

**Sopelako merkataritza, ostalaritza eta
empresa-jarduera sustatzeko erosketa-
bonuak diruz laguntzeko oinarri arautzaileak**

SARRERA

Martxoaren 14ko 463/2020 Errege Dekretuak, COVID-19k eragindako osasun-krisiaren egoera kudeatzeko alarma-egoera deklaratzenten duenak, 10. artikuluaren lehen zenbakian ezarri zuen **eten egin behar zela txikizkako lokal eta establezimenduen irekiera**, salbu agindu horretan zehazten diren merkataritza-establezimendua. Hainbat astez itxita egotearen ondorioz, jarduera komertzialak eta ekonomikoak izugarri du behera alarma-egoera hori indarrean zegoen udalerrian, besteak beste, Sopelan.

Horregatik, eta udalerriko merkataritza- eta ekonomia-jarduera berreskuratzen laguntzeko, Sopelako Udalak, eskura dauden baliabideak erabilita, dirulaguntzen gaineko oinarri batzuk prestatu ditu, udalerriko ekonomia eta merkataritza suspertzen laguntzeko. Hori guztia, Euskadiko Toki Erakundeei buruzko apirilaren 7ko 2/2016 Legearen 17.1.25 artikuluak "tokiko garapen ekonomiko eta soziala eta tokiko enplegu-planak edo -politikak" egiteko ematen dion eskumen propioa erabiliz.

Helburu horrekin, aurten, erosketa-bonuak diruz laguntzeko bi deialdi jarri nahi dira abian, Sopelako merkataritza-, ostalaritza- eta empresa-jarduera sustatzen laguntzeko.

Horregatik, orain dela gutxi 2020ko udal-aurrekontuaren aldaketa izapidetu da, oinarri hauetan adierazten den aurrekontu-partidara kredituak transferitzeko.

**SOPELAKO MERKATARITZA-,
OSTALARITZA- ETA ENPRESA-JARDUERA
SUSTATZEKO EROSKETA-BONUAK LEHIA**

Bases reguladoras para la subvención de bonos de compra con el fin de fomentar la actividad comercial, hostelera y empresarial en Sopela

PREÁMBULO

El Real Decreto 463/2020, de 14 de marzo, por el que se declaraba el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, estableció en el primer apartado de su artículo 10 la suspensión de la apertura al público de los locales y establecimientos minoristas, a excepción de los establecimientos comerciales especificados en dicho precepto. Este cierre, extendido durante semanas, ha motivado una alarmante disminución de la actividad comercial y económica en aquellos municipios en los que se hallaba en vigor dicho estado de alarma, entre los que se encuentra el municipio de Sopela.

Por ello, y en aras de contribuir a la recuperación de la actividad comercial y económica en el municipio, el Ayuntamiento de Sopela, haciendo uso de la competencia de "desarrollo local económico y social y políticas o planes locales de empleo" que la Ley 2/2016, de 7 de abril, de Instituciones Locales de Euskadi le atribuye como propia en su artículo 17.1.25, ha elaborado unas bases de subvenciones para, dentro de los recursos disponibles, contribuir a la recuperación económica y comercial del municipio.

Con este fin, a lo largo de este año, se quieren poner en marcha sendas convocatorias para la subvención de bonos de compra, contribuyendo así al fomento de la actividad comercial, hostelera y empresarial en Sopela.

Por este motivo, recientemente se ha tramitado la modificación del presupuesto municipal del 2020 a los efectos de transferir créditos a la partida presupuestaria que se señala en estas bases.

**BASES DE LA PRIMERA CONVOCATORIA,
EN LIBRE CONCURRENCIA, PARA
SUBVENCIONAR LA EMISIÓN DE BONOS**

ASKEAN JAULKITZEKO LEHEN DEIALDIAREN OINARRIAK

DE COMPRA CON EL FIN DE FOMENTAR LA ACTIVIDAD COMERCIAL, HOSTELERA Y EMPRESARIAL EN SOPELA

1. Helburua.

Oinarri hauen xeda Sopelan ondasunak eta zerbitzuak erosteko bonuak diruz laguntzeko baldintzak arautzea da.

2. Aurrekontu erabilgarria

Lehen deialdi honetan, 44.972,50 euro banatuko dira gehienez, eta deialdi honen xede diren laguntzak finantzatzeko indarrean dagoen udal-aurrekontuko 11 241 48000 partidaren kargura egingo da gastua.

Lehen deialdi honetan erabilgarri dagoen aurrekontu-kreditu guztia agortzen ez bada, saldo hori bigarren deialdiaren aurrekontua handitzeko erabiliko da.

3. Onuradunak.

Laguntza hauen onuraduntzat joko dira deialdiari atxikitako entitateetako bezeroak izanda, entitate horietan eskura jarritako erosketa-bonuak erabiltzen dituzten pertsona fisikoak edo juridikoak

4. Dirulaguntza ordaintzea.

1. Bonu bakoitzaren zenbatekoa, hasiera batean, atxikitako entitateek ordainduko dute, hau da, beren establezimenduetan bonuak trukatzen dituzten bezeroei atxikitako entitateek.

2. Ondoren, atxikitako entitate bakoitzak justifikatu ondoren, Sopelako Udalak astero izapidezko du erakunde horiei dagokien zenbatekoa itzultzea, 14. oinarrian aurreikusitako baldintzetan behar bezala trukatu eta justifikatutako bonu-kopuruaren arabera.

5. Dirulaguntzak eskatzeko baldintzak.

1. Ezin izango dira oinarri hauetan araututako

1. Objeto.

Es objeto de las presentes bases regular las condiciones de la subvención de bonos destinados a la compra de bienes y servicios en Sopela.

2. Presupuesto disponible

La cantidad máxima a distribuir en esta primera convocatoria será de 44.972,50 euros, realizándose el gasto con cargo a la partida 11 241 48000 del presupuesto municipal vigente, destinada a la financiación de las ayudas objeto de la presente convocatoria.

