

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

MANUAL DE INSTRUCCIONES PARA LA GESTIÓN DE SUBVENCIONES CONVOCADAS PARA EL DESARROLLO DE ACTUACIONES DE INTERÉS GENERAL EN MATERIA DE EXTRANJERÍA, DESTINADAS A FAVORECER LA CONVIVIENCIA Y LA COHESIÓN SOCIAL, COFINANCIADAS POR FONDOS DE LA UNIÓN EUROPEA

(RESOLUCIÓN DE LA DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA, DE 25 DE JULIO DE 2018)

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

CONTENIDO

ABREVIATURAS Y LOGOTIPOS	<u></u> 7
I. OBJETO, NORMATIVA Y PLAZOS	8
1. INTRODUCCIÓN	
2. PROYECTOS SUBVENCIONADOS	
2.1. PROYECTOS COFINANCIADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRAC	
2.2. PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO - (FSE)	10
2.3. PROYECTOS FINANCIADOS EXCLUSIVAMENTE POR PRESUPUESTOS GENERALES D	
3. NORMATIVA GENERAL Y NORMATIVA ESPECÍFICA	11
3.1. NORMATIVA DE CARÁCTER GENERAL APLICABLE	11
3.2. NORMATIVA EUROPEA DE CARÁCTER ESPECÍFICO APLICABLE A PROYECTOS COFI	NANCIADOS
POR EL FONDO SOCIAL EUROPEO - (FSE)	12
3.3. NORMATIVA EUROPEA DE CARÁCTER ESPECÍFICO APLICABLE A PROYECTOS COFI	NANCIADOS
POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓN - (FAMI)	13
4. PLAZOS Y DOCUMENTOS	15
4.1. PERIODO DE EJECUCIÓN DE LOS PROYECTOS SUBVENCIONADOS	15
4.2. PLAZOS Y DOCUMENTOS DE JUSTIFICACIÓN	15
4.2.1. Memoria Intermedia de Actividades	15
4.2.2. Memoria Final de Actividades	16
4.3. FORMA Y LUGAR DE PRESENTACIÓN	16
4.4. CRONOGRAMA	18
II. INSTRUCCIONES GENERALES	19
5. OBLIGACIONES GENERALES DE LOS BENEFICIARIOS DE LAS SUBVENCIONES	20
5.1. DURANTE LA EJECUCIÓN DE LOS PROYECTOS	20
5.2. OBLIGACIONES ECONÓMICAS	22
5.3. OBLIGACIONES DE JUSTIFICACIÓN	
5.4. VERIFICACIÓN Y CONTROL DE LOS PROYECTOS	23
6. EJECUCIÓN DE LOS PROYECTOS	23
6.1. OBLIGACIÓN DE EJECUCIÓN	23
6.2. MODIFICACIÓN DE LOS PROYECTOS SUBVENCIONADOS	24
6.3. MODIFICACIÓN DE LA RESOLUCIÓN DE CONCESIÓN	25
6.3.1. Solicitud de traspaso de importes entre proyectos:	26
6.3.2. Cambio de titularidad de la subvención:	26

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

6.4. SUBCONTRATACIÓN DE ACTIVIDADES	27
6.4.1. CONCEPTO Y CONTENIDO	27
6.4.2. LÍMITES	27
6.4.3. SUBCONTRATACIONES AUTORIZADAS EN LA MEMORIA ADAPTADA	27
6.4.4. SOLICITUD PARA SUBCONTRATAR	32
7. JUSTIFICACIÓN DE LA SUBVENCIÓN: CUENTA JUSTIFICATIVA	32
7.1. CUENTA JUSTIFICATIVA SIMPLIFICADA:	34
7.1.1. Una Memoria de actuación	34
7.1.2. Una Memoria económica simplificada	34
7.2. CUENTA JUSTIFICATIVA CON APORTACIÓN DE INFORME DE AUDITOR:	36
7.2.1. Una Memoria de actuación	36
7.2.2. Una Memoria económica abreviada	36
8. REQUISITOS FORMALES DE LA DOCUMENTACIÓN JUSTIFICATIVA	38
8.1. FACTURAS Y RECIBOS	38
8.2. SELLO DE IMPUTACIÓN DE LOS JUSTIFICANTES DE GASTO	39
8.2.1. Proyectos financiados por Presupuestos Generales del Estado	40
8.2.2. Proyectos cofinanciados por el Fondo Social Europeo	40
8.2.3. Proyectos cofinanciados por el Fondo de Asilo, Migración e Integración	41
9. GASTOS SUBVENCIONABLES Y DOCUMENTACIÓN ESPECÍFICA	41
9.1. COSTES DE PERSONAL	42
9.1.1. Vinculación del personal asignado a los proyectos	42
9.1.2. PARTES HORARIOS	44
9.1.3. PERSONAL VOLUNTARIO	44
9.2. GASTOS DE ACTIVIDADES	44
9.2.1. ARTÍCULOS DE CONSUMO, SUMINISTROS, SERVICIOS GENERALES Y OTROS	44
9.2.2. ALQUILER DE BIENES INMUEBLES	45
9.2.3. SUBCONTRATACIÓN	45
9.2.4. GASTOS ESPECÍFICOS RELACIONADOS CON EL GRUPO DE DESTINATARIOS	45
9.3. GASTOS DE VIAJE Y ESTANCIA	46
9.4. COSTES INDIRECTOS	46
III. PROYECTOS COFINANCIADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓ	ÓN - (FAMI)47
10. PLANTEAMIENTOS GENERALES DEL FAMI	48
10.1. OBJETIVO GENERAL DEL FONDO	48
10.2. PARTICIPANTES	48
10.3. ELEGIBILIDAD DE LAS ACCIONES	50
10.4. COFINANCIACIÓN, INGRESOS Y PRINCIPIO NO LUCRATIVO	52

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

10.5. ARCHIVO Y CUSTODIA DE LA DOCUMENTACIÓN	52
11. TIPOS DE PROYECTOS	53
11.1 A1. PROYECTOS DE INVESTIGACIÓN, DE CARÁCTER SUPRAAUTONÓMICO, SOBRE LA	
SITUACIÓN Y NECESIDADES DE LA POBLACIÓN NACIONAL DE TERCEROS PAÍSES RESIDENTE E	N
ESPAÑA, QUE PUEDE ABARCAR, ENTRE OTROS ASPECTOS, LA RECOPILACIÓN Y DIFUSIÓN DE	
BUENAS PRÁCTICAS EN RELACIÓN CON LA CONVIVENCIA Y LA COHESIÓN SOCIAL	53
11.2 A2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO, COMPLEMENTARIOS A LOS REALIZ	ZADOS
EN LOS ÁMBITOS COMPETENCIALES AUTÓMICO Y LOCAL, DIRIGIDOS A LA ADUISICIÓN Y	
MANTENIMIENTO DE LA SITUACIÓN ADMINISTRATIVA DE RESIDENCIA LEGAL EN ESPAÑA,	
INCLUYENDO LAS HERRAMIENTAS NECESARIAS PARA ELLO	53
11.3 A3. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO, COMPLEMENTARIOS A LOS REALIZ	ZADOS
EN LOS ÁMBITOS COMPETENCIALES AUTONÓMICO Y LOCAL, PARA FACILITAR A LA POBLACIO	Ń
NACIONAL DE TERCEROS PAÍSES RESIDENTE EN ESPAÑA, LA IGUALDAD DE ACCESO A LOS	
SERVICIOS PÙBLICOS E IGUALDAD DE RESULTADOS, INCLUYENDO A POSIBLES VÍCTIMAS DE T	TRATA
O DE VIOLENCIA DE GÉNERO	54
11.4 A.4. PROYECTOS DE SENSIBILIZACIÓN DE CARÁCTER SUPRAAUTONÓMICO,	
COMPLEMENTARIOS A LOS REALIZADOS EN LOS ÁMBITOS COMPETENCIALES AUTONÓMICO	Υ
LOCAL, QUE FOMENTEN EL DIÁLOGO CONSTRUCTIVO ENTRE LOS NACIONALES DE TERCEROS	5
PAÍSES RESIDENTES EN ESPAÑA Y LA SOCIEDAD ESPAÑOLA, QUE FACILITEN LA GESTIÓN DE L	А
DIVERSIDAD EN EL ENTORNO SOCIAL Y LA PUESTA EN VALOR DE LAS OPORTUNIDADES QUE	
BRINDA LA INTERCULTURALIDAD O QUE LUCHEN CONTRA EL RACISMO, LA DISCRIMINACIÓN	I
RACIAL, LA XENOFOBIA Y OTRAS FORMAS CONEXAS DE INTOLERANCIA	55
12. INDICADORES BÁSICOS (FAMI)	56
13. SEGUIMIENTO Y VISITAS IN SITU	69
14. DOCUMENTOS Y ANEXOS A PRESENTAR EN PROYECTOS COFINANCIADOS POR EL FONDO D	E
ASILO, MIGRACIÓN E INTEGRACIÓN	70
IV. PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO - (FSE)	7 <u>1</u>
15. OBSERVACIONES GENERALES	72
15.1. NORMATIVA DE REFERENCIA	72
15.2. PARTICIPANTES	72
15. 3. LOCALIZACIÓN TERRITORIAL DE LOS PROYECTOS	73
15.4. CUSTODIA DE DOCUMENTACIÓN	73
16. PLAN DE COMUNICACIÓN	75
16.1 ACTUACIONES DE BUBUICIDAD Y DIEUSIÓN	75

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

16.2. INSTRUCCIONES PARA LA COMPLIMENTACION DE LA TABLA DE LOS INDICADORES DE	
COMUNICACIÓN	77
17. INDICADORES OBLIGATORIOS - (FSE)	84
18. TIPOS DE PROYECTOS	85
18.1. B.1. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE ITINERARIOS INTEGRADOS Y	r
PERSONALIZADOS DE INSERCIÓN	86
18.1.1. preparación y acompañamiento de proyectos dirigidos a la puesta en marcha de iniciativas	de
trabajo por cuenta propia, con especial consideración por aquellos orientados a la economía socia	ıl 90
18.1.2. PROYECTOS que tengan por objeto la PROMOCIÓN DE la inserción de las PERSONAS víctim	nas DE
EXPLOTACIÓN LABORAL O SEXUAL en el mercado de trabajo	93
18.2. ACCIONES COMPLEMENTARIAS	93
18.3. INDICADORES PARA PROYECTOS DE ITINERARIOS INTEGRADOS Y PERSONALIZADOS D	E
INSERCIÓN	94
18.3.1. INDICADORES DE EJECUCIÓN:	94
18.3.2. INDICADORES DE RESULTADOS INMEDIATOS	97
17.3.3. INDICADORES DE RESULTADOS A LARGO PLAZO	100
18.4. REGISTRO DE PARTICIPANTES	101
18.4.1. BLOQUEO DE UNA DERIVACIÓN:	102
18.4.2. CRITERIOS MÍNIMOS PARA REGISTRAR Y CONTABILIZAR PARTICIPANTES EN EL FSE	104
18.5. B2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE PROMOCIÓN DE LA DIVERSID	AD
CULTURAL, LA IGUALDAD DE TRATO Y NO DISCRIMINACIÓN EN EL ÁMBITO LABORAL	104
18.5.1. INDICADORES PARA PROYECTOS DE PROMOCIÓN DE LA DIVERSIDAD CULTURAL, LA IGUALI	DAD DE
TRATO Y NO DISCRIMINACIÓN EN EL ÁMBITO LABORAL	106
18.5.1.1. INDICADORES DE EJECUCIÓN ESPECÍFICOS	106
18.5.1.2. INDICADOR ESPECÍFICO DE RESULTADOS A LARGO PLAZO	106
19. APLICACIÓN DE LOS PRINCIPIOS HORIZONTALES – POISES 2014-2020	107
19.1. DESARROLLO SOSTENIBLE	107
19.2. IGUALDAD DE OPORTUNIDADES Y NO DISCRIMINACIÓN	109
19.3. IGUALDAD ENTRE HOMBRES Y MUJERES	112
20. DOCUMENTOS Y ANEXOS A PRESENTAR EN PROYECTOS COFINANCIADOS POR EL FONDO	SOCIAL
EUROPEO	114
V. PROYECTOS FINANCIADOS POR PRESUPUESTOS GENERALES DEL ESTADO	116
21. PROYECTOS Y TIPOLOGÍA DE GASTOS	117
21.1. C1. PROYECTOS DE CARÁCTER SUPARAUTONÓMICO DE EMPODERAMIENTO DE LAS	
PERSONAS EXTRANJERAS CON NECEISDADES DE ATENCIÓN INTEGRAL	117

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

21.2. C2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE EQUIPAMIENTO Y ADAPTA	ación de
INMUEBLES	119
21.2.1. EQUIPAMIENTO	119
21.2.2. OBRAS DE ACONDICIONAMIENTO Y ADAPTACIÓN DE INMUEBLES	120
22. INDICADORES BÁSICOS PARA PROYECTOS DE ACOGIDA – C1	120
23. SEGUIMIENTO Y VISITAS IN SITU	123
24. DOCUMENTOS Y ANEXOS A PRESENTAR EN PROYECTOS NO COFINANCIADOS	124

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

ABREVIATURAS Y LOGOTIPOS

- MITRAMISS: Ministerio de Trabajo , Migraciones y Seguridad Social
- **SEM**: Secretaría de Estado de Migraciones
- **SGIE**: Secretaría General de Inmigración y Emigración
- DGIAH: Dirección General de Integración y Atención Humanitaria
- **SGPAHCMI**: Subdirección General de Programas de Atención Humanitaria y Centros de Migraciones
- **IGAE**: Intervención General de la Administración del Estado
- RG: Régimen General
- FSE: Fondo Social Europeo
- POISES: Programa Operativo de Inclusión Social y de la Economía Social
- FAMI: Fondo de Asilo, Migración e Integración
- **DECA**: Documento por el que se establecen las condiciones de la ayuda en subvenciones cofinanciadas por el Fondo Social Europeo, (Reglamento UE nº 1303/2013, del Parlamento Europeo y del Consejo, de 17 de diciembre de 2013)
- **Acuerdo FAMI:** Acuerdo de subvención en proyectos cofinanciados por el Fondo de Asilo, Migración e Integración
- **Manual de Justificación**: Manual de Instrucciones para la Justificación de los proyectos subvencionados por la Dirección General de Migraciones

Los **logotipos** que deben utilizarse para la difusión de los proyectos subvencionados son los siguientes:

Logotipo de la Dirección General de Migraciones

Logotipos del Fondo Social Europeo (FSE)

Logotipo del Fondo de Asilo, Migración e Integración (FAMI)

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

I. OBJETO, NORMATIVA Y PLAZOS

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

1. INTRODUCCIÓN

Como Beneficiario de una subvención concedida al amparo de la convocatoria aprobada por Resolución de 25 de julio de 2018, de la Dirección General de Integración y Atención Humanitaria, por la que se convoca la concesión de subvenciones para el desarrollo de actuaciones de interés general en materia de extranjería, destinadas a favorecer la convivencia y la cohesión social, cofinanciadas por _fondos de la Unión Europea, le es de aplicación el contenido íntegro de este Manual de Gestión, (en adelante, la "Resolución de Convocatoria" y el "Manual", respectivamente).

