[image: image1.png]UNION EUROPEA

Fondo Europeo
de Desarrollo Regional
Una manera de hacer Europa

[image: image2.jpg]DIPUTACION
DE HUELVA

[image: image3.jpg]

[image: image4.jpg]

MISIÓN COMERCIAL MULTISECTORIAL A PANAMÁ
PANAMÁ
Del 4 al 7 de octubre de 2015
Multisectorial
Documentación
· Anexo 1: Autorización Solicitud AEAT y TGSS (Si la empresa opta por autorizar a la Cámara para la obtención de los certificados)
· Anexo 2: CERTIFICACIÓN DE VIAJE
 HOJA DE LIQUIDACIÓN DE VIAJE
· Anexo 3: Certificación de Ayudas FEDER PERIODO 2007-2013
· Anexo 4. declaración de cumplimiento de los requisitos legales de participación
· Anexo 5. DOCUMENTACIÓN A APORTAR (Facturas,…)

(ANEXO 1)
La persona abajo firmante autoriza a la Cámara Oficial de Comercio, Industria y Navegación de Huelva a solicitar de la Agencia Estatal de Administración Tributaria y Tesorería General de la Seguridad Social, los datos relativos al cumplimiento de sus obligaciones tributarias así como con la Seguridad Social para comprobar el cumplimiento de los requisitos establecidos para obtener, percibir y mantener la subvención o ayuda de la ”MISIÓN COMERCIAL MULTISECTORIAL A PANAMÁ”
La presente autorización se otorga exclusivamente a los efectos del reconocimiento, seguimiento y control de la subvención o ayuda mencionada anteriormente.

A.- DATOS DEL SOLICITANTE DE LA SUBVENCIÓN / AYUDA DETALLADA

	RAZÓN SOCIAL / APELLIDOS Y NOMBRE:

	NIF/CIF:
	FIRMA (SÓLO EN EL CASO DE PERSONAS FÍSICAS)

B.- DATOS DEL AUTORIZADOR (SÓLO EN EL CASO DE QUE SEA UNA PERSONA JURÍDICA O UNA ENTIDAD)
	APELLIDOS Y NOMBRE:

	NIF:
	ACTUA EN CALIDAD DE:

Huelva, a de ... de 2015

NOTA: La Autorización concedida por el firmante puede ser revocada en cualquier momento mediante escrito dirigido a la Cámara Oficial de Comercio, Industria y Navegación de Huelva.

(ANEXO 2)
(MEMBRETE DE LA EMPRESA)
CERTIFICACIÓN DE VIAJE

D./ Dª _______________________________________(Nombre y dos apellidos), representante legal de la entidad, __

con N.I.F.___________________________ CERTIFICA QUE:

D./ Dª __ (Nombre y dos apellidos), con cargo en la citada empresa de ________________________________, realizó durante el / los día / s ______________________________________ un viaje con destino a ___(Trayecto completo Ida y Vuelta),
con motivo de la participación en el ” MISIÓN COMERCIAL MULTISECTORIAL A PANAMÁ ”
Y para que así conste, firma y sella la presente declaración en
_____________________________, a________ de ____________________ de 2015
(Nombre del representante legal y cargo en la empresa)

ANEXO 3:
(MEMBRETE DE LA EMPRESA)
CERTIFICACIÓN DE AYUDAS FEDER PERIODO 2007-2013

D./Dª._______________________________________, representante legal de la

 (Nombre y dos apellidos)

entidad ___,
 (Nombre de la empresa)
 con N.I.F.______________ SE COMPROMETE:

 A no recibir ninguna ayuda económica en la actualidad, o en el futuro, de cualquier entidad pública o privada, coincidente con el apoyo recibido por conceptos de gastos realizados con cargo al programa Acciones Complementarias de Iniciación cofinanciados con Fondos FEDER del periodo 2007-2013.

Y para que así conste, firma y sella la presente declaración en ____________a____,de___________de 2.015.