En caso de que en esta primera convocatoria no se agotara todo el crédito presupuestario disponible, dicho saldo se destinará a aumentar el presupuesto de la segunda convocatoria.

3. Personas beneficiarias.

Se consideran personas beneficiarias de estas ayudas las personas físicas o jurídicas que en calidad de clientes de las entidades adheridas a la convocatoria utilicen los bonos de compra puestos a su disposición en dichas entidades.

4. Pago de la subvención.

1. El pago del importe de cada bono se realizará en un primer momento por las entidades adheridas a cada uno de los clientes que canjeen los bonos en sus establecimientos.

2. Con posterioridad, previa justificación por cada una de las entidades adheridas, el Ayuntamiento de Sopela tramitará con una frecuencia semanal el reintegro a éstas de la cuantía que corresponda en función del número de bonos correctamente canjeados y justificados en los términos previstos en la base 14.

5. Requisitos para solicitar las subvenciones.

1. No podrán obtener la condición de beneficiarias de las subvenciones reguladas en

diru-laguntzen onuradun izan Diru-laguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorren 13. artikuluan aurreikusitako egoeraren batean dauden pertsonak.

2. Onuradun izateko debekurik ez dutela justifikatzeko, bonu bakoitzaren atzealdean agertuko den erantzukizunpeko adierazpena bete beharko dute onuradunek.

6. Diruz lagunduko diren gastuak.

Oinarri hauetan aurreikusitako ondorioetarako, diruz laguntzeko gastutzat hartuko dira ondasun eta zerbitzuen salerosketako bi bonu modalitate horiei aplikatzen zaizkien hobariak:

1. Ierroa.- Gutxienez 20 euroko ondasunak eta zerbitzuak erostea (BEZA barne): merkataritza-salerosketa horien ondorioz entregatutako bonuek 5 euroko hobaria izango dute.

2. Ierroa.- Gutxienez 40 euroko ondasunak eta zerbitzuak erostea (BEZA barne): merkataritza-salerosketa horien ondorioz entregatutako bonuek 10 euroko hobaria izango dute.

7. Bonuen indarraldia.

1. Gastua 2020ko irailaren 15era arte egin beharko da, eta ez da diruz lagunduko egun horretatik aurrera egindako erosketarik. Datari dagokionez, dagokion fakturan jasotakoa hartuko da kontuan, eta ez da geroagoko fakturarik onartuko.

2. Egindako erosketa bakoitzeko bonu bakarra erabili ahal izango da, erosketa horren zenbatekoa edozein dela ere.

3. Oinarri honen lehen atalean ezarritako epean trukatu ez diren bonuak ezin izango dira erabili geroko kanpainenetan.

8. Atxikitako entitateak.

1. Atxikitako entitatetzat hartu ahal ahalko dira

estas bases las personas en quienes concurra alguna de las circunstancias previstas en el artículo 13 de Ley 38/2003, de 17 de noviembre, General de subvenciones.

2. La justificación por parte de las personas beneficiarias de no estar incursas en las prohibiciones para obtener la condición de beneficiaria se realizará cumplimentando la declaración responsable que aparecerá en el reverso de cada uno de los bonos.

6. Gastos subvencionables.

Se consideran gastos subvencionables, a los efectos previstos en estas bases, las bonificaciones que se aplican a las siguientes dos modalidades de bonos de compraventa de bienes y servicios:

Línea 1.- Compra de bienes y servicios por una cuantía mínima 20 € (IVA incluido): los bonos entregados con motivo de estas transacciones comerciales serán bonificados en 5 €.

Línea 2.- Compra de bienes y servicios por una cuantía mínima de 40 € (IVA incluido): los bonos entregados con motivo de estas transacciones comerciales serán bonificados en 10 €.

7. Vigencia de los bonos.

1. El gasto deberá haberse efectuado con fecha límite 15 de septiembre de 2020, no subvencionándose compras efectuadas con posterioridad a dicha fecha. En relación a la fecha se estará a lo consignado en la factura correspondiente, no admitiéndose facturas posteriores.

2. Solo podrá utilizarse un bono por cada compra efectuada, independientemente de la cuantía de la misma.

3. Los bonos que no se hayan canjeado en el plazo establecido en el primer apartado de la presente base, no podrán ser utilizados en campañas ulteriores.

8. Entidades adheridas.

1. Podrán tener la consideración de entidades

merkataritza-, ostalaritza- eta empresa- establezimenduak, edozein motatakoak direla ere, baldin eta, gehienez 10 langile izan eta Sopelan baldin badaude, eta bertan Jarduera Ekonomikoen gaineko Zergaren erroldan alta emanda badaude. Sopelako Udalak ofizioz egiaztatuko du baldintza hori betetzen dela.

2. Dena den, atxikitako entitatetzet hartu ahal izango dira, halaber, merkataritza-, ostalaritza- eta empresa-establezimenduak, baldin eta Sopelan Jarduera Ekonomikoen gaineko Zergaren (JEZ) erroldan alta emanda ez badaude, legezko arrazoi batzuengatik, eta Sopelako Udalak emandako jarduera-lizentzia badute.

3. Atxikitako entitate horiek entitate laguntzailetzat hartuko dira, Dirulaguntzei buruzko Lege Orokorraren 12. artikuluaren lehen paragrafoan ezarritakoaren arabera. Horrela, lege-arau horretan aurreikusitako araubide juridikoa aplikatuko zaie, hau da, dirulaguntza-kudeaketan laguntzen duten entitateei aplikatzen zaiena.

9. Atxikitako entitate izaera lortzeko baldintzak eta aurkeztu beharreko dokumentazioa.

1. Aurreko artikulan ezarritako baldintzaz gain, atxikitako entitateek Dirulaguntzei buruzko Lege Orokorraren 13. artikulan ezarritako baldintza guztiak bete beharko dituzte.