El Manual tiene por objeto fijar las instrucciones y documentos básicos para la correcta gestión y seguimiento de los proyectos subvencionados, pudiendo el mismo ser ampliado, actualizado, modificado y complementado, tanto por decisiones de la Comisión Europea, como del Ministerio de Trabajo, Migraciones y Seguridad Social.

El Manual está estructurado en dos grandes apartados: una primera parte de normativa y, una segunda, donde se analizan distintos aspectos de la gestión y justificación de la subvención concedida, tales como plazos, obligaciones de ejecución de los proyectos, etc.

2. PROYECTOS SUBVENCIONADOS

Conforme a lo dispuesto en el Anexo A de la Resolución de Convocatoria, podrán concederse subvenciones a cargo de tres líneas de financiación: Proyectos cofinanciados por el Fondo de Asilo, Migración e Integración (FAMI); Proyectos cofinanciados por el Fondo Social Europeo a través del Programa Operativo de Inclusión Social (FSE); y Proyectos financiados exclusivamente con Presupuestos Generales del Estado.

2.1. PROYECTOS COFINANCIADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓN - (FAMI)

- A1. Proyectos de investigación, de carácter supraautonómico, sobre la situación y necesidades de la población nacional de terceros países residente en España, que puede abarcar, entre otros aspectos, la

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

recopilación y difusión de buenas prácticas en relación con la convivencia y la cohesión social.

- A2. Proyectos de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, dirigidos a la adquisición y mantenimiento de la situación administrativa de residencia legal en España, incluyendo las herramientas necesarias para ello
- A3. Proyectos de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, para facilitar a la población nacional de terceros países residente en España, la igualdad de acceso a los servicios públicos e igualdad de resultados, incluyendo a posibles víctimas de trata o de violencia de género.
- A4. Proyectos de sensibilización de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, que fomenten el diálogo constructivo entre los nacionales de terceros países residentes en España y la sociedad española, que faciliten la gestión de la diversidad en el entorno social y la puesta en valor de las oportunidades que brinda la interculturalidad o que luchen contra el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia

2.2. PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO - (FSE)

- B1. Proyectos de carácter supraautonómico de itinerarios integrados y personalizados de inserción
- B2. Proyectos de carácter supraautonómico de promoción de la diversidad cultural, la igualdad de trato y no discriminación en el ámbito laboral.

2.3. PROYECTOS FINANCIADOS EXCLUSIVAMENTE POR PRESUPUESTOS GENERALES DEL ESTADO

- C1. Proyectos de carácter supraautonómico de empoderamiento de las personas extranjeras con necesidades de atención integral.
- C2. Proyectos de carácter supraautonómico de equipamiento y adaptación de inmuebles.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

3. NORMATIVA GENERAL Y NORMATIVA ESPECÍFICA

3.1. NORMATIVA DE CARÁCTER GENERAL APLICABLE

- Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.
- Ley 38/2003, de 17 de noviembre, General de Subvenciones.
- Ley 47/2003, de 26 de noviembre, General Presupuestaria.
- Real Decreto 1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación.
- Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley General de Subvenciones.
- Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público.
- Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público, por la que se transponen al ordenamiento jurídico español las Directivas del Parlamento Europeo y del Consejo 2014/23/UE y 2014/24/UE, de 26 de febrero de 2014.
- Orden EHA/1434/2007, de 17 de mayo, por la que se aprueba la norma de actuación de los auditores de cuentas en la realización de los trabajos de revisión de cuentas justificativas de subvenciones.
- Orden ESS/1423/2012, de 29 de junio, por la que se establecen las bases reguladoras para la concesión de subvenciones del Ministerio de Empleo y Seguridad Social en el área de integración de los inmigrantes, solicitantes y beneficiarios de protección internacional, apatridia y protección temporal.
- Orden ESS/109/2017, de 10 de febrero, por la que se modifica la Orden ESS/1423/2012, de 29 de junio, por la que se establecen las bases reguladoras para la concesión de subvenciones en el área de integración de los inmigrantes, solicitantes y beneficiarios de protección internacional, apatridia y protección temporal.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

- Resolución de 25 de julio de 2018, de la Dirección General de Integración y Atención Humanitaria, por la que se convocan subvenciones para el desarrollo de actuaciones de interés general en materia de extranjería, destinadas a favorecer la convivencia y la cohesión social, cofinanciadas por Fondos de la Unión Europea.
- Resolución de la Dirección General de Integración y Atención
 Humanitaria de concesión de la subvención
- Acuerdo FAMI
- DECA FSE
- Manual de Justificación de la DGIAH
- El presente Manual
- Cualesquiera directrices, disposiciones o instrucciones que, en uso de sus facultades de control, seguimiento y evaluación, puedan establecerse por la DGIAH y demás órganos competentes.

3.2. NORMATIVA EUROPEA DE CARÁCTER ESPECÍFICO APLICABLE A PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO - (FSE)

- Reglamento (UE) nº 1303/2013 del Parlamento Europeo y del Consejo de 17 de diciembre de 2013, por el que se establecen disposiciones comunes relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo, al Fondo de Cohesión, al Fondo Europeo Agrícola de Desarrollo Rural y al Fondo Europeo Marítimo y de la Pesca, y por el que se establecen disposiciones generales relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo, al Fondo de Cohesión y al Fondo Europeo Marítimo y de la Pesca.
- Reglamento (UE) nº 1304/2013 del Parlamento Europeo y del Consejo de 17 de diciembre de 2013, relativo al Fondo Social Europeo.
- Reglamento Delegado (UE) nº 480/2014 de la Comisión de 3 de marzo de 2014, que complementa el Reglamento (UE) nº 1303/2013.
- Reglamento de Ejecución (UE) nº 821/2014 de la Comisión de 28 de julio de 2014 por el que se establecen disposiciones de aplicación del Reglamento (UE)

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

nº 1303/2013 en lo que se refiere a las modalidades concretas de transferencia y gestión de las contribuciones del proyecto, la presentación de información sobre los instrumentos financieros, las características técnicas de las medidas de información y comunicación de las operaciones, y el sistema para el registro y el almacenamiento de datos.

- Reglamento de Ejecución (UE) nº 1011/2014 de la Comisión de 22 de septiembre de 2014, por el que se establecen normas detalladas para la aplicación del Reglamento (UE) nº 1303/2013 en lo que respecta a los modelos para la presentación de determinada información a la Comisión y normas detalladas sobre los intercambios de información entre beneficiarios y autoridades de gestión, autoridades de certificación, autoridades de auditoría y organismos intermedios.
- Orden ESS/1924/2016, de 13 de diciembre, del Ministerio de Empleo y Seguridad Social, por la que se determinan los gastos subvencionables por el Fondo Social Europeo durante el período de programación 2014-2020.

Todos ellos, en lo sucesivo, y en aras de la brevedad: los "*Reglamentos del FSE*" o la "*Normativa del FSE*".

3.3. NORMATIVA EUROPEA DE CARÁCTER ESPECÍFICO APLICABLE A PROYECTOS COFINANCIADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓN - (FAMI)

- Reglamento (UE) nº 516/2014 del Parlamento Europeo y del Consejo, de 16 de abril de 2014, por el que se crea el Fondo de Asilo, Migración e Integración, por el que se modifica la Decisión 2008/381/CE del Consejo y por el que se derogan las Decisiones nº 573/2007/CE y nº 575/2007/CE del Parlamento Europeo y del Consejo y la Decisión 2007/435/CE del Consejo.
- Reglamento (UE) nº 514/2014 del Parlamento Europeo y del Consejo, de 16
 de abril de 2014, por el que se establecen disposiciones generales sobre el
 Fondo de Asilo, Migración e Integración y sobre el Instrumento de Apoyo
 Financiero a la cooperación policial, a la prevención y la lucha contra la
 delincuencia, y a la gestión de crisis.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

- Reglamento Delegado (UE) nº 1042/2014 de la Comisión de 25 de julio de 2014, por el que se completa el Reglamento (UE) nº 514/2014 por lo que se refiere a la designación y a las responsabilidades en materia de gestión y control de las autoridades responsables y al estatus y a las obligaciones de las autoridades de auditoría.
- Reglamento Delegado (UE) nº 1048/2014 de la Comisión de 30 de julio de 2014 por el que se establecen medidas de información y publicidad dirigidas al público y de información dirigidas a los beneficiarios, de conformidad con el Reglamento (UE) nº 514/2014 del Parlamento Europeo y del Consejo por el que se establecen disposiciones generales sobre el Fondo de Asilo, Migración e Integración y sobre el instrumento de apoyo financiero a la cooperación policial, la prevención y la lucha contra la delincuencia, y a la gestión de crisis.
- Reglamento de ejecución (UE) nº 1049/2014 de la Comisión de 30 de julio de 2014, relativo a las características técnicas de las medidas de información y publicidad con arreglo al citado Reglamento (UE) nº 514/2014
- Reglamento de ejecución (UE) nº 2015/840 de la Comisión de 29 de mayo de 2015, sobre los controles efectuados por las autoridades responsables con arreglo a lo dispuesto en el citado Reglamento (UE) nº 514/2014
- Reglamento Delegado (UE) nº 2017/207 de la Comisión de 3 de octubre de 2016 sobre el marco común de seguimiento y evaluación conforme a lo dispuesto en el Reglamento (UE) número 514/2014 del Parlamento europeo y del Consejo por el que se establecen disposiciones generales sobre el Fondo de Asilo, Migración e Integración y sobre el instrumento de apoyo financiero a la cooperación policial, a la prevención y la lucha contra la delincuencia, y a la gestión de crisis

Todos ellos, en lo sucesivo, y en aras de la brevedad: los "Reglamentos del FAMI" o la "Normativa del FAMI".

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

4. PLAZOS Y DOCUMENTOS

4.1. PERIODO DE EJECUCIÓN DE LOS PROYECTOS SUBVENCIONADOS

El periodo de ejecución de los proyectos subvencionados es el indicado en el apartado Undécimo de la Resolución de Convocatoria y en la resolución de concesión de la subvención, es decir, del 1 de enero al 31 de diciembre de 2019.

En consecuencia, los gastos a imputar a la subvención deberán realizarse dentro de dicho período de elegibilidad.

No obstante, se admitirán pagos posteriores correspondientes a gastos **devengados** durante el período de ejecución, siempre que estén **efectivamente liquidados** antes de que finalice el plazo de presentación de las Memorias Finales y la justificación económica de los proyectos establecidos en el apartado siguiente, en consonancia con lo expresado en el art. 31.2 de la Ley General de Subvenciones.

4.2. PLAZOS Y DOCUMENTOS DE JUSTIFICACIÓN

En cumplimiento de lo dispuesto en el artículo 17.3 de la Orden de Bases, los beneficiarios de las subvenciones (en lo sucesivo, "los Beneficiarios"), deberán comunicar periódicamente el grado de cumplimiento de los proyectos, de acuerdo con el calendario general establecido en la Orden de Bases y en la Resolución de Convocatoria.

En consecuencia, los Beneficiarios presentarán una Memoria Intermedia y otra Final, en base a los modelos facilitados por la DGIAH, al objeto de proporcionar información sobre la ejecución técnica de los proyectos y, concretamente, la metodología utilizada en el desarrollo de las actividades y el grado de cumplimiento de los indicadores previstos en la Memoria Adaptada.

4.2.1. Memoria Intermedia de Actividades

Las Memorias Intermedias reflejarán la evolución de la ejecución de las actividades subvencionadas y los resultados obtenidos hasta el **30 de junio de 2019.**

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

El plazo para la presentación de las citadas Memorias es de **un mes** a contar desde dicha fecha, es decir, hasta el **31 de julio de 2019**.

4.2.2. Memoria Final de Actividades

Conforme establecen los artículos 16 c) y 18 de la Orden de Bases, los Beneficiarios están obligados a justificar el cumplimiento de las condiciones impuestas y la consecución de los objetivos previstos en la resolución de concesión y en la Resolución de Convocatoria, en el término de **un mes** a contar desde la fecha de finalización del período de ejecución de la actividad (en todo caso, el plazo finalizará el **31 de enero de 2020**).

Si trascurrida esa fecha el Beneficiario no hubiera presentado los correspondientes documentos justificativos, se entenderá incumplida la obligación de justificar, debiendo reintegrar la cantidad subvencionada, más los intereses de demora correspondientes.

Para proyectos financiados exclusivamente por Presupuestos Generales del Estado con una cuantía inferior a 60.000 euros, la cuenta justificativa podrá tener el carácter de simplificada, con el contenido previsto en el artículo 75.2 del Reglamento de la Ley General de Subvenciones.

Para el resto de proyectos, y conforme a lo dispuesto en el artículo 18.6 de la Orden de Bases y el punto 5 del apartado Decimocuarto de la Resolución de Convocatoria, la justificación adoptará la modalidad de **cuenta justificativa con aportación de informe de auditor**, de acuerdo con lo previsto en el artículo 74 del Reglamento de la Ley General de Subvenciones.

En ambos supuestos, la estructura y contenido de la documentación justificativa de los proyectos subvencionados será la indicada en el apartado 7 del presente Manual.

4.3. FORMA Y LUGAR DE PRESENTACIÓN

Tanto las Memorias Intermedias como las Memorias Finales se presentarán en el Registro Electrónico Común y se dirigirán a la **Dirección General de Integración y Atención Humanitaria, Subdirección General de Programas de Atención Humanitaria y Centros de Migraciones,**, así como en los registros y oficinas a que se refiere el artículo 16.4 de la Ley 39/2015, de 1 de octubre del Procedimiento Administrativo Común de las Administraciones Públicas.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE INTEGRACIÓN Y ATENCIÓN HUMANITARIA

En el siguiente enlace se podrá acceder al citado Registro Electrónico Común:

https://rec.redsara.es/registro/action/are/acceso.do

Las Memorias Finales y demás documentos justificativos deberán presentarse en la forma especificada en el apartado 7 del presente Manual, tanto en **formato pdf, firmado electrónicamente**, como en formato Word y Excel, utilizando los **modelos normalizados** proporcionados por la DGIAH mediante correo electrónico o publicados en la página web del MITRAMISS, los cuales habrán de ser cumplimentados respetando los formatos facilitados, sin eliminar las fórmulas que contengan y evitando la combinación de celdas.

IMPORTANTE: NO MODIFICAR LOS FORMATOS DE LOS MODELOS FACILITADOS POR LA DGIAH PARA LA JUSTIFICACIÓN DE LOS PROYECTOS

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

4.4. CRONOGRAMA

2019								2020				
enero	febrero	marzo	abril	mayo	30 junio	31 julio	agosto	septiembre	octubre	noviembre	31 diciembre	31 enero
				F	ROYECTOS SU	JBVENCIONADO:	S POR LOS	PRESUPUES1	OS GENERALES	DEL ESTADO		
Inicio de la ejecución					Memoria Intermedia semestral	Finalización plazo entrega Memoria Intermedia					Fin ejecución	Justificación económica y Memoria Final
				PROY	ECTOS SUBVE	NCIONADOS PO	R EL FOND	O SOCIAL EUF	ROPEO (FSE)			
Inicio de la ejecución					Memoria Intermedia semestral	Finalización plazo entrega Memoria Intermedia					Fin ejecución	Justificación económica y Memoria Final
	PROYECTOS SUBVENCIONADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓN (FAMI)											
Inicio de la ejecución					Memoria Intermedia semestral	Finalización plazo entrega Memoria Intermedia					Fin ejecución	Justificación económica y Memoria Final

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

II. INSTRUCCIONES GENERALES

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

5. OBLIGACIONES GENERALES DE LOS BENEFICIARIOS DE LAS SUBVENCIONES

Con carácter general, los Beneficiarios de las subvenciones deberán cumplir las obligaciones que se recogen en el artículo 14 de la Ley General de Subvenciones, además de las previstas en los artículos 16 a 23 de la Orden de Bases, en la Resolución de Convocatoria y las derivadas de la normativa europea aplicable.

