la Propietat, o bé
- Còpia del contracte de concessió municipal, o bé
- Còpia del contracte de lloguer, liquidat, o bé
- Còpia del contracte de cessió d'ús, liquidat, o bé

Nota: en el cas de presentar còpia del contracte de cessió d'ús entre persones físiques que siguin familiars de primer grau, no caldrà liquidar, però hauran d'aportar: -Llibre de família, o bé -Certificat del registre civil o similar per acreditar el grau de parentiu.

Nota: en els casos de contracte de concessió municipal, lloguer o de cessió d'ús el període de vinculació ha de ser igual o superior a l'establert en el punt 9.1 d'aquestes bases reguladores, i ha de ser vigent en el moment de la sol·licitud d'ajut.

b) En el cas de creacions d'empresa o ampliacions amb un canvi d'ús o en una nova ubicació: certificat de compatibilitat urbanística (que acrediti que l'activitat que es vol desenvolupar està permesa en el lloc on es vol realitzar la inversió).

c) En el cas que sigui una empresa en funcionament: còpia de la comunicació, autorització o llicència ambiental definitiva.

d) Declaració responsable relativa a la condició de ser pime.

2. En el cas de persones jurídiques de naturalesa privada, també caldrà presentar:

a) Còpia del document acreditatiu de la personalitat jurídica (escriptura de constitució, estatuts, posteriors modificacions, si s'escau) de l'entitat sol·licitant. Si aquesta documentació està disponible al registre d'entitats jurídiques (associacions o fundacions) o al Registre de cooperatives o al Registre de societats agràries de transformació (SAT), el DARP ho verificarà d'ofici, i

b) Certificat actualitzat d'inscripció en el registre administratiu corresponent. En el cas que es tracti d'un registre gestionat pel DARP, no serà necessari aportar cap certificació d'inscripció. Si aquesta documentació està disponible al Registre d'entitats jurídiques, al Registre de cooperatives o al Registre de societats agràries de transformació (SAT), el DARP ho verificarà d'ofici.

c) Certificat de l'acord de l'òrgan competent segons els estatuts de l'entitat per sol·licitar l'ajut i acceptar els compromisos corresponents.

3. En el cas d'entitats públiques:

a) Acord del Ple municipal o de l'òrgan competent, per l'aprovació de la realització de l'actuació i per acollir-se a la convocatòria d'ajut Leader,

b) Acreditació de la presentació dels comptes de l'entitat a la Sindicatura de Comptes.

c) Documentació actualitzada de la titularitat del lloc on es realitza la inversió:

- Nota simple del Registre de la Propietat, o bé
- Còpia del contracte de lloguer, liquidat, o bé
- Còpia del contracte de cessió d'ús, liquidat, o bé
- Certificació de l'entitat sol·licitant de la lliure disponibilitat dels terrenys necessaris per fer les obres o inversions objecte d'ajut, o bé
- Inscripció al Llibre de béns immobles de l'ajuntament corresponent.

Annex 4

Documentació per adjuntar en la fase de justificació:

1. Documentació comuna (públics i privats):

a) Sol·licitud de pagament de l'ajut, d'acord amb l'imprès normalitzat que es podrà obtenir en qualsevol dependència del DARP o al web <http://agricultura.gencat.cat/guiajustificacioajuts>.

b) Compte justificatiu, d'acord amb el model normalitzat que es podrà descarregar des de la seu electrònica <https://seu.gencat.cat> del web <http://agricultura.gencat.cat/ajutsentermi> o obtenir en qualsevol dependència del DARP. El compte justificatiu ha de contenir:

1. Una memòria explicativa del compliment de la finalitat de l'acció, activitat o projecte subvencionat, amb indicació de les activitats realitzades i dels resultats obtinguts.

2. Una memòria econòmica sobre el cost de les activitats realitzades, on hi consti:

- Una relació classificada de les despeses de l'activitat, amb identificació del creditor, número de la factura o document de valor probatori equivalent en el tràfic mercantil, l'import, la data d'emissió i, si escau, la data de pagament.