2. Eskabide-inprimaki normalizatuarekin batera (1. eranskina), pertsona edo entitate eskatzaileek honako agiri hauek aurkeztu beharko dituzte:

a) Pertsona edo entitate eskatzailearen nortasuna egiaztatzen duen agiriaren fotokopia (IFZ, eraketa-eskriturak, dagokion erregistroak emandako ziurtagiria, etab.).

b) Zerga-betebeharak eta Gizarte Segurantzarekikoak egunean dituela adierazten duen erantzukizunpeko adierazpena. II.

adheridas aquellos establecimientos comerciales, hoteleros y empresariales de cualquier naturaleza que, teniendo un máximo de 10 trabajadores y estando ubicados en Sopela, se hallen dados de alta en el padrón del Impuesto de Actividades Económicas en Sopela. El cumplimiento de este requisito será verificado de oficio por el Ayuntamiento de Sopela.

2. No obstante, también podrán tener la consideración de entidades adheridas aquellos establecimientos comerciales, hoteleros y empresariales que no estando dados de alta en el padrón del IAE en Sopela por distintas razones legales, estén en posesión de la licencia de actividad emitida por el Ayuntamiento de Sopela.

3. Estas entidades adheridas tendrán la consideración de entidades colaboradoras, de conformidad con lo establecido en el primer apartado del artículo 12 de la Ley General de Subvenciones, siéndoles de aplicación el régimen jurídico previsto en dicha norma legal para las entidades colaboradoras en la gestión de subvenciones.

9. Requisitos y documentación a aportar para obtener la condición de entidad adherida.

1. Además del requisito establecido en el artículo anterior, las entidades adheridas deberán cumplir todos y cada uno de los requisitos establecidos en el artículo 13 de la Ley General de Subvenciones.

2. Junto con el impreso normalizado de solicitud, que se acompaña como Anexo 1, las personas o entidades solicitantes deberán aportar los siguientes documentos:

a) Fotocopia del documento acreditativo de la personalidad de la persona o entidad solicitante (NIF, escrituras de constitución, certificado emitido por el registro correspondiente, etc.).

b) Declaración responsable de encontrarse al corriente en el cumplimiento de sus obligaciones tributarias y frente a la Seguridad

Eranskina.

c) Entitate lagunzaile izaera eragoztekiko kausarik ez dagoela egiazatzen duten agiriak, ziurtagiriak edo, hala badagokio, erantzukizunpeko adierazpena. II. eranskina.

d) Bere izenean dagoen kontu korronte baten titulartasuna ziurtatzeko agiria (hirugarrenaren fitxa). Dokumentu hori bakarrik aurkeztu beharko da lagunza lehen aldiz eskatzen denean edo kontuan zerbait aldatu bada. III. Eranskina.

e) Berariaz onartu behar da ziurtagiri horiek egin behar dituzten entitateek Sopelako Udalari uztea ziurtagiri horietako datuak. IV. eranskina.

10. Atxikitze-eskabideak aurkezteko epea eta modua.

1.- Lagunza-eskabideak aurkezteko epea hamar egun naturalekoa izango da, deialdiaren laburpena Bizkaiko Aldizkari Ofizialean argitaratu eta hurrengo egunetik kontatzen hasita.

2.- Atxikipen-eskaerak I. eranskineko ereduan egin beharko dira, eta eredu hori Udalak modu telematikoan eman ahal izango die behar duten pertsona guztiei.

Eskabide horiek Sopelako Udalaren Erregistro Orokorean (Sabino Arana kalea 1) aurkeztu beharko dira, bai eta modu telematikoan ere, Udalaren egoitza elektronikoaren bidez (<https://sopela.egoitzaelektronikoa.eus>).

Horrez gain, horrela ere aurkeztu ahalko dira: Administrazio Publikoen Administrazio Prozedura Erkidearen urriaren 1eko 39/2015 Legearen 16.4 artikuluan aurreikusitako moduan eta tokian.

3.- Eskaeran berariaz adieraziko da zein den jakinarazpenetarako helbidea. Eskatzaileak berariaz jakinarazi beharko dio Sopelako Udalari gerta daitekeen edozein datu-aldaiketa, bereziki eskatzailearen helbideari eta banku-

Social. Anexo II

c) Testimonio, certificados o, en su caso, declaración responsable de no concurrir en el o la solicitante ninguna causa impeditiva de la condición de entidad colaboradora. Anexo II

d) Documento que certifique la titularidad de una cuenta corriente a su nombre (ficha de tercero). Este documento sólo será necesario presentarlo cuando se solicite una ayuda por primera vez o hayan variado las circunstancias de la cuenta. Anexo III

e) Consentimiento expreso a que las entidades que deben expedir tales certificados cedan los datos que deban figurar en los mismos al Ayuntamiento de Sopela. Anexo IV.

10. Plazo y forma de presentación de las solicitudes de adhesión.

1.- El plazo de presentación de las solicitudes de las ayudas será de diez días naturales y comenzará el día siguiente al de publicación del extracto de la convocatoria en el «Boletín Oficial de Bizkaia».

2.- Las solicitudes de adhesión habrán de formularse en el modelo que se adjunta como Anexo I. El Ayuntamiento podrá facilitar dicho modelo de forma telemática a todas las personas que así lo requieran.

Dichas solicitudes deberán presentarse en el Registro General del Ayuntamiento de Sopela ubicado en la calle Sabino Arana, 1, así como por vía telemática a través de la sede electrónica del Ayto (<https://sopela.egoitzaelektronikoa.eus>)

La presentación podrá también realizarse en la forma y lugar previstos en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas.

3.- En la solicitud se hará constar expresamente el domicilio que se señale a efectos de notificaciones. Será cometido de la persona solicitante informar expresamente al Ayuntamiento de Sopela de cualquier variación

datuei dagokienez.

4. Eskabide-orri normalizatuekin batera, pertsona edo entitate eskatzaileek deialdian zehazten diren agiriak aurkeztu beharko dituzte.

