

ANEXO I**SOLICITUD DE AYUDAS MUNICIPALES A LA CONTRATACIÓN REALIZADA POR AUTÓNOMOS Y MICROEMPRESAS**

(Bases aprobadas en el Pleno de la Corporación Municipal de Daimiel el 02/11/2015)

DATOS DEL SOLICITANTE			
Nombre o razón social		D.N.I / C.I.F.	
Domicilio			
DATOS DEL REPRESENTANTE			
Nombre y apellidos		D.N.I	
En calidad de (empresario, administrador.....)			
DATOS A EFECTOS DE NOTIFICACIONES			
Domicilio			
C.P.	Población	Provincia	Teléfono
Correo electrónico:			

DATOS DE LA SOLICITUD:
Descripción de la actividad económica _____
Epígrafe de IAE _____
Fecha de inicio de la actividad _____
Nº de trabajadores en plantilla a fecha actual _____
Nombre de la entidad financiera donde abonar la ayuda _____
Nº de cuenta bancaria (IBAN) _____

TIPO DE AYUDA SOLICITADA
Ayuda para la contratación de ____ trabajadores por periodo mínimo de 12 meses.

En Daimiel a ____ de _____ de 201__

Firma: _____

SR. ALCALDE – PRESIDENTE DEL EXCMO. AYUNTAMIENTO DE DAIMIEL

ANEXO II

1. DECLARACIÓN JURADA DE SUBVENCIONES OBTENIDAS Y/O SOLICITADAS

D./Dña: _____ con D.N.I. nº _____ y
domicilio en C/ _____ de Daimiel (Ciudad Real), en
calidad de _____ de la empresa _____ con
CIF _____

DECLARA:

NO haber solicitado ayudas para este mismo fin.

Haber solicitado las siguientes ayudas para este proyecto:

ORGANISMO	IMPORTE	ESTADO DE LA MISMA (*)
_____	_____	_____
_____	_____	_____

(*) SOLICITADA, APROBADA, COBRADA

En Daimiel a _____ de _____ de 201 _____

Firma: _____

2. AUTORIZACIÓN AL AYUNTAMIENTO DE DAIMIEL PARA OBTENER EL CERTIFICADO DE ESTAR AL CORRIENTE DE PAGO CON LA AGENCIA TRIBUTARIA

D./Dña: _____ con D.N.I. nº _____ y
domicilio en C/ _____ de Daimiel (Ciudad Real), en
calidad de _____ de la empresa _____
con CIF _____

AUTORIZA:

La solicitud por parte del Ayuntamiento de Daimiel del certificado de estar al corriente de pago con la Agencia Estatal Tributaria.

En Daimiel a _____ de _____ de 201 _____

Firma: _____

DOCUMENTACIÓN A ACOMPAÑAR

Junto con la instancia formalizada de la solicitud (anexo I) deberá acompañar la siguiente documentación:

-
 Documentación que acredite la personalidad del titular (CIF/Escrituras/DNI).
-
 DNI del firmante de la solicitud.
-
 Documento que acredite la representación del firmante conforme a la legislación vigente.
-
 Copia de los contratos de trabajo debidamente formalizados y alta en la Seguridad Social de los trabajadores contratados.
-
 Certificado de empadronamiento de los trabajadores contratados.
-
 Copia de la tarjeta de desempleo de los trabajadores contratados.
-
 Certificados de estar al corriente de pago con la Agencia Tributaria, con la Seguridad Social y con el Ayuntamiento de Daimiel.
-
 Relación nominal o plantilla de trabajadores de la empresa /autónomo a la fecha de la convocatoria (certificado de nivel de empleo a día)
-
 Informe de vida laboral de la empresa solicitante.
-
 Certificado tributario de la situación censal del beneficiario, para comprobar que se encuentra en situación de alta tributaria en la actividad económica que corresponda, en el momento de presentar la solicitud.
-
 Fotocopia de datos de cuenta corriente bancaria donde se domicilie la ayuda.

IMPORTANTE

Tal y como se recoge en el apartado 4 de la base reguladora nº 9, si la solicitud no estuviera debidamente cumplimentada o no se acompañase la totalidad de la documentación exigida, se requerirá al interesado para que , en un plazo máximo e improrrogable de 10 días subsane los defectos de que adolezca, transcurrido dicho plazo sin que se hayan subsanado los defectos apreciados, se le tendrá por desistida su petición.

ANEXO III

SOLICITUD DE ANTICIPO DEL 50% DE LA AYUDA MUNICIPAL A LA CONTRATACIÓN DE TRABAJADORES

JUSTIFICACIÓN

D/D^a _____ en calidad de _____ de la empresa
_____ con CIF _____

- **SOLICITO el abono del 50% de la ayuda concedida** por el Ayuntamiento de Daimiel, que en su totalidad asciende a _____ euros.
- Y DECLARO que la cantidad percibida ha sido destinada a la finalidad para la que fue concedida.

NOMBRE Y APELLIDOS DE CADA TRABAJADOR	NIF	FECHA DE INICIO DEL CONTRATO	JORNADA (%)	PERIODO TRABAJO JUSTIFICADO (meses)	COSTE DE LA CONTRATACIÓN		
					Importe bruto	Cuota Empresarial S Social	Total

En Daimiel, a _____ de _____ de _____

El beneficiario o representante legal

Firma _____

ILMO SR. ALCALDE-PRESIDENTE DEL EXCMO. AYUNTAMIENTO DE DAIMIEL.