En concreto, deberán dar cumplimiento a las siguientes obligaciones:

5.1. DURANTE LA EJECUCIÓN DE LOS PROYECTOS

- a) Cumplir el objetivo, realizar la actividad y adoptar el comportamiento en que se fundamenta la concesión de subvención, en la forma, condiciones y plazo establecidos en la resolución de concesión y en la de Convocatoria.
- b) Gestionar y realizar de forma directa aquellas actividades que constituyan el contenido principal de los proyectos subvencionados, a excepción de las que, por su propia naturaleza, y mediando siempre autorización previa de la DGIAH, deban ser subcontratadas procediendo, en tal caso, conforme se recoge en el apartado 6.4 del presente Manual.
- c) Proporcionar información sobre la financiación pública de los proyectos y, en su caso, de la cofinanciación por parte del FSE o del FAMI, incorporando de forma visible, en las sedes de los Beneficiarios y en todo el material que se utilice, tanto para la ejecución de los proyectos como para la difusión de los mismos (folletos, carteles, hojas informativas, anuncios, etc.)-, los logotipos que figuran en el Anexo B de la Resolución de Convocatoria.
- d) Incluir mención a la cofinanciación europea (FSE, FAMI) en todos aquellos contratos celebrados con proveedores que formen parte de la documentación justificativa de la subvención: arrendamiento de servicios, alquiler de equipos, subcontratación o alguiler de bienes inmuebles.
- e) Colaborar en la modernización de los procedimientos de gestión de las subvenciones públicas mediante el uso de las herramientas informáticas que la DGIAH determine.

INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES

SECRETARÍA GENERAL DE

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

- f) Comunicar a la DGIAH, tan pronto como se conozca, y, en todo caso, con anterioridad a la fecha establecida para la presentación de la justificación final de la subvención, la obtención de subvenciones, ayudas, ingresos o recursos para la misma finalidad procedentes de cualesquiera Administraciones o entes públicos o privados, nacionales, de la Unión Europea o de organismos internacionales, así como su importe y la aplicación de tales fondos a las actividades subvencionadas, según determina el Manual de Justificación.
- g) Poner en conocimiento de la DGIAH, con la suficiente antelación, cualquier alteración o variación prevista de la forma jurídica del Beneficiario.
- h) En el supuesto de adquisición de bienes inventariables no inscribibles en un registro público, deberán destinarse al fin concreto para el que se concedió la subvención, al menos durante dos años. En el caso de bienes inscribibles en un Registro Público, el plazo no será inferior a cinco años.
- i) Recoger los datos necesarios para los Indicadores comunes y específicos que se determinen, conforme a las instrucciones que se contienen en los apartados 11, 16, 17.3, 17.5.1 y 22 siguientes, correspondientes a las distintas líneas de financiación de los proyectos, aportando los datos cualitativos y cuantitativos necesarios para la correcta evaluación de las actuaciones por la DGIAH.
- j) La aceptación de la subvención implicará la autorización del Beneficiario para ser incluido en el listado que, junto con el nombre del proyecto cofinanciado y el importe de la financiación pública (incluyendo la financiación comunitaria), se publicará de forma anual en la página web del Ministerio de Empleo y Seguridad Social (www.mitramiss.es).
- k) Cumplir con lo dispuesto en el Reglamento (UE) nº 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga la Directiva 95/46/CE (Reglamento general de protección de datos); en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y en el Reglamento de desarrollo de esta Ley, aprobado por Real Decreto 1720/2007, de 21 de diciembre.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

5.2. OBLIGACIONES ECONÓMICAS

Sin perjuicio de lo dispuesto en el Manual de Justificación, los Beneficiarios estarán obligados a:

- a) Ingresar el importe total de la subvención concedida en una cuenta bancaria abierta exclusivamente para los ingresos y pagos realizados con cargo a dicha subvención. No les será de aplicación esta obligación a aquellos Beneficiarios que tengan adaptada su contabilidad al Plan General Contable.
- b) Disponer de los libros contables, registros diligenciados, soportes documentales de las actividades realizadas y demás documentos debidamente auditados en los términos exigidos por la legislación mercantil y sectorial aplicables, con la finalidad de garantizar el adecuado ejercicio de las facultades de comprobación y control.
- c) Llevar una contabilidad separada, o código contable adecuado, respecto de todas las transacciones relacionadas con el proyecto y disponer de un sistema informatizado de registro y almacenamiento de datos contables.
- d) Reinvertir en los proyectos subvencionados los posibles ingresos que pudieran generar los mismos, o cualesquiera rendimientos financieros que, igualmente, pudieran generarse por los fondos librados, así como los intereses devengados por la subvención recibida hasta el momento del gasto y, en su caso, proceder al reintegro de los remanentes no aplicados a los proyectos.

5.3. OBLIGACIONES DE JUSTIFICACIÓN

Los Beneficiarios están obligados a:

- a) Justificar ante la DGIAH el cumplimiento de los requisitos y condiciones, así como la realización de la actividad y cumplimiento de la finalidad que determinaron la concesión y disfrute de la subvención, en la forma y plazos establecidos en la Resolución de concesión de la subvención; en la Resolución de Convocatoria; en el presente Manual y en el Manual de Justificación.
- b) Justificar los gastos con facturas y demás documentos de valor probatorio equivalente en el tráfico jurídico mercantil o con eficacia administrativa, en los términos que se detallan en el apartado 7 del presente Manual.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

SECRETARÍA GENERAL DE

INMIGRACIÓN Y EMIGRACIÓN

c) Marcar los justificantes originales con un sello de imputación en el que se identifique el proyecto subvencionado y la cuantía que se impute al mismo, haciendo constar, en su caso, la cofinanciación por el FSE o el FAMI, conforme se define en el apartado 8.2 siguiente.

5.4. VERIFICACIÓN Y CONTROL DE LOS PROYECTOS

Los Beneficiarios deberán:

- a) Someterse a las actuaciones de control y seguimiento de la aplicación de los fondos destinados al proyecto subvencionado por parte de la DGIAH, mediante la verificación de documentos y a la evaluación continua y final de los proyectos, así como al control financiero de los mismos por la Intervención General de la Administración del Estado y el Tribunal de Cuentas y, en su caso, a las acciones derivadas de la normativa aplicable a las subvenciones financiadas con cargo a Fondos de la Unión Europea.
- b) Conservar toda la documentación original justificativa de la aplicación de los fondos recibidos, en tanto puedan ser objeto de las actividades de comprobación y control en la forma y plazo establecidos para cada línea de financiación de los proyectos.

6. EJECUCIÓN DE LOS PROYECTOS

6.1. OBLIGACIÓN DE EJECUCIÓN

Los Beneficiarios están obligados a cumplir el objetivo, realizar la actividad y adoptar el comportamiento que fundamenta la concesión de la subvención, en la forma, condiciones y plazos establecidos en la resolución de concesión y en la Resolución de Convocatoria.

En consecuencia, los proyectos deberán ejecutarse conforme a lo recogido en las respectivas Memorias Adaptadas de los proyectos, aprobadas por la DGIAH (y, en su caso, las eventuales modificaciones de las mismas, también debidamente autorizadas), no pudiendo variar ninguno de sus términos sin la previa solicitud de autorización de la modificación prevista a la DGIAH.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Con carácter previo al inicio de la ejecución de los proyectos se deberá aportar Cuadro de Medios Personales en el que se identifique nominativamente el equipo que realizará el proyecto, así como el personal voluntario que colaborará en el mismo.

6.2. MODIFICACIÓN DE LOS PROYECTOS SUBVENCIONADOS

El presupuesto económico es un elemento clave para conocer la relación existente entre los objetivos propuestos y la aplicación de los recursos de un proyecto. Constituye un indicador cualificado en el análisis del grado de eficiencia de las actuaciones a desarrollar, permitiendo a la DGIAH el conocimiento y el control del cumplimiento de los artículos 14.1 a) y 19.4 de la Ley General de Subvenciones.

Sin embargo, ello no impide que, puntualmente, y siempre mediando la preceptiva solicitud y justificación de los motivos que la ocasionan, pueda ser autorizada la modificación de las partidas inicialmente aprobadas, sin que la misma pueda implicar, bajo ningún concepto, directa o indirectamente, la alteración del objeto y fines de la subvención.

Por consiguiente, se establece **de forma imperativa** la comunicación a la DGIAH, con **carácter previo** a su realización, de **cualquier alteración de los datos o condiciones** contenidos en la solicitud de subvención y aprobados en la Memoria Adaptada, **tanto en aspectos técnicos como económicos**, la cual podrá ser autorizada siempre que no se altere el objeto o finalidad de la subvención y no se perjudiquen derechos de tercero.

Las solicitudes de modificación deberán **fundamentar suficientemente** dicha alteración o dificultad y formularse con **carácter inmediato** a la aparición de las circunstancias que las justifiquen, -(siempre con **carácter previo** a su realización)-respetando los plazos máximos establecidos en el presente Manual y en el Manual de Justificación y, en todo caso, **hasta 45 días naturales** antes de la finalización del plazo de ejecución del proyecto.

Caso de que las modificaciones afectasen a dos o más proyectos subvencionados al mismo Beneficiario, deberá presentarse una **solicitud individual por cada proyecto**, con independencia de que todas ellas correspondan a un único expediente.

La **resolución** de la solicitud de modificación se dictará por el titular de la DGIAH, y se notificará al Beneficiario en el plazo de **45 días**.

INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE

INTEGRACIÓN DE LOS INMIGRANTES

SECRETARÍA GENERAL DE

En consecuencia, **no se admitirán** aquéllas modificaciones de los proyectos que no hayan sido previamente aprobadas por la DGIAH, ni se considerarán autorizadas variaciones que se deriven de circunstancias que, de haber sido conocidas previamente a la concesión de la subvención por la DGIAH, hubieran supuesto la denegación o revocación de la misma, así como tampoco aquellas modificaciones que se soliciten una vez concluido el plazo establecido para solicitar su autorización.

No obstante lo expuesto, finalizado el plazo de solicitud de modificaciones, en la justificación final de los proyectos se aceptarán variaciones de partidas/categorías de gasto siempre que no superen el 10% de la respectiva partida del presupuesto, tal como figura en el Manual de Justificación, salvo que dichas modificaciones afecten a dos o más categorías de regiones en proyectos cofinanciados por el FSE, en cuyo caso, deberá haber mediado la preceptiva solicitud a la DGIAH.

6.3. MODIFICACIÓN DE LA RESOLUCIÓN DE CONCESIÓN

Conforme a lo previsto en el artículo 12 de la Orden de Bases, **toda alteración** de las condiciones tenidas en cuenta para la concesión de la subvención podrá dar lugar a la modificación de la resolución de concesión.

Para que las solicitudes de modificación puedan ser autorizadas por la DGIAH deberán reunir los siguientes **requisitos**:

- a) Tener su causa en circunstancias imprevistas
- b) Ser necesarias para el funcionamiento de los proyectos
- c) Estar debidamente justificadas
- d) No alterar el objeto o finalidad de la subvención
- e) No perjudicar derechos de tercero
- g) Ser solicitadas con la debida antelación

Las solicitudes deberán presentarse **tan pronto** como se produzca el motivo que las origina y, en todo caso, con al menos **45 días naturales de antelación** a la fecha de finalización del plazo de ejecución establecido.

La resolución se dictará por el titular de la DGIAH y se notificará al Beneficiario en el plazo de **45 días** a contar desde la fecha de presentación de aquélla. Esta resolución

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

pondrá fin a la vía administrativa, pudiéndose interponer contra la misma recurso potestativo de reposición en el plazo de un mes, o bien ser impugnada directamente ante el orden jurisdiccional contencioso-administrativo, en la forma y plazos previstos en la Ley reguladora de dicha Jurisdicción.

Sin carácter exhaustivo, seguidamente se exponen algunos de los supuestos que podrán dar lugar a la modificación de la resolución:

6.3.1. Solicitud de traspaso de importes entre proyectos:

Con carácter excepcional, y mediando la correspondiente justificación, los Beneficiarios podrán solicitar el traspaso del importe subvencionado para la ejecución de un proyecto distinto, dentro de los expresamente autorizados en la resolución de concesión.

6.3.2. Cambio de titularidad de la subvención:

Las condiciones particulares o requisitos subjetivos que reúnen los Beneficiarios de las subvenciones son decisivos para su otorgamiento, debiendo estos mantenerse desde la presentación de las solicitudes hasta el momento de la justificación de los proyectos. Por tanto, habrá de ser el Beneficiario de la subvención que figura en la resolución de concesión, y no otro, quien desarrolle la actividad subvencionada, no siendo, en principio, transmisible la subvención a persona distinta de su titular.

Por consiguiente, **se prohíbe expresamente** tanto el cambio de titularidad de la subvención como la subrogación en la misma de otro titular sin la **autorización previa** de la DGIAH.

En consecuencia, con la **debida antelación** a la realización de **cualquier variación o alteración** que se prevea tenga lugar a lo largo del período de ejecución del proyecto, el Beneficiario deberá poner dicho extremo en conocimiento de la DGIAH, aportando la documentación acreditativa necesaria, a fin de que ésta pueda determinar si el nuevo titular reúne o no las condiciones a las que se supeditó la concesión de la subvención, tanto desde el punto de vista objetivo o material -(atendiendo a los proyectos subvencionados, y a sus finalidades y objetivos)-, como desde el punto de vista subjetivo o personal -(respecto de sus condiciones como Beneficiario)-, ya que, en ningún caso podrá autorizarse el cambio de titularidad a favor de una entidad que no hubiera podido acceder a la subvención en su día solicitada por otra.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

6.4. SUBCONTRATACIÓN DE ACTIVIDADES

6.4.1. CONCEPTO Y CONTENIDO

Ya se ha expuesto que, como norma general, los Beneficiarios deben tener la capacidad para realizar por sí mismos las actividades del proyecto subvencionado con sus propios recursos.

Se entiende por subcontratación la contratación externa, total o parcial, de la actividad que constituye el objeto principal de la subvención, y estará regulada por lo establecido en el artículo 29 de la Ley General de Subvenciones y el artículo 15 de la Orden de Bases. Queda fuera de este concepto la contratación de aquellos gastos en los que tenga que incurrir el Beneficiario para la realización por sí mismo de la actividad subvencionada.

La subcontratación deberá cumplir con los requisitos y aportar la documentación justificativa que se establecen en la Orden de Bases y en el Manual de Justificación.

6.4.2. LÍMITES

Por razón de la naturaleza de las actividades que integran el proyecto subvencionado, se podrá autorizar al Beneficiario la subcontratación parcial por un máximo del 50% del importe de la actividad subvencionada, computado aislada o conjuntamente.