11. Eskabidea zuzentzea.

Eskabidean edo eskabidearekin batera aurkeztu beharreko dokumentazioan akatsen bat baldin badago edo osatu barik badago, bost egun balioduneko epea emango zaie entitate interesadunei antzemandako akatsak zuzentzeko. Epe hori pasatuta, eskabidean atzera egin dutela ulertuko da, urriaren 1eko 39/2015 Legearen 21. artikuluan aurreikusitakoaren arabera ebazpena eman ondoren.

12. Bonuak banatzeko irizpideak.

1. Atxikitako entitateen artean banatuko diren bonuak, guztira, honako hauek izango dira:

---1. **Ierroa:** 5 euroko 4.497 bonu, gutxienez 20 euroko (BEZA barne) ondasun eta zerbitzuak erostegagatik.

---2. **Ierroa:** 10 euroko 2.249 bonu, gutxienez 40 euroko (BEZA barne) ondasun eta zerbitzuak erosteagatik.

2. Jaulkitako bonu guztiak atxikitako entitateen artean modu berdinean banatuko dira, merkaturatu eta trukatzeko, sukurtzen eta salmenta-puntuen kopurua edozein dela ere, harik eta lehen deialdi honetan erabilgarri dauden bonu guztiak (6.746) agortu arte.

13. Bonuak

1. Jaulkitako bonu bakoitzari kode bat esleituko zaio. Sopelako Udalak kanpainari atxikitako entitate bakoitzari egokitzaizkion kodeen zerrenda gordeko du.

2. Era berean, bonu bakoitzaren atzealdean dirulaguntzaren onuradunak bete beharreko

de datos que haya podido producirse, especialmente en lo referente al domicilio del solicitante y a los datos bancarios.

4. Junto con los impresos normalizados de solicitud, las personas o entidades solicitantes deberán aportar los documentos que se detallan en la convocatoria.

11. Subsanación de la solicitud.

Cuando la instancia de solicitud o la documentación que debe acompañarla adolecieran de algún error o fueran incompletas, se otorgará a las entidades interesadas un plazo de cinco días hábiles para subsanar los defectos detectados, transcurrido el cual sin que lo hubieran hecho, se les tendrá por desistidas de su petición, previa resolución dictada en los términos previstos en el artículo 21 de la Ley 39/2015, de 1 de octubre.

12. Criterios para la distribución de los bonos.

1. El número total de bonos a distribuir entre las entidades adheridas será el siguiente:

— **Línea 1:** 4.497 bonos de 5 euros por la compra de bienes y servicios por una cuantía mínima de 20 € (IVA incluido).

— **Línea 2:** 2.249 bonos de 10 euros por la compra de bienes y servicios por una cuantía mínima de 40 € (IVA incluido).

2. El total de los bonos emitidos será distribuido entre las entidades adheridas para su comercialización y canje de manera igualitaria e independientemente del número de sucursales y puntos de venta, hasta agotar el número total de bonos disponibles en esta primera convocatoria, que es de 6.746.

13. Bonos

1. A cada uno de los bonos emitidos se le asignará un código. El Ayuntamiento de Sopela guardará una relación de los códigos que le han correspondido a cada una de las entidades adheridas a la campaña.

2. A su vez, en el reverso de cada bono

datuak agertuko dira. Onuradun hori izango da, bezero modura, kanpainari atxikitako entitateren batera joan eta edozelako erosketa edo transakzio komertziala egiten duen pertsona: izen-abizenak, identifikazio fiskaleko zenbakia, dirulaguntza publikoak jasotzeo eskatzen diren baldintzak betetzen direla egiaztatzen duen erantzukizunpeko adierazpena eta sinadura

14. Atxikitako entitateen justifikazioa.

1. Lehen kanpaina hori 2020ko irailaren 15ean amaituko da. Epe hori pasatutakoan, atxikitako erakundeek 10 egun naturaleko epea izango dute, gehienez ere, Udalaren Enplegu Arloan behar diren frogagiriak uzteko (udalak jasotze-agiri bat egingo du). Frogagiri horiek jasota, Sopelako Udalak izapideak egin ahal izango ditu, atxikitako entitateek beraien establezimenduetako ondasun eta zerbitzuen kontsumitzaleei aurreratutako zenbatekoak jaso ditzaten. Epe hori pasatutakoan, ez da frogagiririk onartuko.

2. Aurreko paragrafoan xedatutakoa gorabehera, eta laugarren oinarriko bigarren paragrafoan adierazi den moduan, kanpaina indarrean dagoen bitartean aurkeztu ahal izango dira dagozkion frogagiriak Enplegu Arloan; horrela, Sopelako Udalak astean behin ordainketa izapidetu ahal izango die atxikitako entitateei, eta ordainketa ez da nahitaez atzeratuko kanpaina amaitzen denerako.

3. Aurkeztutako frogagiriak honako hauek izango dira:

- Atxikitako entitate bakoitzean trukatutako bonuak.
- Bonu bakoitzari nahitaez erantsiko zaio salerosketagatik jaulkitako fakturaren kopia irakurgarria. Bonu bakoitzaren eta faktura bakoitzaren arteko lotura zalantza gabekoa izango da, eta, beraz, grapatuta edo antzeko beste prozedura baten bidez aurkeztu beharko da.

4. Ez da onartuko bonu eta faktura bakoitzaren arteko lotura argia erakusten ez duen frogagiririk. Halaber, frogagritzat onartzeko,

figurarán los datos a cumplimentar por la persona beneficiaria de la subvención, que será la persona que en calidad de cliente acuda a alguna de las entidades adheridas a la campaña y realice una compra o transacción comercial de cualquier naturaleza: nombre y apellidos, número de identificación fiscal, declaración responsable de que se cumple con las condiciones requeridas para ser perceptor de subvenciones públicas, y firma.