Fdo.:______________________________________
(Nombre del representante legal y cargo en la empresa)

ANEXO 4:

DECLARACIÓN DE CUMPLIMIENTO DE LOS REQUISITOS LEGALES DE PARTICIPACIÓN

D/DOÑA:……………………………… con DNI. nº:……………, mayor de edad, en nombre y representación de…………………………. con CIF Nº ……………. y domicilio a efectos de notificaciones en…………………………., en su calidad de …………………………
DECLARA BAJO SU RESPONSABILIDAD QUE:
1. Conoce las bases reguladoras de la convocatoria y acepta íntegramente su contenido.

2. La empresa a la que representa cumple con los requerimientos señalados en dichas bases reguladoras, en particular:

a. No se encuentra incursa en ninguna de las prohibiciones a que hace referencia el artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, o normativa aplicable en la materia propia de la Comunidad Autónoma correspondiente.

b. Es una Pyme según la definición recogida en la Recomendación de la Comisión 2003/361/CE de 6.5.03 (DOCE L 124 de 20.5.03)
 .

c. Es una “empresa autónoma” según lo establecido en la Recomendación de la Comisión 2003/361/CE de 6 de mayo de 2003 (DOCE L 124 de 20.5.03)
 .

d. Cumple la norma de minimis según lo dispuesto en el Reglamento (CE) nº 1998/2006, de 15 de diciembre de 2006.

e. Está dada de alta en el Censo del IAE, sección 1: actividades empresariales, industriales, comerciales y de servicios, epígrafe nº ………………

f. Está al corriente de sus obligaciones tributarias y frente a la Seguridad Social
3.
Conservará los documentos originales de los gastos aprobados en el marco del Programa Acciones Complementarias, durante un periodo de tres años a partir del cierre del Programa Operativo correspondiente (artículos 60.f y 90 del Reglamento (CE) 1083/2006 del Consejo, de 11 de julio de 2006).
4.
Dispondrá de un sistema de contabilidad separada o un código contable adecuado en relación con todas las transacciones (gastos e ingresos) de las operaciones presentadas a cofinanciación (artículo 60.d del Reglamento (CE) 1083/2006 del Consejo, de 11 de julio de 2006).
5.
Informará de la percepción de otras subvenciones, ayudas, ingresos o recursos en relación a la operación cofinanciada por el Programa.
Fdo.:______________________________________
(Nombre del representante legal y cargo en la empresa)

Anexo 5: DOCUMENTACIÓN A APORTAR (Facturas,…)

· Presentación de facturas originales debidamente cumplimentadas y a nombre de la empresa, de los gastos de transporte, alojamiento y/o manutención hasta el límite de la bolsa de viaje (1.615 €):
· Factura agencia de viajes , Junto con: - NO SE ADMITIRÁN PAGOS EN METÁLICO
· Pagos realizados mediante transferencia: copia de orden de la transferencia y fotocopia compulsada del extracto donde figure el cargo en cuenta por el importe de dicha transferencia.
(En aquellos casos en que la copia de la orden de transferencia contenga otros datos no relativos al programa que la Cámara quiera preservar (transferencia de nóminas), los documentos anteriores se pueden sustituir por el certificado del banco emisor, firmado y sellado, especificando el ordenante, beneficiario, importe y concepto de la transferencia).
· Pagos realizados mediante tarjeta de crédito: resguardo de la tarjeta (de la empresa) así como copia compulsada de los resúmenes mensuales y extractos bancarios donde figure el cargo en cuenta del importe pagado con la tarjeta.

· Otros gastos (taxis, parking y restaurantes)
· Pagos realizados en efectivo: aportar los justificantes bancarios de reintegro de dicha cantidad por parte de la empresa a la persona que se haya desplazado así como los justificantes de realización de gastos correspondientes (tickets, recibí firmado por el proveedor, etc.).
Aclaración del texto anterior: se trata de una autoliquidación que la persona que se haya desplazado debe pasar a su empresa y ésta liquidársela de manera que pueda aportar los justificantes bancarios para la cancelación de la deuda.
(Para ampliar información, consulte el siguiente documento)

1. Encuentros de Cooperación Empresarial
¡Atención!: Cada concepto de gasto deberá justificarse según las celdas sombreadas de la tabla, aportando la documentación que se relaciona en las notas.
	