En el supuesto de que la actividad subcontratada exceda del 20 por 100 de la subvención concedida, y dicho importe sea superior a 60.000 euros, además de la citada autorización, será preceptiva la celebración de un contrato por escrito, conforme a lo previsto en el artículo 29 de la Ley General de Subvenciones.

6.4.3. SUBCONTRATACIONES AUTORIZADAS EN LA MEMORIA ADAPTADA

A efectos de lo dispuesto en el artículo 15.3 de la Orden de Bases, la mera consignación en las Memorias Adaptadas de las actividades cuya ejecución se prevé subcontratar no implicará su autorización en tanto no **se aporte, con carácter previo a su ejecución**, la documentación acreditativa de los siguientes extremos:

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

SECRETARÍA GENERAL DE

INMIGRACIÓN Y EMIGRACIÓN

- a) Especialización de la entidad con la que se contrata la realización de las actividades en la materia objeto de dicha contratación.
- b) Que la entidad con la que se contrata se encuentra al corriente de sus obligaciones tributarias y frente a la Seguridad Social, o autorización para que la DGIAH la obtenga de forma directa según lo establecido en el artículo 22 del Reglamento de la Ley General de Subvenciones.
- c) Declaración responsable de quien ostente la representación legal de la entidad con la que se contrate la realización de la actividad de que no se encuentra incursa en las prohibiciones para obtener la condición de Beneficiario relacionadas en el artículo 13 de la Ley General de Subvenciones, y que en la misma no concurre ninguna de las causas previstas en las letras b), c), d) y e), del apartado 7 del artículo 29 del mismo texto legal. A continuación se incluye modelo para la citada Declaración Responsable:

SUBCONTRATACIÓN

DECLARACIÓN RESPONSABLE DE ACREDITACIÓN DE QUE EN LA ENTIDAD A CONTRATAR NO CONCURRE NINGUNA DE LAS CIRCUNSTANCIAS PREVISTAS EN LOS ARTÍCULOS 13.2 Y 29.7 b), c), d) y e) DE LA LEY GENERAL DE SUBVENCIONES

Don/D ^a			, con DNI nº					
domicilio	en	(localidad,	provinci	ia,	calle,	ϵ	etc.)	
			, en r	represen	tación d	e la enti	dad	
		, con	NIF	,	en su	calidad	de	
		_, y a los efectos de	lo dispuesto	en el ar	tículo 15.	3 de la Or	den	
ESS/1423/20	12, de 29 de	e junio, por la que se	e establecen	ı las bas	es regula	doras par	a la	
concesión de	subvencion	es en el área de int	egración de	e los inm	igrantes,	solicitante	es y	
beneficiarios	de protecció	n internacional, apatri	idia v protec	ción tem	poral.			

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

DECLARA:

Primero.- Que su representada no incurre en ninguna de las circunstancias recogidas en el artículo 13.2 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. (1)

Segundo.- Que en su representada no concurre ninguna de las causas previstas en las letras b), c), d) y e), del apartado 7 del artículo 29 del mismo texto legal. (2)

Y para que conste y surta efectos en la Convocatoria efectuada en virtud de Resolución de la Dirección General de Integración y Atención Humanitaria de 25 de julio de 2018, por la que se convocan subvenciones para el desarrollo de actuaciones de interés general en materia de extranjería, destinadas a favorecer la convivencia y la cohesión social, cofinanciadas por Fondos de la Unión Europea, firma la presente declaración, en ------

Este documento deberá ser firmado electrónicamente por el representante legal de la entidad.

UNIÓN EUROPEA

Fondo Social Europeo

DIRECCIÓN GENERAL DE MIGRACIONES
SUBDIRECCIÓN GENERAL DE
INTEGRACIÓN DE LOS INMIGRANTES

(1) El artículo 13.2 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones señala que **no podrán ser beneficiarios de subvenciones** las personas o entidades en quienes concurra alguna de las circunstancias siguientes:

- Haber sido condenadas mediante sentencia firme a la pena de pérdida de la posibilidad de obtener subvenciones o ayudas públicas.
- b. Haber solicitado la declaración de concurso voluntario, haber sido declarados insolventes en cualquier procedimiento, hallarse declarados en concurso, salvo que en éste haya adquirido la eficacia un convenio, estar sujetos a intervención judicial o haber sido inhabilitados conforme a la Ley 22/2003, de 9 de julio, Concursal, sin que haya concluido el período de inhabilitación fijado en la sentencia de calificación del concurso.
- c. Haber dado lugar, por causa de la que hubiesen sido declarados culpables, a la resolución firme de cualquier contrato celebrado con la Administración.
- d. Estar incursa la persona física, los administradores de las sociedades mercantiles o aquellos que ostenten la representación legal de otras personas jurídicas, en alguno de los supuestos de la Ley 3/2015, de 30 de marzo, reguladora del ejercicio del alto cargo de la Administración General del Estado, de la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, o tratarse de cualquiera de los cargos electivos regulados en la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General, en los términos establecidos en la misma o en la normativa autonómica que regule estas materias.
- e. No hallarse al corriente en el cumplimiento de las obligaciones tributarias o frente a la Seguridad Social impuestas por las disposiciones vigentes, en la forma que se determine reglamentariamente.
- f. Tener la residencia fiscal en un país o territorio calificado reglamentariamente como paraíso fiscal.
- g. No hallarse al corriente de pago de obligaciones por reintegro de subvenciones en los términos que reglamentariamente se determinen.
- h. Haber sido sancionado mediante resolución firme con la pérdida de la posibilidad de obtener subvenciones conforme a ésta u otras Leyes que así lo establezcan.
- i. No podrán acceder a la condición de beneficiarios las agrupaciones previstas en el segundo párrafo del apartado 3 del cuando concurra alguna de las prohibiciones anteriores en cualquiera de sus miembros.
- j. Las prohibiciones de obtener subvenciones afectarán también a aquellas empresas de las que, por razón de las personas que las rigen o de otras circunstancias, pueda presumirse que

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

son continuación o que derivan, por transformación, fusión o sucesión, de otras empresas en las que hubiesen concurrido aquéllas.

- (2) El artículo 29.7 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones establece que en ningún caso podrá concertarse por el beneficiario la ejecución total o parcial de las actividades subvencionadas con:
- a) Personas o entidades incursas en alguna de las prohibiciones del artículo 13 de esta ley.
- Personas o entidades que hayan percibido otras subvenciones para la realización de la actividad objeto de contratación.
- c) Intermediarios o asesores en los que los pagos se definan como un porcentaje de coste total de la operación, a menos que dicho pago esté justificado con referencia al valor de mercado del trabajo realizado o los servicios prestados.
- d) Personas o entidades vinculadas con el beneficiario, salvo que concurran las siguientes circunstancias:
 - 1.ª Que la contratación se realice de acuerdo con las condiciones normales de mercado.
 - 2.ª Que se obtenga la previa autorización del órgano concedente en los términos que se fijen en las bases reguladoras.
- e) Personas o entidades solicitantes de ayuda o subvención en la misma convocatoria y programa, que no hayan obtenido subvención por no reunir los requisitos o no alcanzar la valoración suficiente.

Cualquier **modificación** que pretenda producirse a lo largo de la ejecución del proyecto -(cambio de subcontratista, desviación del gasto, etc.)-, deberá ser **inmediatamente comunicada** a la DGIAH para su preceptiva autorización, conforme a lo dispuesto en el Apartado 6.2 del presente Manual.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

6.4.4. SOLICITUD PARA SUBCONTRATAR

Cuando la subcontratación no esté autorizada en la Memoria Adaptada o no se haya aportado por el Beneficiario la documentación prevista en el artículo 15.3 de la Orden de Bases, deberá obtenerse la **autorización previa de la DGIAH**.

En todo caso, la solicitud de autorización deberá estar **debidamente justificada** y habrá de formularse **con carácter previo a su ejecución**, a más tardar, **60 días naturales** antes de la finalización del plazo de ejecución del proyecto, es decir, hasta el **31 de octubre de 2019**. Junto con la misma, deberán acompañarse los **documentos** especificados en el apartado 6.4.3 anterior, y teniendo en cuenta los límites establecidos en el apartado 6.4.2.

La resolución de la autorización de subcontratación se dictará por el titular de la DGIAH y se notificará a al Beneficiario en el plazo de **45 días** a contar desde la fecha de presentación de la solicitud de subcontratación. Esta resolución pondrá fin a la vía administrativa, pudiéndose interponer contra ella recurso potestativo de reposición en el plazo de un mes, o bien ser impugnada directamente ante el orden jurisdiccional contencioso-administrativo, en la forma y plazos previstos en la Ley reguladora de dicha Jurisdicción.

7. <u>JUSTIFICACIÓN DE LA SUBVENCIÓN: CUENTA</u> <u>JUSTIFICATIVA</u>

Conforme se ha expuesto en el apartado 4.2.2 anterior, la acreditación por el Beneficiario de la aplicación de la subvención a los fines para los que ésta fue concedida podrá adoptar dos modalidades:

- a) Cuenta justificativa simplificada: Según lo establecido en el artículo 18.3 de la Orden de Bases y el punto 5 del apartado Decimocuarto de la Resolución de Convocatoria, para proyectos financiados exclusivamente con Presupuestos Generales del Estado con una cuantía inferior a 60.000 euros, la cuenta justificativa podrá tener el carácter de simplificada, con el contenido previsto en el artículo 75.2 del Reglamento de la Ley General de Subvenciones.
- b) Cuenta justificativa con aportación de Informe de Auditor: Con la excepción expuesta en la letra anterior, y de acuerdo a lo establecido en el artículo 18.6 de la Orden de Bases y el punto 5 del apartado Decimocuarto de la Resolución

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

de Convocatoria, la justificación del resto de proyectos, con independencia de su cuantía, adoptará esta modalidad de cuenta justificativa.

El Informe será emitido por un auditor de cuentas inscrito como ejerciente en el Registro Oficial de Auditores de Cuentas, dependiente del Instituto de Contabilidad y Auditoría de Cuentas, y llevará a cabo la revisión de la cuenta justificativa del 100 por 100 de los gastos imputados a la subvención, conforme a lo previsto en el artículo 74 del Reglamento de la Ley General de Subvenciones y siguiendo lo dispuesto en las Normas de Actuación aprobadas mediante Orden del Ministerio de Economía y Hacienda, Orden EHA/1434/2007 de 17 de mayo de 2007, en las que se fijan los procedimientos que se deben aplicar y el alcance de los mismos, en los términos establecidos en la Orden ESS/1423/2012, de 29 de Junio; en la Resolución de Convocatoria; en el Manual de Justificación y en el presente Manual.

En aquellos casos en que el Beneficiario esté obligado a auditar sus cuentas anuales por un auditor sometido a la Ley 22/2015, de 20 de julio, de Auditoría de Cuentas, la revisión de la cuenta justificativa se llevará a cabo por el mismo auditor. En caso contrario, el Beneficiario podrá realizar la designación del auditor de cuentas.

El gasto derivado de la revisión de la cuenta justificativa tendrá la condición de gasto subvencionable, siempre que no se superen los siguientes límites por cada una de las justificaciones presentadas, establecidos en el artículo 18.6 de la Orden de Bases:

- a) Subvenciones concedidas por importe de hasta 1.000.000 de euros, 3.000 euros.
- b) Subvenciones concedidas por importe de entre 1.000.001 de euros y 15.000.000 de euros, 9.000 euros.
- c) Subvenciones concedidas por importe superior a 15.000.000 de euros, 25.000 euros.

Los citados límites han de entenderse referidos a cada uno de los proyectos subvencionados. Por tanto la justificación de cada proyecto deberá incluir el Informe de Auditor individualizado

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

7.1. CUENTA JUSTIFICATIVA SIMPLIFICADA:

La cuenta justificativa simplificada estará compuesta por:

<u>7.1.1. Una Memoria de actuación</u> justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos, según el modelo y anexos proporcionados por la DGIAH.

7.1.2. Una Memoria económica simplificada del coste de las actividades realizadas, que comprenderá toda la documentación que justifique los gastos (anexos de gasto por conceptos, certificado general de gastos, método de reparto de gastos parciales e indirectos, certificado bancario de intereses de los fondos recibidos, devolución de remanentes, en su caso y declaración de custodia de documentación) efectuados con cargo a la subvención concedida, excepto los documentos acreditativos del gasto, cuya aportación deberá realizarse en el momento en que se inicie el procedimiento de revisión y control de la justificación de la subvención, a requerimiento de la DGIAH; de la Intervención General de la Administración del Estado en el marco de las actuaciones de control financiero, y del Tribunal de Cuentas para las actuaciones previstas en su legislación específica en relación con las subvenciones concedidas.

La documentación justificativa original permanecerá en poder del Beneficiario durante un plazo de 8 años a contar desde la finalización de la ejecución del proyecto.

Con carácter general, la disposición de la documentación justificativa, que deberá entregarse a petición de los órganos citados anteriormente, seguirá la siguiente estructura:

a) Carpeta Común:

Figurarán los documentos comunes a todos los proyectos subvencionados, junto con las remesas de pagos de nóminas; convenios colectivos de aplicación, en su caso; contratos de trabajo; TC y sus justificantes de pago; Modelos 111, 190, 115 y 180 de IRPF y sus justificantes de pago, así como Certificado de la AEAT en el que conste si el Beneficiario ha presentado la declaración resumen Anual del Impuesto sobre el Valor Añadido. En caso de haberla presentado, se deberá aportar Modelo 390 Resumen Anual del IVA.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

SECRETARÍA GENERAL DE

INMIGRACIÓN Y EMIGRACIÓN

b) Carpeta de Memoria Técnica de cada proyecto:

En esta carpeta se incluirá la Memoria Final de Actividades, junto con los correspondientes Anexos, firmados electrónicamente por el representante legal del Beneficiario, así como la documentación que acredite la ejecución de la actividad (listado de participantes; material utilizado para la difusión de las actividades con el fin de poder identificar el origen de la subvención, etc., y demás documentos que se señalan en los apartados siguientes de este Manual, dependiendo del tipo de proyecto y línea de financiación).

- c) Carpeta de Justificación Económica de cada proyecto: Incluirá los siguientes documentos, los cuales deberán estar firmados electrónicamente:
 - Certificación General de Gastos
 - Una relación clasificada de los gastos realizados y efectivamente pagados que se imputan al proyecto, en el modelo facilitado por la DGIAH.
 - Método de reparto de los gastos imputados parcialmente e indirectos.
 - Certificado de la entidad bancaria en la que deberán constar los intereses que haya producido el abono de la subvención.
 - En su caso, modelo 069 de devolución de remanentes no aplicados.
 - Declaración responsable del representante legal del Beneficiario asumiendo el compromiso de custodiar la documentación justificativa original detallada en las relaciones de gasto, y aportarla cuando sea requerida por la DGIAH para la revisión y control de la justificación de la subvención; por la Intervención General de la Administración del Estado o por el Tribunal de Cuentas para las actuaciones previstas en su legislación específica en relación con las subvenciones concedidas.
 - Documentos justificativos de gastos (facturas, nominas, justificantes de pago) que se hayan solicitado para su comprobación

Esta carpeta se podrá organizar de dos formas:

DIRECCIÓN GENERAL DE MIGRACIONES
SUBDIRECCIÓN GENERAL DE
INTEGRACIÓN DE LOS INMIGRANTES

- Por partida/categoría de gasto: como Personal; Alquiler de inmuebles; Subcontratación, etc. Dentro de cada Partida/Categoría de gasto, se deberá organizar por localizaciones geográficas.
- Por localización geográfica. Dentro de cada localización, se deberá organizar por partida/categoría de gasto justificado.
- d) Además de en formato pdf., firmado electrónicamente, la Memoria Técnica de Actividades y la Memoria Económica y sus Anexos justificativos deberán presentarse, también, en formato Word y Excel.