14. Justificación de las entidades adheridas.

1. Esta primera campaña finalizará el 15 de septiembre de 2020. Transcurrido dicho plazo, las entidades adheridas dispondrán de un plazo máximo de 10 días naturales para depositar en el Área de Empleo del Ayuntamiento –que emitirá un recibi- los justificantes necesarios para que el Ayuntamiento de Sopela pueda tramitar la devolución, a las entidades adheridas, de las cantidades adelantadas por éstas a los consumidores de bienes y servicios en sus establecimientos comerciales. Transcurrido dicho plazo, no se admitirán justificantes.

2. A pesar de lo dispuesto en el apartado anterior, y como ya se ha señalado en el segundo apartado de la base cuatro, a lo largo de la vigencia de la campaña se podrán depositar en el Área del Empleo los justificantes pertinentes, de manera que el Ayuntamiento de Sopela pueda tramitar el pago a las entidades adheridas con frecuencia semanal, no difiriendo el pago necesariamente a la finalización de la campaña.

3. Los justificantes presentados deberán consistir en:

- Los bonos canjeados en cada entidad adherida.
- A cada bono se le adjuntará necesariamente una copia legible de la factura emitida con motivo de la transacción comercial de la que trae causa. La asociación entre cada bono y cada factura deberá resultar indubitable, por lo que deberá presentarse grapada o mediante otro procedimiento similar.

4. No se admitirán justificantes en los que la

bonoen kodeak, derrigorrez, atxikitako entitate bakoitzari esleitutako kodearekin bat etorri beharko du, bestela ez da onartuko; aurreko kanpainetako bonoak ere ez dira onartuko.

5. Era berean, ez dira frogagiritzat onartuko behar den moduan bete ez diren bonuak, honako hauek adierazita: onuradunaren izen-abizenak, identifikazio fiskaleko zenbakia, sinadura eta Dirulaguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorraren 13. artikuluan aurreikusitako egoeraren batean ez dagoela egiaztatzen duen erantzukizunpeko adierazpena.

6. Bizkaiko Foru Aldundiaren urtarriaren 22ko 4/2013 Foru Dekretuan (fakturazio-betebeharra arautzen dituen erregelamendua onartzan duena) eskatutako baldintzak derrigorrez bete beharko dira; hortaz, ez dira gastuen frogagiritzat onartuko honako datu hauek jasotzen ez dituzten fakturak:

- Zenbakia eta, hala badagokio, seriea.
- Noiz egin den.
- Faktura egin behar duenaren eta eragiketen hartzalearen izen-abizenak eta sozietaearen izena osorik.
- Europar Batasuneko edozein estatu kidetako zerga-administrazio eskudunak esleitutako identifikazio fiskaleko zenbakia; izan ere, faktura egin behar duenak zenbaki horrekin egin beharko du eragiketa.
- Faktura egin behar duenaren eta eragiketen hartzalearen helbideak.
- Eragiketen deskribapena.
- Eragiketari aplikatutako BEZaren zergatasa.
- Hala badagokio, eragiten den tributu-kuota, bereizita kontsignatu beharko dena.
- Eragiketak egin diren data.
- BEZetik salbuetsita egonez gero,

asociación entre cada bono y cada factura no resulte indubitable. Tampoco se admitirán como justificación aquellos bonos cuyo código no se corresponda con los códigos asignados a cada entidad adherida, ni bonos de campañas anteriores.

5. Tampoco se admitirán como justificación aquellos bonos cuyo reverso no haya sido cumplimentado correctamente, con expresión del nombre y apellidos de la persona beneficiaria, número de identificación fiscal, firma y declaración responsable de que no incurre en alguna de las circunstancias previstas en el artículo 13 de Ley 38/2003, de 17 de noviembre, General de subvenciones.

6. No se admitirán como justificación de los gastos aquellas facturas en las que -incumpliendo los requisitos exigidos en el Decreto Foral de la Diputación Foral de Bizkaia 4/2013, de 22 de enero, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación- no consten los siguientes datos:

- Número y, en su caso, serie.
- La fecha de su expedición.
- Nombre y apellidos, razón o denominación social completa, tanto del obligado a expedir factura como del destinatario de las operaciones.
- Número de Identificación Fiscal atribuido por la Administración tributaria competente de cualquier Estado miembro de la Unión Europea, con el que ha realizado la operación el obligado a expedir la factura.
- Domicilio, tanto del obligado a expedir factura como del destinatario de las operaciones.
- Descripción de las operaciones.
- El tipo impositivo de IVA aplicado a la operación.
- La cuota tributaria que, en su caso, se repercuta, que deberá consignarse por separado.
- La fecha en que se hayan efectuado las

eragiketa salbuetsita dagoela adieraztea.

Era berean, ez dira gastu-frogagiritzat hartuko PFEZaren (Pertsona Fisikoen Errentaren gaineko Zerga) konturako atxikipenen arloko zerga-araudia betetzen ez duten fakturak.

Faktura elektronikoak frogagiri modura erabiltzea onartuko da, uztailaren 17ko EHA/2261/2007 Agindua (Dirulaguntzak justifikatzeko bitarteko elektroniko, informatiko eta telematikoen erabilera arautzen duenak) ezarritakoaren arabera.

7. Aurreko paragrafoan xedatutakoa gorabehera, salerosketaren frogagiritzat onartuko dira aipatutako 4/2013 Foru Dekretuaren 4. eta 7. artikuluen arabera jaukitako faktura sinplifikatuak

15. Deialdia bideratu eta ebazteko eskumena duen organoa. Procedura.

1. Prozedurak eskatzen dituen erabaki guztiak hartzeko organo eskuduna alkatea izango da, Sopelako Aurrekontuak Beterazteko Arauaren 29. artikuluko g letran ezarritakoaren arabera.