	
	Documentación a aportar*

	Apartado
	Concepto de gasto
	Factura (1)
	Comprobantes bancarios
	Ejemplar de las piezas realizadas (4)
	Certificación de viaje

(5)
	Comprobantes

de la realización del viaje

(6)
	Información sobre la realidad de la acción (7)

	
	
	
	Justificante de Pago

(2)
	Extracto bancario (3)
	
	
	
	

	1.1
	Elaboración de material de difusión-promoción (catálogos, trípticos...) y/o publicidad de la acción
	O
	O
	O
	O
	
	
	O

	1.2
	Promoción y realización de encuentros empresariales
	O
	O
	O
	O
	
	
	O

	1.3
	Alquiler de espacio y/o salas para la realización de la acción, gastos de decoración básica, alquiler de mobiliario, gastos de mantenimiento, etc
	O
	O
	O
	O
	
	
	O

	1.4
	Viaje y alojamiento de las empresas y de un técnico de la Cámara
	O
	O
	O
	
	O
	O
	O

	1.5
	Envío de catálogos de las empresas y de muestras de los productos
	O
	O
	O
	
	
	
	O

	1.6
	Organización de seminarios monográficos sobre el sector/país en el marco del encuentro
	O
	O
	O
	O
	
	
	O

	1.7
	Interpretes y azafatas
	O
	O
	O
	
	
	
	O

	1.8
	Gastos locales
	O
	O
	O
	
	
	
	O

	1.9
	Metodología
	O
	O
	O
	
	
	
	O

	1.10
	Otros Gastos
	O
	O
	O
	
	
	
	O

NOTAS:
(1) Facturas. Copia compulsada de las facturas debidamente cumplimentadas. Para que una factura se considere cumplimentada debe contener:

-Fecha de la factura

-Número de la factura

-Razón Social

-NIF del emisor y de la entidad beneficiaria

-Descripción del gasto incurrido en la factura

-Detalle del IVA o del IRPF en su caso, etc.
(2) Justificante de Pago:

-En caso de Pago mediante cheque bancario: Fotocopia del cheque nominativo y fotocopia compulsada del extracto bancario donde figure el cargo en cuenta de dicho cheque.

-En caso de Pago mediante transferencia: Copia de la orden de transferencia y fotocopia compulsada del extracto donde figure el cargo en cuenta por el importe de dicha transferencia. (En aquellos casos en que la copia de la orden de transferencia contenga otros datos no relativos al programa que la Cámara quiera preservar (transferencia de nóminas), los documentos anteriores se pueden sustituir por el certificado del banco emisor, firmado y sellado, especificando el ordenante, beneficiario, importe y concepto de la transferencia).

-En caso de Pago mediante efectos (letras, pagarés, etc.): Copia de los efectos por medio de los cuales se realiza el pago, así como copia compulsadas de los extractos bancarios donde figure el cargo en cuenta de los efectos.

-En caso de Pago mediante tarjeta de crédito: Resguardo de la tarjeta, así como copia compulsada de los resúmenes mensuales y extractos bancarios donde figure el cargo en cuenta del importe pagado con la tarjeta.
-En caso de Pagos en efectivo: No se admitirán pagos no justificados mediante los documentos señalados en los apartados anteriores. Excepcionalmente, para aquellos conceptos de gasto realizados en el extranjero en metálico por cuantías pequeñas (no superando nunca los 600 euros) y que por su propia naturaleza y circunstancias excepcionales así lo requieran (pago a traductores o azafatas en ferias en el extranjero, taxis, etc.) se admitirá el pago en efectivo siempre que se aporten los justificantes bancarios de reintegro de dicha cantidad por parte de la empresa a la persona que se haya desplazado, así como los justificantes de realización de gasto correspondientes (tickets, recibí firmado por el proveedor, etc)
(3) Extracto bancario. Los extractos bancarios acreditativos de los pagos son requisito imprescindible, si bien aquellas empresas que utilicen banca electrónica podrán presentar en sustitución la documentación que en este sentido dispongan.
(4) Ejemplar de las piezas realizadas. Se deberá remitir un ejemplar original de cada una de las piezas realizadas.