- Si la subvenció s'atorga d'acord amb un pressupost, s'ha de presentar una liquidació on s'indiquin i, si escau, es motivin les desviacions respecte al pressupost inicial.

- Factures originals o els documents probatoris equivalents en el tràfic jurídic mercantil o amb eficàcia administrativa i la documentació acreditativa del pagament consistent en extracte bancari o, en el cas de pagaments en efectiu, documentació acreditativa de la percepció de l'import per part del creditor. Aquestes factures i justificants acreditatius del pagament hauran de ser de data posterior a la sol·licitud d'ajut, i a la de la visita de no inici d'obres si s'escau, i anteriors a la data de finalització del termini d'execució i justificació establert a la resolució de concessió.

- Relació detallada dels altres ingressos o subvencions que hagin finançat l'activitat subvencionada amb indicació de l'import i la seva procedència. Si els justificants de despesa s'imputen parcialment a d'altres subvencions, caldrà indicar la quantia exacta o percentatge imputat a cadascuna, amb identificació dels òrgans concedents.

c) En cas de formalitzar un préstec en el marc d'un conveni entre el DARP, l'Institut Català de Finances (ICF) i entitats adherides, s'ha d'adjuntar còpia de la pòlissa del préstec.

d) En cas de modificació del projecte:

- Projecte actualitzat per un professional competent de la inversió a realitzar amb la descripció de les obres, pressupost desglossat, plànols, etc., que permeti l'execució total del projecte.

e) En el cas de ser propietari de l'immoble i que l'actuació subvencionada consisteixi en la construcció, rehabilitació i millora de béns inventariables susceptibles de ser inscrits al Registre de la Propietat:

- Fer constar en l'escriptura o en el Registre de la Propietat on consti que el bé de què es tracti queda afectat a la subvenció per un període de cinc anys, a comptar des de la data de l'últim pagament, així com l'import de la subvenció. Si els béns no són inscripibles, també queden afectats per la subvenció durant el període esmentat.

f) En el cas que sigui necessària una garantia de documentació:

- Certificat del resguard de dipòsit, i

- Documentació justificativa segons la qual la manca de la llicència ambiental no és imputable al beneficiari i s'han fet els tràmits oportuns davant l'Administració competent.

g) Còpia compulsada de la documentació comptable que acrediti portar un sistema de comptabilitat separat o bé un codi comptable adequat per a totes les transaccions relatives a l'operació finançada amb càrrec al FEADER, tal com:

- Assentaments comptables extrets de l'aplicació informàtica utilitzada per dur la comptabilitat de l'empresa, o

CVE-DOGC-A-16316044-2016

- Assentaments o anotacions comptables al llibre de registres d'operacions (en el cas d'empresaris que tributin per mòduls).

2. En el cas de persones físiques i jurídiques de naturalesa privada:

a) En cas que s'hagin realitzat obres:

- Còpia de la llicència municipal d'obres expedida i liquidada d'acord amb el cost d'execució d'obra sol·licitada, o bé

- Còpia de l'exempció de l'ajuntament, en el cas que no sigui necessària la llicència d'obres o la seva liquidació.

b) Còpia de l'autorització, la llicència, o la comunicació ambiental definitiva i actualitzada, segons correspongui.

c) Certificat actualitzat d'inscripció en el registre corresponent. En el cas de registres gestionats pel DARP, aquesta inscripció es verificarà d'ofici.

d) En cas d'inversions de creació, millora o ampliació d'empreses de transformació i/o comercialització de productes agroalimentaris:

- Certificat actualitzat d'inscripció al Registre sanitari d'indústries i productes alimentaris de Catalunya (RSIPAC) del Departament de Salut, i/o

- Certificat actualitzat d'inscripció al Registre d'indústries agràries i alimentàries de Catalunya (RIAAC).

Si s'ha autoritzat el DARP a verificar aquesta informació, no caldrà aportar-ho.

En el cas de persones jurídiques, també caldrà presentar:

Còpia de la darrera declaració de l'impost de societats, liquidat, per comprovar si és una microempresa o pime d'acord amb la Recomanació 2003/361/CE, de 6 de maig, i el Reial decret 151/2007, de 16 de novembre.