2. Instrukzio-fasea Enplegua eta Ekonomia Sustatzeko Arloak atxikitze-eskaerari egingo dion ebaluazioarekin hasiko da. Ebaluazio horretan egiaztatuko da eskatzaileak bete egiten dituela atxikitako entitate izateko ezarritako baldintzak, eta aurkeztutako dokumentazioa osatuta dagoela eta zuzena dela. Akordioan berariaz adierazi beharko da zein pertsona edo erakunde izango diren atxikitako entitate izaera hartuko dutenak, bai eta esleitutako bonu-kopurua ere.

3. Enplegua eta Ekonomia Sustatzeko Arloaren eskumena izango da, halaber, prozedurak eskatzen dituen egintza guztiak bideratzea, behin-behineko ebazen-proposamena egitea barne. Proposamena oinarri hauetan

operaciones.

- En el supuesto de exención del IVA, indicación de que la operación está exenta.

Asimismo, no se admitirán como gastos justificativos, aquéllas facturas que no cumplan con la Normativa Fiscal en materia de retenciones a cuenta del IRPF (Impuesto sobre la Renta de las Personas Físicas).

Conforme a lo establecido en la Orden EHA/2261/2007, de 17 de julio, por la que se regula el empleo de medios electrónicos, informáticos y telemáticos en la justificación de las subvenciones, se admitirá la utilización de facturas electrónicas como medio de justificación.

7. A pesar de lo dispuesto en el apartado anterior, se admitirán como justificación de la compraventa las facturas simplificadas emitidas en los términos de los artículos 4 y 7 del citado DF 4/2013.

15. Órgano competente para la instrucción y resolución de la convocatoria.

Procedimiento.

1. El órgano competente para dictar cuantos acuerdos requiera el procedimiento será el alcalde, de conformidad con lo establecido en la letra g del art. 29 de la Norma de Ejecución Presupuestaria de Sopela.

2. La fase de instrucción se iniciará con la evaluación que realice el Área de Empleo y Promoción Económica de la solicitud de adhesión, que consistirá en la verificación del cumplimiento de las condiciones establecidas para adquirir la condición de entidad adherida por parte de la persona solicitante y de que la documentación presentada se encuentra completa y es correcta. En el acuerdo se deberá hacer constar expresamente, las personas o entidades solicitantes que van a adquirir la condición de entidad adherida, así como el número de bonos asignados.

3. Será también competencia del Área de Empleo y Promoción Económica la instrucción de cuantos actos requiera el procedimiento, incluyendo la elaboración de la propuesta de

adierazitako irizpideen arabera egingo da, atxikitako entitate bakoitzak modu justifikatuan aurkeztu dituen bi mota bakoitzeko bonokopurua eta, beraz, ordaindu beharreko zenbatekoa ere bai.

4. Dirulaguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorraren 22.1 artikuluan aurreikusitakoa betetzeko, Tokiko Gobernu Batzarrak izango du ebaluazio-txostena egiteko eskumena.

5. Ebazteko gehieneko epea 45 egunekoa izango da, eskabideak aurkezteko epea amaitzen den hurrengo egunetik kontatzen hasita. Epe hori pasatuta, dirulaguntzaren eskaera ezetsitzat joko da berariazko ebazpenik ematen ez bada, Administrazio Publikoen Administrazio Prozedura Erkidearen urriaren 1eko 39/2015 Legearen 25.1 artikuluan ezarritakoaren ondorioetarako.

Ebazpenak honako hauek jasoko ditu: atxikitako entitateen zerrenda, bakoitzari dagokion zenbatekoa, eta ezetsitakoen arrazoi egoki eta nahikoa, halakorik gertatuz gero.

6. Ematen den ebazpenak amaiera ematen dio administrazio-bideari, eta, haren aurka, administrazioarekiko auzi-errekursoa aurkeztu ahal izango da administrazioarekiko auzien epaitegian, bi hilabeteko epean, jakinarazpena jakinarazi eta hurrengo egunetik aurrera kontatzen hasita. Hala ere, nahi izanez gero, eta aurreko paragrafoan aipatutako administrazioarekiko auzi-errekursoa jarri aurretik, berrazterzeko errekursoa aurkeztu ahal izango zaio ebazpena eman zuen organoari, hilabeteko epean.

Ebazpena udalaren www.sopelaudala.org webgunean eta Dirulaguntzen Datu-base Nazionalean argitaratuko da, eta jakinarazpen horrek jakinarazpenaren ondorioak izango ditu.

7. Aurreko paragrafoan ezarritako epea amaitu

resolución provisional. La propuesta se elaborará conforme a los criterios señalados en las presentes bases, estableciendo el número de bonos de cada una de las dos clases que ha aportado justificadamente cada una de las entidades adheridas, y por tanto la cuantía que corresponde abonar.

4. A los efectos de dar cumplimiento a lo previsto en el artículo 22.1 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, el órgano competente para la emisión del informe de evaluación será la Junta de Gobierno Local.

5. El plazo máximo para resolver será de 45 días, contado a partir del día siguiente a aquel en el que finalice el plazo de presentación de solicitudes. Transcurrido el plazo se entenderá desestimada la petición de subvención si no recayera resolución expresa, a los efectos de lo establecido en el artículo 25.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

La resolución contendrá una relación de las entidades adheridas, la cuantía que a cada una de ellas le corresponda, así como la motivación adecuada y suficiente de las denegaciones, en el caso de que se produzcan.

6. La resolución que se dicte pone fin a la vía administrativa, y contra la misma se podrá interponer en el plazo de dos meses, contados desde el día siguiente al de la notificación de la correspondiente notificación, Recurso Contencioso-Administrativo ante el juzgado de lo contencioso-administrativo. No obstante, con carácter potestativo y previo al Recurso Contencioso-Administrativo señalado en el párrafo anterior, cabrá interponer en el plazo de un mes recurso de reposición ante el mismo órgano que dictó la resolución.

La resolución se publicará en la web municipal www.sopelaudala.org y en la Base de Datos Nacional de Subvenciones, surtiendo esta notificación los efectos de la notificación.