7.2. CUENTA JUSTIFICATIVA CON APORTACIÓN DE INFORME DE AUDITOR:

La cuenta justificativa con aportación de informe de auditor tendrá el alcance previsto en el artículo 74 del Reglamento de la Ley General de Subvenciones. En consecuencia, **el informe de auditor irá acompañado de**:

- **7.2.1.** Una **Memoria de actuación** justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos, según el modelo proporcionado por la DGIAH.
- 7.2.2. Una Memoria económica abreviada del coste de las actividades realizadas, y que comprenderá toda la documentación que justifique los gastos (anexos de gasto por conceptos, certificado general de gastos, método de reparto de gastos parciales e indirectos, certificado bancario de intereses de los fondos recibidos, devolución de remanentes, en su caso y declaración de custodia de documentación) efectuados con cargo a la subvención concedida, excepto los documentos acreditativos del gasto, cuya aportación deberá realizarse cuando se inicie el procedimiento de revisión y control de la justificación de la subvención, a requerimiento de la DGIAH; de la Intervención General de la Administración del Estado en el marco de las actuaciones de control financiero; del Tribunal de Cuentas para las actuaciones previstas en su legislación específica en relación con las subvenciones concedidas y, en su caso, de las derivadas de la normativa aplicable a las subvenciones financiadas con cargo a fondos de la Unión Europea.

UNIÓN EUROPEA

Fondo Social Europeo

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

La documentación justificativa original permanecerá en poder del Beneficiario durante un plazo de 8 años a contar desde la finalización de la ejecución del proyecto

Con carácter general, la disposición de la documentación justificativa, que deberá entregarse a petición de los órganos citados anteriormente seguirá la siguiente estructura:

a) Carpeta Común:

Figurarán los documentos del Beneficiario comunes a todos los proyectos subvencionados, junto con las remesas de pagos de nóminas; convenios colectivos de aplicación, en su caso; contratos de trabajo; TC y sus justificantes de pago; Modelos 111, 190, 115 y 180 de IRPF y sus justificantes de pago, así como Certificado de la AEAT en el que conste si el Beneficiario ha presentado la declaración resumen Anual del Impuesto sobre el Valor Añadido. En caso de haberla presentado, se deberá aportar Modelo 390 Resumen Anual del IVA.

b) Carpeta de Memoria Técnica de cada proyecto:

En esta carpeta se incluirá la Memoria Final de Actividades, junto con los correspondientes Anexos, firmados electrónicamente por el representante legal del Beneficiario, así como la documentación que acredite la ejecución de la actividad (listado de participantes; material utilizado para la difusión de las actividades con el fin de poder identificar el origen de la subvención, etc., y demás documentos que se señalan en los apartados siguientes de este Manual, dependiendo del tipo de proyecto y línea de financiación).

- c) Carpeta de Justificación Económica de cada proyecto: Incluirá los siguientes documentos, los cuales deberán estar firmados electrónicamente:
 - Certificación General de Gastos
 - Una relación clasificada de los gastos realizados y efectivamente pagados que se imputan al proyecto, en el modelo facilitado por la DGIAH
 - Método de reparto de los gastos imputados parcialmente e indirectos.
 - Certificado de la entidad bancaria en la que deberán constar los intereses que haya producido el abono de la subvención.
 - En su caso, modelo 069 de devolución de remanentes no aplicados.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

- Declaración responsable del representante legal del Beneficiario asumiendo el compromiso de custodiar la documentación justificativa original detallada en las relaciones de gasto, y aportarla cuando sea requerida por la DGIAH para la revisión y control de la justificación de la subvención; por la Intervención General de la Administración del Estado o por el Tribunal de Cuentas para las actuaciones previstas en su legislación específica en relación con las subvenciones concedidas.
- Documentos justificativos de gastos (facturas, nominas, justificantes de pago) que se hayan solicitado para su comprobación

Esta carpeta se podrá organizar de dos formas:

- Por partida/categoría de gasto: como Personal; Alquiler de inmuebles; Subcontratación, etc. Dentro de cada Partida/Categoría de gasto, se deberá organizar por localizaciones geográficas.
- Por localización geográfica. Dentro de cada localización, se deberá organizar por partida/categoría de gasto justificado.
- d) Además de en formato pdf., firmado electrónicamente, la Memoria Técnica de Actividades y la Memoria Económica y sus Anexos justificativos deberán presentarse, también, en formato Word y Excel.

8. REQUISITOS FORMALES DE LA DOCUMENTACIÓN JUSTIFICATIVA

8.1. FACTURAS Y RECIBOS

Los gastos se justificarán mediante facturas oficiales, nóminas y otros documentos originales de valor probatorio en el tráfico mercantil o con eficacia administrativa.

Las facturas o recibos habrán de reunir los siguientes requisitos:

- a) Figurarán extendidos a nombre del Beneficiario perceptor de la subvención, especificando detalladamente el material suministrado o el servicio prestado.
- b) Tanto en las facturas como en los recibos, debe figurar:
 - Número de factura o recibo.

INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES

SECRETARÍA GENERAL DE

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

- Lugar y fecha de emisión (se exigirá que la fecha de emisión esté comprendida dentro del plazo de ejecución establecido).
- Datos identificativos del expedidor (nombre, apellidos, denominación o razón social, NIF y domicilio).
- Datos identificativos del destinatario, que deberá ser el Beneficiario (nombre, NIF, domicilio).
- Descripción detallada de la operación, precio unitario y su contraprestación total. Deberá reflejarse el IVA correspondiente y, cuando la cuota se repercuta dentro del precio, podrá indicarse la expresión "IVA incluido".
- Asimismo, en el caso de pago en efectivo, se exigirá que en la factura figure el "recibí" (firma y sello del emisor de la misma).
- c) Se indicará la forma de pago de la factura: transferencia, cheque (indicando su número y acompañando fotocopia del mismo) o metálico. En este último supuesto, y en caso de no figurar el "recibí" en la factura, se presentará recibo del emisor de la misma, acreditativo de la total contraprestación. Los cheques deberán ser siempre nominativos.

No obstante lo expuesto, se admitirán tiques expedidos por máquinas registradoras, siempre que reúnan los siguientes requisitos: indicación de fecha y número; DNI o NIF del expedidor; tipo impositivo aplicado o la expresión "*IVA incluido*" y contraprestación total.

8.2. SELLO DE IMPUTACIÓN DE LOS JUSTIFICANTES DE GASTO

Todos los justificantes originales deberán incluir un sello de imputación que los distinga como parte de un proyecto financiado por la DGIAH. En dicho sello se deberá indicar el número de expediente y año de la Convocatoria; nombre del proyecto; importe de la cuantía imputada a la subvención y, en su caso, Fondo Europeo que cofinancia el proyecto.

El sello de imputación que aparezca en cada justificante se referirá únicamente al gasto al que hace relación el propio documento (por ejemplo: las nóminas no deberán incluir en dicho sello la cuantía imputada en concepto de Seguridad Social a cargo del

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Beneficiario, puesto que aquella ya se hace constar en los correspondientes Anexos de gastos).

Dependiendo de la línea de financiación de los proyectos, los modelos a utilizar son los que figuran a continuación:

8.2.1. Proyectos financiados por Presupuestos Generales del Estado

DG	IAH
Proyecto:	
Expte. n.º:	
Importe imputado:	

8.2.2. Proyectos cofinanciados por el Fondo Social Europeo

FSE					
P.O de Inclusión Social y de la Economía Social					
N° Expte.:					
Proyecto:					
Importe imputado:					

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

8.2.3. Proyectos cofinanciados por el Fondo de Asilo, Migración e Integración

PROYECTO:,
EXPTE. Nº
Cofinanciado por el Fondo de Asilo, Migración e Integración.
Importe imputado al proyecto:€

El sello deberá aparecer en **todos** aquellos documentos que incluyan un importe de gasto (nóminas, facturas, recibos, tickets, billetes de tren / avión, etc.), y **estar comprendido en su totalidad dentro del justificante.** No obstante, no será necesario sellar los contratos de trabajo, Convenios Colectivos, TC o modelos 111, 115, 180 y 190.

De acuerdo con el artículo 14 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas las personas jurídicas están obligadas a relacionarse a través de medios electrónicos con dichas Administraciones para la realización de cualquier trámite de un procedimiento administrativo.

Teniendo en cuenta lo anterior, a efectos de la imputación total o parcial de los gastos a los proyectos subvencionados y la comprobación de la no concurrencia con otras subvenciones, los órganos de control atenderán a las relaciones de gastos de la actividad subvencionada firmadas electrónicamente por el responsable legal de la entidad y, en su caso, a la contabilidad de la entidad

9. GASTOS SUBVENCIONABLES Y DOCUMENTACIÓN ESPECÍFICA

Los gastos subvencionables serán los previstos en el artículo 20 de la Orden de Bases, conforme el detalle que se proporciona en el Manual de Justificación. No obstante, se hacen las siguientes precisiones:

UNIÓN EUROPEA

Fondo Social Europeo

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

9.1. COSTES DE PERSONAL

9.1.1. Vinculación del personal asignado a los proyectos

Sin perjuicio de lo dispuesto en el Manual de Justificación, en esta partida se podrán incluir los gastos derivados del pago de las retribuciones y las correspondientes cuotas de cotización a la Seguridad Social a cargo del Beneficiario, relativos al personal con contrato laboral, así como las retribuciones del personal ajeno al mismo con contrato de arrendamiento de servicios, o que realice una colaboración esporádica (consultoría, asistencia técnica específica, conferencias, etc.).

En todo caso, la vinculación del trabajador/a con el proyecto deberá reflejarse en el correspondiente contrato, o bien formalizarse mediante un documento explícito de asignación en el que se haga constar la jornada y duración de dicha vinculación, así como el acuse de recibo del/la trabajador/a.

El modelo de notificación a utilizar es el que figura a continuación, debiendo aparecer en el mismo el logotipo de la DGIAH así como, caso de tratarse de un proyecto cofinanciado por Fondos Europeos, bien el logotipo del Fondo Social Europeo; bien el del Fondo de Asilo, Migración e Integración, siguiendo las pautas de utilización establecidas en el Anexo B de la Resolución de Convocatoria.

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Modelo de asignación del trabajador/a al proyecto:

D./D ^a representación	de	la	Entidad			,	con
NIF, de,					su		calidad
DECLARA:							
Que en el artícul establece que en del pago de las ret	la parti	da de	personal s	e podrán	incluir los	gastos de	
Que el Manual de Dirección General 2018, por la que si de interés gener convivencia y la constablece que diche deberá document identidad del trisubvencionado.	de Inse conval en ohesiór na vincarse na contractions de la contraction de la contracti	tegrad vocan mater socia ulación nedian	ción y Aten subvencion ia de extr Il, cofinancia n, salvo qua te una de	ción Hun es para e anjería, adas por e ya figui cisión es	nanitaria d el desarroll destinadas fondos de l re en el co scrita en la	e 25 de j o de actua a favoro la Unión E ntrato de a que co	julio de aciones ecer la Europea trabajo, nste la
De acuerdo a dicidurante el período y el (día) de_ abajo está asis subvencionado a Dirección General el Fondo Social Eude horas anu	compr (m gnado/ través de Inte uropeo	endido es) de a al la cit egracio	o entre el di e(año) e proyecto ada Resolu ón y Atenci	ía d l/la trabaj <i>(NOMI</i> ución de ón Huma	le (mes ador/a que BRE DEL 25 de julio anitaria, (y) de se identifi . <i>PROYI</i> o de 2018 cofinancia	(año) ica más ECTO), 8 de la ado por
* Comunicación	al/la tra	abajad	dor/a:				
Recibí:							
Don/Doña		-					
		En	, a	_de	de		
			Fdo.:				

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

9.1.2. PARTES HORARIOS

El Beneficiario deberá llevar un control del trabajo efectivo de cada trabajador imputado al proyecto, a través de un registro de hojas/partes horarios de carácter mensual, que deberá ser custodiado por el mismo, con el contenido establecido en el Manual de Justificación.

9.1.3. PERSONAL VOLUNTARIO

El personal voluntario que participe en los proyectos subvencionados actuará conforme establece el artículo 3.1 de la Ley 45/2015, de 14 de octubre, del Voluntariado, sin percibir por ello ningún tipo de contraprestación económica.

No obstante, tendrá derecho al reembolso de aquellos gastos ocasionados en el ejercicio de su actividad voluntaria, que serán imputables a la subvención.

Asimismo, podrán justificarse con cargo a la subvención los gastos derivados de las pólizas de seguros de accidente y enfermedad y de responsabilidad civil suscritos a su favor.

Para ello, se deberá presentar la póliza correspondiente al citado **seguro**, suscrita por el Beneficiario a favor del personal voluntario que participa en el proyecto, acompañada de una relación nominal, con n.º del DNI o NIE de dicho personal, así como la factura acreditativa del pago de la prima.

Los anteriores gastos habrán de incluirse en las relaciones de "Gastos de Actividades y Mantenimiento" y/o de "Liquidaciones de Dietas y Gastos de Viaje", según proceda.

9.2. GASTOS DE ACTIVIDADES

9.2.1. ARTÍCULOS DE CONSUMO, SUMINISTROS, SERVICIOS GENERALES Y OTROS

Estos gastos serán elegibles siempre y cuando sean **identificables**, **determinables y directamente necesarios** para la ejecución del proyecto. El detalle y tipología de gastos incluidos en esta partida figura en el Manual de Justificación.

En esta partida de gastos **no serán imputables los gastos de inversión**.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Tampoco serán imputables a la subvención los gastos de comidas o celebraciones, salvo autorización expresa previa de la DGIAH.

9.2.2. ALQUILER DE BIENES INMUEBLES

Para la realización de las actividades del proyecto se podrán imputar a la subvención los gastos de arrendamiento de inmuebles, siempre que exista una **relación clara y directa** entre dicho alquiler y los objetivos del proyecto; **se solicite con la debida antelación**, y **se motive debidamente su necesidad**.

Una vez autorizados, deberán aportarse, como documentos justificativos del gasto:

- Original o copia compulsada del contrato de arrendamiento;
- Facturas y justificantes de pago;
- * Especificación del método de cálculo utilizado, en el caso de uso parcial del inmueble
- * En su caso, impresos 115 y 180 de ingreso de retenciones.

El inmueble deberá utilizarse **exclusivamente** para la ejecución del proyecto. En caso contrario, solo será imputable la parte de los costes correspondientes al uso destinado al mismo.

9.2.3. SUBCONTRATACIÓN

Las instrucciones relacionadas con la partida de subcontratación se detallan en el apartado 6.4 de este Manual y en el Manual de Justificación.

9.2.4. GASTOS ESPECÍFICOS RELACIONADOS CON EL GRUPO DE DESTINATARIOS

Se trata de entregas en metálico a los participantes de los proyectos, consistentes en pequeños incentivos o ayudas complementarias para la realización de determinadas actividades que requieran su presencia (como, por ejemplo, asistencia a cursos de formación).