3. En el cas d'entitats públiques:

a) Contractes administratius de les obres o inversions o document aprovatori equivalent, juntament amb la documentació prèvia a la formalització del contracte.

b) Certificació d'obres, signada pel director d'obra i ratificada per l'alcalde, responsable o president, segons s'escaigui.

c) Documentació acreditativa de la designació del director d'obra (certificació o nomenament).

d) Certificat de l'òrgan competent que acrediti el compliment de la Llei de contractes de les administracions públiques pel què fa als procediments de les adjudicacions de les actuacions subvencionades.

Annex 5

Tramitació telemàtica de les sol·licituds

1. Adaptació del procediment

El procediment de sol·licitud dels ajuts regulats en els annexos 1, 2, 3 i 4 s'adapta a les peculiaritats de la tramitació utilitzant tècniques telemàtiques mitjançant les normes d'aquest annex.

2. Presentació de sol·licituds

2.1 Les sol·licituds per participar en la convocatòria pública d'aquests ajuts s'han de presentar per mitjans telemàtics mitjançant la pàgina <http://seu.gencat.cat>.

2.2 Les sol·licituds realitzades per mitjans telemàtics es consideren presentades davant l'Administració quan

CVE-DOGC-A-16316044-2016

s'enregistrin en el Registre telemàtic corporatiu de la Generalitat de Catalunya (S@rCat) i quedi constància a l'assentament d'entrada de les dades següents: número de registre d'entrada, data i hora de presentació, tipus de document i assumpte, identificació de l'entitat sol·licitant i identificació de l'òrgan al qual s'adreça la sol·licitud.

3. Registre

L'únic registre telemàtic habilitat per a la recepció de les sol·licituds presentades per mitjans telemàtics és el Registre telemàtic corporatiu de la Generalitat de Catalunya (S@rCat).

4. Identificació de la persona sol·licitant

4.1 La identificació de la persona sol·licitant es farà mitjançant la utilització de sistemes de signatura electrònica que determina la seu electrònica de la Generalitat, d'acord amb els requisits que estableix la Llei 59/2003, de 19 de desembre, de signatura electrònica, i l'esquema nacional de seguretat regulat en el Reial decret 3/2010, de 8 de gener.

4.2 En cas que el sol·licitant sigui una persona jurídica, per realitzar la sol·licitud serà necessari el certificat digital de persona jurídica o el certificat digital del representant de l'empresa, d'acord amb el que estableix el paràgraf anterior.

5. Càlcul de terminis

5.1 La presentació de sol·licituds a través dels mitjans telemàtics establerts a l'apartat 2 d'aquest annex es pot fer tots els dies de l'any durant les vint-i-quatre hores del dia, en els terminis que estableix aquesta convocatòria.

5.2 A efectes de càlcul de terminis, la recepció pel Registre telemàtic corporatiu de la Generalitat de Catalunya (S@rCat) en un dia inhàbil s'entén efectuada en el primer dia hàbil següent.

6. Efectes de la presentació de sol·licituds

6.1 D'acord amb el que estableix l'article 3.9 de la Llei 59/2003, de 19 de desembre, de signatura electrònica, el Departament d'Agricultura, Ramaderia, Pesca i Alimentació reconeix la validesa i l'eficàcia de les sol·licituds presentades telemàticament sempre que es compleixi el mecanisme d'identificació de l'apartat 4 d'aquest annex.

6.2 L'entitat interessada pot acreditar la presentació de la sol·licitud aportant la confirmació de la recepció de la sol·licitud de la tramitació telemàtica, que haurà d'incorporar, en tot cas, el número de registre d'entrada, i la data i l'hora de presentació al Registre telemàtic corporatiu de la Generalitat de Catalunya (S@rCat).

7. Programes i aplicacions

Els programes i aplicacions mitjançant els quals es tramita telemàticament el procediment de participació en les convocatòries dels ajuts previstos en aquesta Ordre estan disponibles al Centre de Telecomunicacions i Tecnologies de la Informació de la Generalitat de Catalunya.

(16.316.044)