7. Transcurrido el plazo establecido en el

eta ebatzen jakinarazi edo argitaratu ez bada, eskabidea ezetsi egin dela ulertu beharko dute entitate interesdunek, administrazio-isiltasunez.

16. Atxikitako entitateen betebeharak.

Dirulaguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorraren 15. artikuluan eta Legearren Erregelamendua onartzen duen uztailaren 21eko 887/2006 Errege Dekretuan ezarritako betebeharrez gain, atxikitako entitateek honako betebehar hauek ere izango dituzte:

1. Konpromisoa hartza Sopelako Udalak banatzen dituen publizitate-materialak jaso eta establezimenduan ikusteko moduko lekuan jartzeko.
2. Establezimenduko bezero guztiak tratuberdintasuna eta diskriminazio eza bermatzeko printzipioen arabera tratzea, interesdun guztiei bonoa erabiltzeko eskubidea ez ezkutatzeko eta ukatzeko moduan, betiere oinarri hauetan eskatzen diren gutxieneko erosketa-baldintzak eta datuak betetzeko baldintzak betetzen baditu.
3. Sopelako Udalak egin beharreko egiaztagarduketak onartzea, bai eta kontrol-organo eskudunek --Nazionalek zein Europar Batasunekoek -- egin dezaketen egiaztapen eta kontrol finantzarioko beste edozein jarduketa ere, eta jarduketa horietan eskatzen zaion informazio guzgia ematea.
4. Bere jardueren esparruan, gizonezko eta andrazkoen arteko berdintasuna errespetatzea.

17. Bateragarritasuna.

Ematen den dirulaguntzaren zenbatekoak ezin izango du, inola ere, diruz lagundutako erosketaren kostua gainditu, ez bakarka, ez beste administrazio publiko batzuen edo estatuko nahiz nazioarteko erakunde publiko edo pribatuen dirulaguntza, laguntza eta gainerako diru-sarrerekin batera.

apartado anterior sin haber notificado o publicado la resolución, las entidades interesadas podrán entender desestimada su solicitud por silencio administrativo.

16. Obligaciones de las entidades adheridas.

Son obligaciones de las entidades adheridas, además de las señaladas para las entidades colaboradoras en el art. 15 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, así como en el Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley, las que se señalan a continuación:

1. Comprometerse a la recepción y colocación de los materiales publicitarios que reparta el Ayuntamiento de Sopela en un lugar visible del establecimiento.
2. Tratar de acuerdo con los principios de igualdad de trato y no discriminación a toda la clientela de su establecimiento, de modo que ni se le oculte ni se le deniegue el derecho a utilizar el bono a toda aquella persona interesada y que cumpla con las condiciones de compra mínima y de cumplimentación de datos que se requieren en las presentes bases.
3. Someterse a las actuaciones de comprobación, a efectuar por el Ayuntamiento de Sopela, así como cualesquiera otras de comprobación y control financiero que puedan realizar los órganos de control competentes, tanto nacionales como comunitarios, aportando cuanta información le sea requerida en el ejercicio de las actuaciones anteriores.
4. Respetar, en el marco de sus actividades, la igualdad entre hombres y mujeres.

17. Compatibilidad.

El importe de la subvención que se conceda, en ningún caso podrá ser de tal cuantía que, aisladamente o en concurrencia con otras subvenciones, ayudas y demás ingresos de otras Administraciones Públicas o entes públicos o privados, nacionales o internacionales, superen el costo de la compra

18. Arau-hausteak eta zehapenak.

Sopelako Udalaren dirulaguntzak emateko araubidea arautzen duen Ordenanza Orokorraren 20. artikuluak xedatutakoa bete beharko da.

19. Araubide juridikoa.

Oinarri hauetan xedatutakoaz gain, deialdi honek honako araudi hauek ezarritakoa bete beharko du: Sopelako Udalaren dirulaguntzak emateko araubidea arautzen duen Ordenanza Orokorra, Dirulaguntzei buruzko azaroaren 17ko 38/2003 Lege Orokorra, aipatutako legearen erregelamendua onartzen duen uztailaren 21eko 887/2006 Errege Dekretua, Administrazio Publikoen Administrazio Procedura Erkidearen urriaren 1eko 39/2015 Legea, deialdi bakoitzaren unean indarrean dagoen aurrekontua betearazteko araua eta aplikagarri den beste edozein araudi.

subvencionada.

18. Infracciones y sanciones.

Se estará a lo dispuesto en el art. 20 de la Ordenanza general reguladora del régimen de concesión de subvenciones del Ayuntamiento de Sopela.

19. Régimen jurídico.

Además de a lo dispuesto en las presentes bases, la presente convocatoria se supeditará a lo establecido en la Ordenanza general reguladora del régimen de concesión de subvenciones del Ayuntamiento de Sopela, así como en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, en el Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la referida ley, en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Pùblicas, en la Norma de ejecución presupuestaria que se encuentre vigente en el momento de cada convocatoria, y demás normativa que resulte de aplicación

ANEXO I. ERANSKINA
Atxikitze eskaera / Solicitud adhesión

Behean sinatzen duenak adierazten du erreferentziako enpresaren ordezkaria dela eta enpresa horren ordezkartza burutzeko botere nahikoa duela, eta botere hori erabiliz, "Bono Denda" kanpainari atxikitzea egiteko eskatzen duela

El/la abajo firmante, declara ser representante de la empresa de referencia y que ostenta poder suficiente para ejercerla, y que en uso de esa representación, solicita su adhesión a la campaña "BONO DENDA".