También podrán consistir en compras efectuadas por el Beneficiario, o en el reembolso a los participantes de los costes generados por este concepto.

Para ser elegibles, deberán cumplir los requisitos establecidos en el Manual de Justificación.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

9.3. GASTOS DE VIAJE Y ESTANCIA

Con el fin de justificar los gastos con cargo a este concepto, junto con la Memoria Final justificativa deberá presentarse una relación pormenorizada de dichos gastos, en el correspondiente Anexo de Justificación, así como modelo de "Hoja de Liquidación de Dietas y Gastos de Viaje" por cada desplazamiento realizado, (que, igualmente, forma parte de los Anexos de dicha Memoria).

En el citado modelo deberá aparecer el logotipo de la DGIAH, así como, caso de tratarse de un proyecto cofinanciado por Fondos Europeos, bien el logotipo del Fondo Social Europeo, bien el del Fondo de Asilo, Migración e Integración, siguiendo las pautas de utilización establecidas en el Anexo B de la Resolución de Convocatoria.

9.4. COSTES INDIRECTOS

Son aquellos gastos que no pueden vincularse directamente con una operación determinada, pero que son necesarios para la realización de la actividad subvencionada.

Los costes indirectos podrán ser subvencionados en base a costes reales incurridos, soportados por facturas, debiendo ser asignados a prorrata con arreglo a un método justo y equitativo que deberá constar por escrito y presentarse junto con la Memoria Económica Justificativa.

No será necesario aportar documentación justificativa para esta categoría de gastos en caso de proyectos cofinanciados por el FSE y el FAMI.

Los límites de los costes indirectos están fijados en la Resolución de Convocatoria y en el Manual de Justificación.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

III. PROYECTOS COFINANCIADOS POR EL FONDO DE ASILO, MIGRACIÓN E INTEGRACIÓN (FAMI)

10. PLANTEAMIENTOS GENERALES DEL FAMI

10.1. OBJETIVO GENERAL DEL FONDO

El **objetivo general** del Fondo es contribuir a la gestión eficiente de los flujos migratorios y a la aplicación, el refuerzo y el desarrollo de la política común en materia de asilo, la protección subsidiaria y temporal y la política de inmigración común, respetando plenamente los derechos y principios consagrados en la Carta de los Derechos Fundamentales de la Unión Europea.

En el marco de su objetivo general, el Fondo contribuirá al **objetivo específico** de fomentar la integración efectiva de los nacionales de terceros países.

10.2. PARTICIPANTES

El Fondo apoyará las acciones que se dirijan a los nacionales de terceros países que residan legalmente en un Estado miembro o, en su caso, que se encuentren en proceso de obtención de residencia legal en un Estado miembro. Se entiende por nacional de un tercer país el que no sea ciudadano de la Unión. Es ciudadano de la Unión toda persona que ostente la nacionalidad de un Estado miembro. Puede entenderse que un extranjero se encuentra en proceso de obtención de residencia legal en un Estado miembro cuando puede acreditar que ha solicitado cualquiera de las autorizaciones de residencia previstas en la normativa española -(o que, sin ser una solicitud específica de residencia, conlleva la misma)- y se encuentra en trámite por la Administración.

Tendrá igual consideración cuando se haya interpuesto un recurso en vía administrativa -(pendiente de resolución)- o en vía judicial -(con medidas provisionalísimas adoptadas)-.

Las acciones subvencionadas podrán admitir la inclusión de los "parientes directos" de las personas comprendidas en el grupo objeto mencionado, en la medida que sea necesario para la aplicación eficaz de dichas acciones. "Familiar directo" es cualquier persona que tenga lazos directos de parentesco en primera línea, descendente o ascendente, con el nacional de un tercer país que sea participante de un proyecto

subvencionado o con su cónyuge, y que de otro modo no entraría en el ámbito de aplicación del Fondo.

En las acciones que fomenten la convivencia, el contacto y el diálogo constructivo entre los nacionales de terceros países y la sociedad que los recibe y en las acciones de sensibilización para promover la aceptación por parte de esa sociedad, en particular, con la participación de los medios de comunicación, se considerarán elegibles/imputables al Fondo los costes derivados de la participación de ciudadanos de la Unión Europea en dichas acciones. Es decir, en estos supuestos también podrán ser participantes de estas acciones ciudadanos de la Unión Europea.

Los solicitantes o beneficiarios de protección internacional no tendrán la condición de participantes elegibles en la convocatoria objeto del presente Manual, al ser objeto de otras convocatorias específicas.

Respecto a la acreditación de los participantes y de los grupos destinatarios de las acciones financiadas por el FAMI, como regla general, se utilizará el listado nominal como método de acreditación. Este método será el aplicado prioritariamente, tanto en el caso de actividades orientadas específicamente a nacionales de terceros países, en las que su identificación es necesaria para determinar la pertenencia al grupo objeto específico -(por ejemplo, clases de español)-, como en las actividades desarrolladas con otra población en general.

En consecuencia, será necesario que en la Memoria de Final del proyecto financiado por el FAMI se relacione e identifique a las personas participantes, consignando su NIE (o señalando, en su caso, que se encuentra en trámite), nacionalidad, edad y sexo, según la acción o actividad en la que hayan participado.

No obstante, cuando la imposibilidad de recabar los datos personales esté justificada por el tipo de actividad -(por ejemplo, actividades de sensibilización en espacios abiertos)-, se podrán utilizar otros medios para acreditar el número de participantes. Se citan algunos ejemplos, según el tipo de actividades.

1. Actividades (en general):

 Listado de participantes, tanto para actividades centradas en nacionales de terceros países como para autóctonos (por ejemplo, talleres con profesionales de la salud o profesores).

 Talleres, charlas, etc.: además de los listados de participantes, se cumplimentarán hojas de asistencia firmadas por los mismos.

2. Actividades con menores:

- Listado de participantes.
- Si no fuera posible proporcionar listados, se aportará un certificado firmado por responsable del Centro educativo, en el que se haga constar, como mínimo, el nombre del Centro; la actividad que se ha desarrollado; fecha; curso académico; número de participantes y su edad, desglosado por sexo.
- 3. Actividades de sensibilización en espacios abiertos:
 - Listado de participantes.
 - Si no fuera posible identificarlos, estimación del número de participantes. Por ejemplo, por el número de materiales repartidos, espacio ocupado, fotografías de los eventos, etc.
- 4. Actividades centradas en la elaboración de publicaciones, materiales, etc.
 - Listado de organismos/personas a los que se realizan los envíos, especificando número de materiales enviados.
 - Contabilización de visitas realizadas a la página web o descargas durante el período elegible.

10.3. ELEGIBILIDAD DE LAS ACCIONES

Las acciones de los proyectos subvencionados por la DGIAH deben quedar recogidas en los **Acuerdos de Subvención** y en las **Memorias Adaptadas** de los mismos (y, en su caso, en las posteriores modificaciones autorizadas por la DGIAH), así como demás herramientas reguladoras de los proyectos que se financien con cargo al FAMI.

En particular, el Fondo apoyará las siguientes acciones, que deberán centrarse en nacionales de terceros países que residan legalmente en un Estado miembro o, en su caso, que se encuentren en proceso de obtención de residencia legal en un Estado miembro, conforme se ha definido en el apartado 10.2 anterior:

 a) prestación de asesoramiento y asistencia en ámbitos tales como la vivienda, medios de subsistencia, asesoramiento administrativo y jurídico, atención médica, psicológica y social, asistencia infantil y reagrupación familiar.

- b) acciones para informar a los nacionales de terceros países sobre la sociedad que los recibe y acciones que les permitan adaptarse a ella, conocer sus derechos y obligaciones, participar en la vida civil y cultural y compartir los valores consagrados en la Carta de los Derechos Fundamentales de la Unión Europea.
- c) medidas centradas en la educación y la formación, incluida la formación lingüística, y acciones preparatorias para facilitar el acceso al mercado laboral.
- d) acciones dirigidas a fomentar que estas personas asuman la responsabilidad de sus vidas y sean más autónomas.
- e) acciones que fomenten el contacto y el diálogo constructivo entre los nacionales de terceros países y la sociedad que los recibe y acciones para promover la aceptación por parte de esa sociedad, en particular, con la participación de los medios de comunicación.
- f) acciones que favorezcan que, en sus gestiones ante los servicios públicos y privados, los nacionales de terceros países gocen de igualdad de acceso y de igualdad de resultados, incluida la adaptación de estos servicios para tratar con los nacionales de terceros países.
- g) desarrollo de las capacidades de los Beneficiarios de las subvenciones, es decir, entidades sin ánimo de lucro, organizaciones no gubernamentales y organismos internacionales con sede en España, que reúnan los requisitos establecidos en el artículo 4 de la Orden ESS/1423/2012 de 29 junio, también por medio del intercambio de experiencias y de las mejores prácticas, y de la creación de redes.
- h) formación de estos Beneficiarios y del personal que preste servicios públicos y privados, incluidos los Centros educativos; fomento del intercambio de experiencias y mejores prácticas; de la cooperación y creación de redes, y de las capacidades interculturales, y mejora de la calidad de los servicios ofrecidos.
- i) contribución a un proceso bidireccional dinámico de interacción mutua que constituya la base de las estrategias de integración mediante el desarrollo de plataformas para consultar a los nacionales de terceros países e intercambiar información entre las partes interesadas, así como plataformas de diálogo intercultural e interreligioso entre comunidades de nacionales de terceros países y/o entre esas comunidades y la sociedad que les recibe, entre esas

comunidades y las autoridades encargadas de formular políticas y adoptar decisiones.

10.4. COFINANCIACIÓN, INGRESOS Y PRINCIPIO NO LUCRATIVO

Conforme a lo establecido en el punto 4 del apartado Segundo de la Resolución de Convocatoria, el apoyo a la financiación de los proyectos por parte del FAMI será, como máximo, hasta el 90% del total del coste del proyecto finalmente aceptado, y será incompatible con otras fuentes de financiación de la Comisión Europea.

Los proyectos apoyados por el FAMI deben tener **carácter no lucrativo**. Si al final de la ejecución del proyecto los ingresos, incluidos los generados por el mismo, son superiores a los gastos, la contribución del FAMI se reducirá en consecuencia.

Todas las fuentes de financiación del proyecto deben registrarse en las cuentas del Beneficiario o en los documentos fiscales, y ser identificables y controlables.

Los proyectos subvencionados deberán regirse, en cuanto a la fuentes de financiación, ingresos y principios de no rentabilidad, por lo establecido en el Manual de Justificación.

10.5. ARCHIVO Y CUSTODIA DE LA DOCUMENTACIÓN

Conforme a lo establecido en el apartado 7 de este Manual, la **documentación original será custodiada** por el Beneficiario de la subvención, excepto en el caso de que la normativa estatal aplicable especifique otra pauta. Como Autoridad Responsable del FAMI, la DGIAH debe conocer siempre el lugar donde se encuentran depositados los originales de dicha documentación, debiendo hacerse accesible para cualquiera de los organismos de control (Autoridad de Auditoría – IGAE; Comisión Europea; Tribunal de Cuentas Europeo, etc.).

El Beneficiario debe custodiar la documentación durante 8 años desde la finalización de ejecución de cada proyecto subvencionado.

11. TIPOS DE PROYECTOS

11.1 A1. PROYECTOS DE INVESTIGACIÓN, DE CARÁCTER SUPRAAUTONÓMICO, SOBRE LA SITUACIÓN Y NECESIDADES DE LA POBLACIÓN NACIONAL DE TERCEROS PAÍSES RESIDENTE EN ESPAÑA, QUE PUEDE ABARCAR, ENTRE OTROS ASPECTOS, LA RECOPILACIÓN Y DIFUSIÓN DE BUENAS PRÁCTICAS EN RELACIÓN CON LA CONVIVENCIA Y LA COHESIÓN SOCIAL

Estos últimos serán proyectos dirigidos a la identificación de experiencias de calidad y buenas prácticas de los proyectos de las líneas prioritarias siguientes (A2 a A4) a través de la recogida e intercambio de información entre organizaciones del Tercer Sector, Administraciones Públicas del ámbito local, regional y/o central, personas expertas en este ámbito, etc.

Para ello, se realizará un intercambio y recogida de información, especialmente mediante el uso de nuevas tecnologías, entre los principales actores que intervienen en el proceso de integración y que podrá adoptar forma, tanto de encuentros presenciales como no presenciales. Así mismo, y con el fin de promover la divulgación de esta actuación, se difundirá la información resultante de los intercambios realizados.

11.2 A2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO, COMPLEMENTARIOS A LOS REALIZADOS EN LOS ÁMBITOS COMPETENCIALES AUTÓMICO Y LOCAL, DIRIGIDOS A LA ADUISICIÓN Y MANTENIMIENTO DE LA SITUACIÓN ADMINISTRATIVA DE RESIDENCIA LEGAL EN ESPAÑA, INCLUYENDO LAS HERRAMIENTAS NECESARIAS PARA ELLO

El objetivo de estos proyectos es que las personas participantes adquieran los conocimientos y habilidades necesarias para desenvolverse en la sociedad española, haciendo especial hincapié en la igualdad de trato y la no discriminación, en el sentido indicado en el artículo 14 de la Constitución.

En el marco de esta prioridad se podrán desarrollar las siguientes acciones:

- 1.- Proyectos destinados a la información, orientación y asesoramiento, así como derivación, en su caso, a los servicios dirigidos a la población en general.
- 2.- Servicios de traducción, información y asistencia legal.
- 3.- Cursos de lenguas oficiales y sobre la sociedad y la cultura española, especialmente aquellos que incluyan medidas que permitan que los destinatarios de los proyectos puedan conciliar la vida laboral y familiar.

11.3 A3. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO, COMPLEMENTARIOS A LOS REALIZADOS EN LOS ÁMBITOS COMPETENCIALES AUTONÓMICO Y LOCAL, PARA FACILITAR A LA POBLACIÓN NACIONAL DE TERCEROS PAÍSES RESIDENTE EN ESPAÑA, LA IGUALDAD DE ACCESO A LOS SERVICIOS PÙBLICOS E IGUALDAD DE RESULTADOS, INCLUYENDO A POSIBLES VÍCTIMAS DE TRATA O DE VIOLENCIA DE GÉNERO

En el marco de esta prioridad se podrán desarrollar las siguientes acciones:

- Proyectos educativos de carácter extracurricular que promuevan la convivencia intercultural y que contribuyan a compensar desigualdades o atender necesidades educativas especiales.
- 2.- Proyectos dirigidos a prevenir el absentismo escolar.
- Proyectos de aprendizaje de las lenguas oficiales y la cultura española, además de otro tipo de acciones formativas e interculturales.
- 4.- Proyectos que fomenten la participación de las familias nacionales de terceros países en el proceso educativo de sus hijos y en las actividades desarrolladas por la comunidad educativa.
- 5.- Proyectos educativos que fomenten la sensibilización sobre la diversidad cultural en las aulas.