-
En el caso de elaboración de material de difusión-promoción: un ejemplar de cada una de las piezas realizadas (catálogos, tríptico, ejemplar original de la portada, etc.). En caso de que el material de promoción, esté elaborado exclusivamente en castellano, será necesaria una carta de la Cámara de Comercio justificando que el mercado objetivo es Hispanoamérica.

- En caso de difusión en medios de comunicación: todos los anuncios en prensa, radio, tv, etc.

- En el caso de la Organización de seminarios: Programa de la Jornada, Hojas de firmas de asistentes, fotos del evento.

- En el caso de Feria: Fotos del stand, folleto de la feria, en su caso.
(5) Certificación de viaje. Certificación de la realización de viaje, según impreso tipo (Anexo 2).
(6) Comprobantes de la realización del viaje:

-En caso de transporte público: Copia compulsada de los Billetes o pasajes (físicos o electrónicos) de ida y vuelta, del medio de transporte utilizado, así como de las tarjetas de embarque.

-En caso de transporte privado: se presentarán como comprobantes de la realización del viaje las facturas referentes al alojamiento. Cuando no se haya pernoctado, se deberá presentar algún documento que justifique su estancia en el país en esa fecha (ej.: peajes, restaurantes…).
(7) Informe sobre la realidad de la Acción. Será obligatorio, en todos los casos, la presentación del Informe cuyo modelo adjuntamos en el Anexo 6.
(8) Asimismo, es imprescindible la presentación de la documentación general;

-Certificado de ayudas complementarias de la Cámara de Comercio (Anexo 3),

-Certificado de IVA de la Cámara de Comercio (Anexo 4)

-Declaración de cumplimiento de requisitos de participación de la Cámara y de las empresas beneficiarias (Anexo 5)
*La empresa deberá presentar en la Cámara de Comercio original de la documentación de la cual se requiere copia compulsada, con objeto de que la Cámara de Comercio proceda a su compulsa.
��
	Recomendación de la Comisión 2003/361/CE de 6.5.03 (Doce L124 de 20.5.03): Sin obviar el contenido total de dicha Recomendación, que la empresa solicitante declara conocer, indicamos los referidos a la definición de PYME según la UE. :

	� Art. 1: se considerará empresa toda entidad, independientemente de su forma jurídica, que ejerza una actividad económica. En particular, se considerarán empresas las entidades que ejerzan una actividad artesanal u otras actividades a titulo individual o familiar, las sociedades de personas y las asociaciones que ejerzan una actividad económica de forma regular.

	Art. 2: la categoría de microempresas, pequeñas y medianas empresas (PYME) está constituida por las empresas que ocupan a menos de 250 personas y cuyo volumen de negocios anual no excede de 50 millones de euros o cuyo balance general anual no excede de 43 millones de euros.

	En la categoría de las PYME, se define a una pequeña empresa como una empresa que ocupa a menos de 50 personas y cuyo volumen de negocios anual o cuyo balance general anual no supera a los 10 millones de euros.

	En la categoría de las PYME, se define a una microempresa como una empresa que ocupa a menos de 10 personas y cuyo volumen de negocios anual o cuyo balance general anual no supera los 2 millones de euros.

�	 Art. 3.1: Es una empresa autónoma la que no puede calificarse ni como empresa asociada ni como empresa vinculada (ver la disposición citada, que con criterio general hace referencia a que ninguna empresa que no sea PYME posea o controle más del 25% del capital social o los derechos de votos)

�	 Art. 2.2: “La ayuda total de mínimis concedida una empresa determinada no será superior a 200.000 euros (100.000 euros en el caso de empresas que operen en el sector transporte por carretera) durante cualquier periodo de tres ejercicios fiscales…�.