ESKATZAILEA / SOLICITANTE:

Izen-deiturak / Nombre y apellidos			NAN / DNI
Helbidea / Domicilio	Herria / Población	P.K./ C.P.	Probintzia/ Provincia
E-mail:		Telf:	
Eskatzaileak sozietatearen duen kargua Cargo que la persona solicitante ocupa en la sociedad			

HONAKO SOZIETATE HAU ORDEZKATZEN DUELA / EN REPRESENTACIÓN DE LA SOCIEDAD:

Sozietatearen izena / Razón social			IFK / CIF
Izen komertziala/ Nombre comercial			
Elkartearren egoitza / Domicilio social	Herria / Población	P.K. / C.P.	Probintzia/ Provincia
E-mail :		Telf:	

JAKINARAZPENAK JASOTZEKO DATUAK / DATOS A EFECTOS DE NOTIFICACIONES:

Helbidea / Domicilio	Herria / Población	P.K./ C.P.	Probintzia/ Provincia
E-mail :		Telf:	

Deialdia arautzen dituen oinarriak ezagutzen eta
onartzen ditudala adierazte dut.

Declaro que conozco y acepto las bases que
rigen la convocatoria

Sopelan, 2020 ko _____ ren ____ (e)an / En Sopela, a _____ de _____ de 2020

Eskatzailearen sinadura
Firma del solicitante

Sozietatearen sigilua

Izen-abizenak / Nombre y apellidos

NA / D.N.I.

--	--

Noren izenean / En nombre de

IZO / N.I.F.

--	--

ADIERAZTEN DUT / DECLARO:

<input type="checkbox"/> Diru-laguntza publikoak itzultzeko edo zigortzeko prozeduran murgildua ez nagoela	<input type="checkbox"/> Que no se halla incursa en procedimientos de reintegro o sancionadores de subvenciones públicas
<input type="checkbox"/> Diru-laguntza edo laguntza publikoak lortzeko aukera galtzearekin penalki edo administrativiboki zigortua ez nagoela. Era beran, gaitasuna kentzen duen legezko debekurik ez dudala; eta ez dudala 4/2005 Legea hautsi, otsailaren 18koa, Emakumeen eta Gizonen Berdintasunerako dena.	<input type="checkbox"/> Que no he sido sancionado/a penal ni administrativamente con la pérdida de la posibilidad de obtener subvenciones o ayudas públicas. Así mismo, declaro no estar incurso/a en prohibición legal alguna que me inhabilite para ello, y que no he incurrido en discriminación por razón de sexo, en virtud de la Ley 4/2005, de 18 de febrero, de Igualdad de Mujeres y Hombres.
<input type="checkbox"/> Zerga betebeharra eta Gizarte Segurantzarekin egunean dituela egunean dituela.	<input type="checkbox"/> Que me encuentro al corriente de mis obligaciones fiscales y con la Seguridad Social. <input type="checkbox"/> Que no concurro en ninguna causa impeditiva de la condición de entidad colaboradora
<input type="checkbox"/> Jarduera izena emanda dagoela Jarduera Ekonomikoen gaineko Zergan (JEZ).	<input type="checkbox"/> Que la actividad se encuentra en situación de alta en el IAE
<input type="checkbox"/> Enpresak kontratatutako beharginak, gehienez, 10 direla.	<input type="checkbox"/> Que el número de trabajadores contratados por la empresa no es superior a 10
Eta hala ager dadin, aitorpen hau sinatu egiten dut.	Y para que así conste firmo esta declaración.
Sopelan, 2020ko _____(a)ren) ____ (a)n.	En Sopela, a __ de _____ de 2020.

HIRUGARRENAREN FITXA
FICHA DE TERCERO

MUGIMENDU MOTA / TIPO DE MOVIMIENTO

BERRIA – ALTA
ALDAKETA – MODIFICACIÓN

DATU PERTSONALAK / DATOS PERSONALES

N.A.N./N.I.F.

I.F.K. / C.I.F.

Izen abizenak / Nombre y apellidos o razón social.

.....
Kalea/Calle

Herria/Población

Posta kodea/Código postal

Lurraldea/Provincia

Telefonoa

Emaila

BANKETXEAREN DATUAK / DATOS BANCARIOS

BIC

Bankuaren izena/Nombre del Banco

IBAN

Sinadura / Firma

Data / Fecha

ANEXO IV. ERANSKINA

* **Empresaren bazkide guztiak sinatu beharrekoa**

* Debe ser firmado por todos los socios y socias de la empresa

Behean sinatzen dutenek **baimena ematen diote Sopelako Udalari** erakundeengandik jaso behar dituen eskaturiko diru-laguntzen inguruan egokitzat jotzen dituen agiriak eskatzeko.

Quien firma el presente documento **autoriza al Ayuntamiento de Sopela** para que recabe de cualquier Organismo la información que sea necesaria para la tramitación de la subvención solicitada.

.....n, 2020ko(a)ren(e)(a)n

En, a de de 2020

IZEN ABIZENAK / NOMBRE APELLIDOS

SINADURA / FIRMA

Sopelako Udalak, dato pertsonalak babesteari buruzko 2018ko maiatzaren 25eko 2016/679 DBEO betez, jakinarazten dizu zuk emandako datuak ordeko direla erakunde honen jabetzakoak diren izaera pertsonaleko datuak gordetzeko fitxategi automatizatuetan, erakundearen eskumenekoak diren udal-kudeaketaren berezko eginkizunak gauzatzeko helburuaz. Hala nahi izanez gero, eskubidea duzu zure datuak eskuratzeko, ezeztatzeko, zuzentzeko eta aurka egiteko Herritarren Arreta Bulegoetan (HAB).

El Ayuntamiento de Sopela, en cumplimiento del RGPD 016/679, de protección de datos de carácter personal, que ha entrado en vigor el 25 de mayo de 2018, informa que los datos que Usted nos proporciona serán incluidos en los ficheros automatizados de datos de carácter personal de titularidad de esta entidad, cuya finalidad es la realización de tareas propias de la gestión municipal en el ámbito de sus competencias. Si lo desea, puede ejercitar los derechos de acceso, cancelación, rectificación y oposición a través de las Oficinas de Atención Ciudadana (OAC).