- 6.- Proyectos de prevención y promoción de la salud dirigidos a la población nacional de terceros países, con especial atención a los proyectos preventivos de salud sexual y reproductiva, y los referidos a la vacunación infantil.
- 7.- Proyectos de investigación o análisis sobre la prevalencia de determinadas enfermedades en la población de origen inmigrante y sobre los determinantes de salud de esta población.
- 8.- Proyectos que supongan la realización de talleres de formación y el diseño de materiales con el fin de erradicar la mutilación genital.
- 9.- Proyectos que fomenten la mediación socio-sanitaria.
- Proyectos que fomenten la formación de profesionales de la salud en el ámbito intercultural.
- 11.- Proyectos para favorecer el acceso, participación e implicación de las mujeres nacionales de terceros países en todos los ámbitos de la vida social.
- 12.- Proyectos que promuevan el conocimiento, la sensibilización, la puesta en marcha de acciones y la creación de redes de apoyo social a mujeres nacionales de terceros países prostituidas y a mujeres víctimas de trata, y sus hijos e hijas, especialmente aquellos proyectos que supongan una atención integral específica y aquellos que creen o refuercen unidades móviles para atención a víctimas en circunstancias de aislamiento.
- 13.- Proyectos que promuevan el conocimiento, la prevención, la sensibilización, la puesta en marcha de acciones y la creación de redes de apoyo a víctimas de violencia de género y sus hijos e hijas.
- 14.- Proyectos que persiguen favorecer el acceso normalizado de las mujeres a proyectos de carácter general, favoreciendo su empoderamiento, capacitación y liderazgo.

11.4 A.4. PROYECTOS DE SENSIBILIZACIÓN DE CARÁCTER SUPRAAUTONÓMICO, COMPLEMENTARIOS A LOS REALIZADOS EN LOS ÁMBITOS COMPETENCIALES AUTONÓMICO Y LOCAL, QUE FOMENTEN EL DIÁLOGO CONSTRUCTIVO ENTRE LOS NACIONALES DE TERCEROS

PAÍSES RESIDENTES EN ESPAÑA Y LA SOCIEDAD ESPAÑOLA, QUE FACILITEN LA GESTIÓN DE LA DIVERSIDAD EN EL ENTORNO SOCIAL Y LA PUESTA EN VALOR DE LAS OPORTUNIDADES QUE BRINDA LA INTERCULTURALIDAD O QUE LUCHEN CONTRA EL RACISMO, LA DISCRIMINACIÓN RACIAL, LA XENOFOBIA Y OTRAS FORMAS CONEXAS DE INTOLERANCIA

En el marco de esta prioridad se podrán desarrollar las siguientes acciones:

- 1.- Proyectos de fomento de la interculturalidad y que faciliten la aceptación de la diversidad en el entorno social, especialmente en los centros educativos, centros sanitarios y en general en todos aquellos ámbitos en los cuales la mediación social sea una herramienta necesaria de intervención.
- Proyectos de lucha contra el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia.
- 3.- Proyectos de promoción de la no discriminación e igualdad de trato de las personas nacionales de terceros países.
- 4.- Proyectos de mejora del conocimiento de la situación de la población nacional de terceros países encaminados a la difusión de datos, estudios y publicaciones.
- 5.- Proyectos dirigidos a mejorar el tratamiento de la información en materia de inmigración por parte de los medios de comunicación.

12. INDICADORES BÁSICOS (FAMI)

Para el seguimiento y evaluación de los proyectos, los Beneficiarios estarán obligados a facilitar los Indicadores de cada actuación que se recojan en el Acuerdo de Subvención, y aquéllos otros que determine la Autoridad Responsable (DGIAH).

Los proyectos cofinanciados por el FAMI registrarán los siguientes Indicadores básicos, que se añadirán a los que el Beneficiario desarrolle para su proceso de evaluación y mejora del proyecto. Estos indicadores serán registrados en los períodos de justificación intermedia y final, en la Tabla de resumen de "Indicadores de

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Seguimiento" que se recoge a continuación, y que se hará llegar a los Beneficiarios en formato Excel para su cumplimentación.

INDICADORES FAMI OE2	Resumen Indicadores
OE 2	Integración de los inmigrantes
CONVOCATORIA (1)	
ENTIDAD	
PROYECTO	
№ REF. FAMI DEL PROYECTO (2)	

ID DEL IND.	DESCRIPCIÓN DEL INDICADOR	valor
C2	Número de personas asistidas a través de medidas de integración (participantes totales)	0
C2a	Número de personas asistidas a través de medidas centradas en la educación/formación.	0
C2b	Número de personas que reciben asesoramiento y asistencia (jurídica, administrativa, vivienda, etc.)	0
C2c	Número de personas asistidas a través de la prestación de atención médica y psicológica	0
C2d	Número de personas asistidas por medidas de participación democrática	0
C5	Número de proyectos que desarrollan, supervisan y evalúan políticas de integración en los EEMM	0

- (1) convocatoria por la que se concede subvención al proyecto siguiendo el esquema "Convocatoria de integración + fecha de resolución de la convocatoria"
- (2) En este apartado se deberá proporcionar la referencia de proyecto FAMI recogida en el apartado 3 del acuerdo de subvención que responde al siguiente esquema: ES/20xx/PR/xxxx
- Ej.: ES/2018/PR/2547. Este número de referencia es únicamente para el proyecto.

MINISTERIO

DE EMPLEO

Y SEGURIDAD SOCIAL

Por una Europa plural

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

INSTRUCCIONES:						
	El objetivo de este documento es poder orientar, ordenar y sistematizar la recogida de indicadores comunes FAMI por parte de las entidades beneficiarias de subvenciones para desarrollar proyectos de integración de los inmigrantes.					
	Este documento servirá de soporte para que la entidad cumplimente los indicadores comunes FAMI en la aplicación desarrollada por la SGPAHCM. Se tendrán que aportar los datos de cada proyecto (indicadores) en función de la Prioridad. Ej.: si un proyecto está adscrito a la Prioridad A2 de la convocatoria, solo tendrá que proporcionar los datos correspondientes a los indicadores C2a y C2b (ver apartado cuadro de correspondencia Indicadores-prioridades. Hoja 5)					
Hoja 1. RESUMEN	En esta hoja aparecerán resumidos los valores correspondientes a cada indicador. Este será el dato que será trasladado a la Aplicación. No será necesario introducir manualmente el número. Los datos de esta hoja están directamente vinculados al listado de participantes y las actividades en las que participan (hoja2 " H-2 Indicadores C2").					
Hoja 2. indicadores C2	En esta hoja se recogerán los datos personales de cada participante en el proyecto y se indicará en que subindicadores ha sido contabilizado. (C2a, C2b, C2c, C2d.)					
	En los sub indicadores C2 (C2a, C2b, C2c, C2d) un mismo participante puede ser contado una sola vez en cada subindicador.					
	Puede darse el caso que haya participantes que estén contabilizados en el indicador general C2 y que no estén contabilizados en los subindicadores (C2a, C2b, C2c, C2d) al no encajar en ninguna categoría.					
	Aquellos participantes que no puedan ser recogidos nominalmente no computarán como participantes directos (excepto los menores, los cuales no estarán obligados a aportar sus datos personales por normativa de protección de datos).					
	C2: Número de personas asistidas a través de medidas de integración (participantes totales):					

Recoge el número de personas que han sido atendidas en el proyecto. El número total de participantes sin repeticiones.

C2a: Nº de personas asistidas a través de medidas centradas en la educación

Número total de personas que han participado en actividades realizadas fundamentalmente en dos campos:

- Todo lo relacionado con educación y formación para adultos, incluida la formación lingüística y las acciones preparatorias para facilitar acceso al mercado laboral (ej.: buscar trabajo, hacer currículum, conocimiento del mercado laboral español, preformación, etc.)
- 2) Acciones realizadas en centros educativos (colegios, institutos etc.) u otras localizaciones con alumnos menores y/o sus familiares, para promover el acceso en igualdad de condiciones y potenciar la igualdad de resultados para los alumnos NTP en el ámbito educativo, incluidos los proyectos de sensibilización con alumnos NTP y nacionales. (Ver apartado cuadro de correspondencia Indicadores-prioridades. Hoja 5)

C2b: Nº de personas que reciben asesoramiento y asistencia (jurídica, administrativa, vivienda, etc.)

Número de personas que han recibido asistencia, asesoramiento o acompañamiento en acciones tales como:

-Acciones destinadas a la información, orientación y asesoramiento sobre los servicios públicos dirigidos a la población en general -Servicios de traducción, información y asistencia legal -Medidas de mediación y acompañamiento en los servicios públicos (ver apartado cuadro de correspondencia Indicadores-prioridades. Hoja 5)

C2c: Nº de personas asistidas a través de la prestación de atención médica y psicológica

Número de personas que han participado en acciones tales como:

- Acciones de prevención y promoción de la salud dirigidos a la población inmigrante (NTP), con especial atención a los proyectos preventivos de salud sexual y reproductiva, y los referidos a la vacunación infantil.
- -Proyectos que fomenten la mediación socio sanitaria. Acompañamiento sanitario.
- -Acciones que supongan la realización de talleres de formación y el diseño de materiales con el fin de erradicar la mutilación genital. -Acciones que promuevan el conocimiento, la prevención, la sensibilización, la puesta en marcha de acciones y la creación de

DIRECCIÓN GENERAL DE MIGRACIONES
SUBDIRECCIÓN GENERAL DE

INTEGRACIÓN DE LOS INMIGRANTES

redes de apoyo a víctimas de violencia de género y sus hijos e hijas (ver apartado cuadro de correspondencia Indicadores-prioridades. Hoja 5).

C2d: № de personas asistidas por medidas de participación democrática

En este indicador se contabilizarán personas que hayan participado en acciones tales como:

- Acciones para favorecer el acceso, participación e implicación de las mujeres inmigrantes (NTP) en todos los ámbitos de la vida social
- Acciones que permiten favorecer el acceso normalizado de las mujeres a programas de carácter general, favoreciendo su empoderamiento y liderazgo
- Acciones de lucha contra el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia
- Acciones de promoción de la igualdad de trato y no discriminación en la sociedad española, entendiendo que contribuyen a remover obstáculos que impiden la participación, en sentido amplio, en la sociedad
- Acciones que fomenten la participación de los inmigrantes (NTP) en la vida política, social y comunitaria.
- Proyectos encaminados a favorecer el diálogo, la convivencia ciudadana, el sentido de pertenencia, etc. (ver apartado cuadro de correspondencia Indicadores-prioridades. Hoja 4).

Ej.: una persona participa en un curso de aprendizaje del idioma (C2a), recibe asesoramiento de recursos de servicios sociales (C2b), recibe asistencia jurídica (C2b) y participa en acciones en favor de la no discriminación y fomento de la igualdad de género, etc. (C2d): Esta persona sería contabilizada en los indicadores C2 (general) UNA vez, C2a UNA vez, C2b UNA vez y C2d UNA vez.

Hoja 3. indicadores C5

C5: № de proyectos que desarrollan, supervisan y evalúan políticas de integración en los EEMM

En este indicador se recogen los proyectos financiados por el Fondo:

- Proyectos para la identificación de experiencias y buenas prácticas con el fin de ser compartidas con otros EEMM
- Proyectos dirigidos a mejorar el tratamiento de la información en materia de inmigración por parte de los medios de comunicación.
- Proyectos de mejora del conocimiento de la situación de la población inmigrante encaminados a la difusión de datos, estudios y publicaciones.

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE

INTEGRACIÓN DE LOS INMIGRANTES

Hoja 4. Actividades de difusión masiva	En esta página se registrarán los participantes de actividades de difusión masiva que no puedan ser contabilizados de forma nominal. Ej.: personas que visitan páginas web, número de ejemplares difundidos de trípticos, informes etc., asistentes a actividades masivas en las que la organización realiza una acción de difusión de contenido, información etc
Hoja 5. Cuadro de correspondencias.	Cuadro de correspondencias entre las prioridades marcadas en la convocatoria de subvenciones y los indicadores FAMI.

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Título del proyecto	

INDICADORES	C2, C2a, C2b, C2c, C2d	C2: Nº de personas asistidas a través de medidas de integración (participantes totales)						
ENTIDAD		C2a: № de personas asistidas a través de medidas centradas en la educación.						
ENTIDAD		C2b: Nº de personas que reciben asesoramiento y asistencia (jurídica, administrativa, vivienda, etc.)						
Convocatoria		C2c: Nº de personas asistidas a través de la prestación de atención médica y psicológica.						
		C2d: Nº de personas asistidas por medidas de participación democrática						

									Participa en (7)				
Identificador(1)	Nombre	Género	Grupo de edad (2)	País de origen	Fecha inicio (3)	Fecha baja (4)	Documento acreditativo (5)	Provincia (6)	C2	C2a	C2b	C2c	C2d
							TOTAL		0	0	0	0	0

Instrucciones: Este indicador recoge el número de personas que han sido atendidas por el proyecto: Es el número total de participantes sin repetirse.

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

- (1) En el número de identificador aparecerá el número de referencia del expediente de la persona. En el caso de no tener número identificador, aportar NIE
- (2) En el apartado grupo de edad, aparecerá el rango de edad en el que está la persona, elegido entre los 5 siguientes: <18, entre 18 y 34 años, entre 35 y 49 años. Entre 50 y 64 años y 65 años o más
- (3) Fecha de inicio: Fecha en la que el participante empieza a ser atendido por el proyecto
- (4) Fecha de baja: Fecha en la que la persona deja de ser atendida por el proyecto
- (5) Documentación acreditativa: documento que acredita la participación de la persona en el proyecto. (Certificado firmado...)
- (6) Provincia de residencia de la persona.
- (7) Se marcará con un "1" en cada una de las columnas de las acciones en las que participe. La tabla no registrará un valor que no sea 1

litulo del proyecto			
INDICADORES	C5		
Entidad			
Indicador.	Nº de proyectos que desarrollan, supervisan y evalúan políticas de integración en los EEMM		
	Titulo (1)	Descripción (2)	valor (3)
Total			

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

(1) Título del proyecto

Título provecto

- (2) Breve descripción del proyecto (máximo 400 caracteres)
- (3) Marcar con un "1" (no aceptará otros valores)

Titalo proyecto		
INDICADORES	actividades masivas	
Entidad		
Indicador	actividades masivas	
Tipo de actividad	Descripción (2)	Participantes
Total		

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

En este apartado se registrarán los participantes en actividades de difusión masiva que no puedan ser contabilizados de forma nominal. Ej: personas que visitan páginas web, número de ejemplares difundidos de trípticos, informes, etc.., asistentes a actividades masivas en las que la organización realiza una acción de difusión de contenido, información etc...

TABLA DE PRIORIDADES Y ACCIONES DEL AREA DE INTEGRACIÓN QUE ALIMENTAN INDICADORES FAMI		
PRIORIDADES CONVOCATORIA	ACCIONES REALIZADAS, DENTRO DE LAS PRIORIDADES, QUE APORTAN DATOS AL INDICADOR (seguir la estructura de la convocatoria)	INDICADORES FAMI INTEGRACIÓN
A1. Proyectos de investigación, de carácter supraautonómico, sobre la situación y necesidades de la población nacional de terceros países residente en España, que puede abarcar, entre otros aspectos, la recopilación y difusión de buenas prácticas en relación con la convivencia y la cohesión social	A1. Proyectos de investigación, de carácter supraautonómico, sobre la situación y necesidades de la población nacional de terceros países residente en España, que puede abarcar, entre otros aspectos, la recopilación y difusión de buenas prácticas en relación con la convivencia y la cohesión social	C5
		l
A2. Proyectos de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, dirigidos a la adquisición y mantenimiento de la situación administrativa de residencia legal en España, incluyendo las herramientas necesarias para ello	A2.1: Proyectos destinados a la información, orientación y asesoramiento, así como derivación, en su caso, a los servicios dirigidos a la población en general.	C2b
	A2.2: Servicios de traducción, información y asistencia legal.	C2b
	A2.3: Cursos de lenguas oficiales y sobre la sociedad y la cultura española, especialmente aquellos que incluyan medidas que permitan que los destinatarios de los proyectos puedan conciliar la vida laboral y familiar.	C2a
A3 Proyectos de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, para facilitar a la población nacional de terceros países residente en España, la igualdad de acceso a los servicios públicos e igualdad de resultados, incluyendo a posibles	A3.1 Proyectos educativos de carácter extracurricular que promuevan la convivencia intercultural y que contribuyan a compensar desigualdades o atender necesidades educativas especiales A3.2 Proyectos dirigidos a prevenir el absentismo escolar. A.3 Proyectos de aprendizaje de las lenguas oficiales y la cultura española, además de otro tipo de acciones formativas	C2a
víctimas de trata o de violencia de género.	e interculturales. A3.4 Proyectos que fomenten la participación de las familias inmigrantes en	

el proceso educativo de sus hijos y en las	
actividades desarrolladas por la comunidad	
educativa	
A3.5 Proyectos educativos que fomenten	
la sensibilización sobre la diversidad cultural	
en las aulas.	
A3.6. Proyectos de prevención y promoción	
de la salud dirigidos a la población	
inmigrante, con especial atención a los	
proyectos preventivos de salud sexual y	
reproductiva, y los referidos a la vacunación	C2c
infantil.	
A2.7 Provectos de investigación e análicia	
A3.7. Proyectos de investigación o análisis sobre la prevalencia de determinadas	
enfermedades en la población de origen	NO
inmigrante y sobre los determinantes de	110
salud de esta población.	
A3.8. Proyectos que supongan la realización	
de talleres de formación y el diseño de	
materiales con el fin de erradicar la	C2c
mutilación genital femenina.	
A3.9. Proyectos que fomenten la mediación	C2c
socio-sanitaria	CZC
A3.10. Proyectos que fomenten la	
formación de profesionales de la salud en el	No
ámbito intercultural	
A3.11. Proyectos para favorecer el acceso,	
participación e implicación de las mujeres	
inmigrantes en todos los ámbitos de la vida	C2d
social.	
A3.12. Proyectos que promuevan el	
conocimiento, la sensibilización, la puesta	
en marcha de acciones y la creación de	
redes de apoyo social a mujeres inmigrantes	
NTP prostituidas y a mujeres víctimas de	
trata, y sus hijos e hijas, especialmente	C2c
aquellos proyectos que supongan una	
atención integral específica y aquellos que	
creen o refuercen unidades móviles para	
atención a víctimas en circunstancias de	
aislamiento.	

	A3.13. Proyectos que promuevan el conocimiento, la prevención, la sensibilización, la puesta en marcha de acciones y la creación de redes de apoyo a víctimas de violencia de género y sus hijos e hijas.	C2c
	A3.14. Proyectos que persiguen favorecer el acceso normalizado de las mujeres a proyectos de carácter general, favoreciendo su empoderamiento, capacitación y liderazgo.	C2d
	A4.1. Proyectos de fomento de la	
A4 Proyectos de sensibilización de carácter supraautonómico, complementarios a los realizados en los ámbitos competenciales autonómico y local, que fomenten el diálogo constructivo entre los nacionales de terceros países residentes en España y la sociedad española, que faciliten la gestión de la diversidad en el entorno social y la puesta en valor de las oportunidades que brinda la interculturalidad o que luchen contra el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia.	interculturalidad y que faciliten la aceptación de la diversidad en el entorno social, especialmente en los centros educativos, centros sanitarios y en general en todos aquellos ámbitos en los cuales la mediación social sea una herramienta necesaria de intervención.	C2d (Excepto proyectos de Mediación, que computan en C2b)
	A4.2. Proyectos de lucha contra el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia.	C2d (Excepto proyectos de asesoramiento y asistencia jurídica por casos de racismo y xenofobia, que computan en C2b)
	A4.3. Proyectos de promoción de la no discriminación e igualdad de trato de las personas inmigrantes nacionales de terceros países.	C2d

13. <u>SEGUIMIENTO Y VISITAS IN SITU</u>

Entre otras medidas de seguimiento y control, la DGIAH podrá realizar:

- Visitas in situ, siguiendo un plan anual de visitas.
- Entrevistas a los responsables de los proyectos.
- Cuestionarios de seguimiento de los proyectos desarrollados.

En el marco de las tareas de seguimiento de los proyectos cofinanciados, la DGIAH (como Autoridad Responsable del Fondo), podrá realizar visitas de control con el fin de comprobar la marcha de los mismos; los resultados que se están obteniendo; los procedimientos de gestión y control; documentación justificativa, etcétera.

A continuación, figura la lista de comprobación de referencia, que no pretende ser exhaustiva:

TIPO DE ACTIVIDAD	DOCUMENTACIÓN DE VERIFICACIÓN
Actividades dirigidas a personas participantes del proyecto (talleres, servicios de información y asesoría, itinerarios integrados individualizados de inserción, etc.)	Documentación de programación de las actividades
	Registro de participantes del proyecto
	Fichas de datos de los participantes y, en su caso, informes sociales. Comprobación residencia regular
	Comprobación protección de los datos personales
Vertiente comunitaria: participación en redes, apoyo a la creación o	Listado de entidades participantes en la red
fortalecimiento de redes o asociaciones, etc.	Actas de reuniones de las redes o asociaciones
Actividades de estudio, investigación y evaluación	Copia de la documentación y publicaciones
Seguimiento y evaluación del proyecto	Fuentes de verificación establecidas para cada indicador de evaluación
	Contratos y pago de cotizaciones
Recursos humanos y materiales	Comprobación cumplimiento de detalle aportado en la Memoria
	Seguro de responsabilidad civil de los/as voluntarios/as
Ejecución financiera	Documentación de gasto exigida en las Instrucciones para la Justificación de Subvenciones

INTEGRACIÓN DE LOS INMIGRANTES

	Comprobante contabilidad separada o código contable adecuado
	Documentos justificativos de gastos disponibles durante al menos 8 años
Comprobación de la publicidad y visibilidad de la financiación europea: documentación o actos de difusión	Copia documentación difundida, folletos, cuñas publicitarias, etc.
	Programa del acto de difusión llevado a cabo.

14. DOCUMENTOS Y ANEXOS A PRESENTAR PROYECTOS COFINANCIADOS POR EL FONDO ASILO, MIGRACIÓN E INTEGRACIÓN

Conforme dispone el apartado 4.2 anterior, los Beneficiarios de las subvenciones deberán comunicar periódicamente el grado de cumplimiento de los proyectos, en la forma y plazo establecidos en la Orden de Bases y en la Resolución de Convocatoria.

De cara a facilitar su correcta aportación, seguidamente se detalla la documentación técnica y los anexos que deberán ser presentados en cada momento.

MEMORIA INTERMEDIA	MEMORIA FINAL
Memoria Técnica de Actividades	Memoria Técnica de Actividades
Anexos Justificación I-VI, según presupuesto	Anexos Justificación I-VI, según presupuesto
Anexos Justificación - Anexo Resumen	Anexos Justificación - Anexo Resumen
-	Anexos Justificación - Certificación general de gastos
	Anexo VII - Participantes
	Indicadores de seguimiento
-	Informe Auditor
	Declaración responsable de custodia de la documentación, de acuerdo con el modelo que se facilite

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

IV. PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO (FSE)

15. OBSERVACIONES GENERALES

15.1. NORMATIVA DE REFERENCIA

A los proyectos cofinanciados por el Fondo Social Europeo, a través del Programa Operativo de Inclusión Social y de la Economía Social 2014-2020, (POISES), les será de aplicación la normativa europea específica y la correspondiente normativa estatal indicada en el apartado 3 de este Manual y en el Manual de Justificación.

15.2. PARTICIPANTES

Las personas participantes en los proyectos cofinanciados por el Fondo Social Europeo a través de esta Convocatoria habrán de ser **nacionales de terceros países que presenten un alto grado de vulnerabilidad social,** principalmente:

- > Mujeres con cargas familiares y escasa cualificación.
- Personas que desempeñen sus tareas laborales en condiciones de precariedad o se encuentren en situación de desempleo.

Por tanto, las acciones se llevarán a cabo, **exclusivamente**, con nacionales de terceros países que se encuentren en **situación regular**, por estar en posesión de "autorización de trabajo y residencia" o "autorización de residencia". Este es un requisito *sine qua non* para su admisión al proyecto, por lo que, **en ningún caso**, **podrán ser participantes aquellas personas que no cumplan dicho requisito.**

La documentación acreditativa de que la persona reúne las condiciones exigidas para ser participante del proyecto subvencionado deberá ser conservada por el Beneficiario, y le podrá ser requerida en cualquier momento, tanto durante su ejecución como durante el plazo establecido en el apartado siguiente.

Tampoco podrán ser participantes y, por lo tanto, quedan excluidos de estos proyectos, los **estudiantes**.

Los solicitantes o beneficiarios de protección internacional no tendrán la condición de participantes elegibles en la convocatoria objeto del presente Manual, al ser objeto de otras convocatorias específicas

15. 3. LOCALIZACIÓN TERRITORIAL DE LOS PROYECTOS

Los proyectos se desarrollarán en los lugares y con las cuantías que se indiquen en las Memorias Adaptadas aprobadas por la DGIAH, o en las modificaciones posteriores autorizadas por ésta.

Los Beneficiarios **respetarán las cuantías aprobadas**, por partida de gasto y por localización territorial de las mismas, tanto durante la realización de las actividades como en su justificación final.

Los gastos se imputarán en las localidades donde revierta el efecto de dichos gastos y no necesariamente donde se efectúen los mismos. Por ejemplo, el salario del coordinador de un proyecto que se ejecute en cinco provincias deberá prorratearse entre las cinco provincias, con independencia de que la sede en la que haya sido contratado corresponda sólo a una de ellas.

No obstante lo dispuesto en el Manual de Justificación al respecto del traspaso entre partidas, se deberá **solicitar la oportuna autorización** de la DGIAH para aquéllas modificaciones que afecten a dos o más categorías de regiones.

15.4. CUSTODIA DE DOCUMENTACIÓN

Toda la documentación relativa a los proyectos subvencionados deberá conservarse por un periodo de 8 años a partir del fin de la ejecución de cada proyecto.

A continuación figura una lista de comprobación de referencia, sin carácter exhaustivo, que los Beneficiarios deberán tener disponible en caso de visitas de seguimiento/verificación o auditorías:

TIPO DE ACTIVIDAD	DOCUMENTACIÓN DE VERIFICACIÓN
Reuniones	Agenda de la reunión
	Listado de asistentes y firma
	Acta de la reunión
Talleres, cursos, seminarios	Programas formativos
	Listados de participantes y firmas
	Informe de evaluación final que incluya los resultados de las

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

	evaluaciones de alumnos/as y de profesores/as				
Actividades dirigidas a participantes de los proyectos (tutorías empleo, servicios de	Ficha de datos de los participantes y, en su caso, Informes sociales.				
información y asesoría, itinerarios integrados de inserción laboral)	Expedientes completos (copia del NIE; permisos de trabajo y/ residencia, etc.)				
Ayudas al autoempleo	Ficha de datos del participante				
	Plan de Negocio o documentación sobre el asesoramiento realizado si procede				
	Documento de concesión de ayuda, en su caso, y de transferencia de la misma al participante				
	Documento de constitución de la empresa (en el caso de sociedades) o de alta en Autónomos (en el caso de empleo autónomo)				
	Documentos de seguimiento				
Arrendamiento de servicios	Contrato de prestación de servicios				
Subcontrataciones	Invitación o pliego de condiciones. Carta y listado de empresas/entidades invitadas (cuando proceda)				
	Contrato				
	Acta de recepción y conformidad del bien o servicio prestado				
	Documentos exigidos en el Manual de Justificación				
Publicidad	En el local; en las aulas; en los materiales; en la web, etc.				
Actos de difusión	Programa del acto				
	Listado de invitados (con firma, a ser posible)				
	Copia de la documentación y artículos entregados: folletos, anuncios, "merchandising", etc.				
	Imágenes, fotos del acto (si las hubiera)				
Reconocimiento de certificados y títulos profesionales	Solicitud firmada por el participante				
y titulos profesionales	Copia de la resolución de homologación o reconocimiento (o similar)				
Actividades de estudio,	Copia de la documentación y artículos entregados				
investigación y evaluación	Publicaciones (en su caso)				
Incorporación mediadores	Copia de los contratos				
laborales o interculturales en	Informe de la actividad realizada por los mediadores				

empresas				
Potenciación de redes o	Listado de entidades participantes en la red			
asociaciones	Documento de constitución o Estatutos de entidades/redes de nueva creación			
	Actas de reuniones de las redes o asociaciones			
Contabilidad y pista de auditoría	Contabilidad separada de ingresos y gastos del proyecto			
	Archivo de la documentación separada por proyectos			
	Documentos justificativos de los gastos ordenados por localizaciones y partidas cronológicamente, con sello de imputación al FSE			
Archivo y conservación de la documentación	Mecanismos establecidos para controlar que se respetará el período obligatorio de custodia y archivo.			

16. PLAN DE COMUNICACIÓN

16.1. ACTUACIONES DE PUBLICIDAD Y DIFUSIÓN

Desde la DGIAH se han elaborado las siguientes instrucciones con el objetivo de facilitar a los Beneficiarios de la subvención el cumplimiento de la normativa y medidas marcadas en la "Estrategia de Comunicación para el Programa Operativo de Inclusión Social y de la Economía Social" (POISES), establecidas por la Unidad Administradora del Fondo Social Europeo (UAFSE).

Los Beneficiarios con proyectos cofinanciados por el FSE quedarán, por tanto, obligados a cumplir las presentes directrices.

Dada la importancia que la Unión Europea otorga en el Programa Operativo a la Estrategia de Comunicación, se requiere la cumplimentación de cada uno de los Indicadores y Medidas señalados en la misma, extremo que será determinante, tanto para la aprobación de las Memorias Adaptadas, -como trámite previo a la concesión de la subvención-, como en la realización de los controles administrativos posteriores a la justificación de la misma.

Los Beneficiarios están obligados a dar publicidad de la cofinanciación por el FSE y a difundir los proyectos de acuerdo con las directrices de información y publicidad establecidas en el Reglamento UE nº 1303/2013 del Parlamento Europeo y del

Consejo, de 17 de diciembre de 2013, y desarrolladas posteriormente en el Documento "Estrategia de Comunicación del POISES 2014-2020".

MEDIDAS DE INFORMACIÓN Y COMUNICACIÓN:

Las **Medidas de información y comunicación** deberán atender al cumplimiento de los objetivos establecidos y ser diseñadas en función del público objetivo al que se dirigen. Por estos motivos, las Medidas deberán ser:

- Adaptadas al público destinatario, para que éste reciba la información en función de sus necesidades de forma clara, completa y coherente.
- Accesibles, utilizando los canales de comunicación y soportes más adecuados para cada grupo destinatario, haciendo especial hincapié en las medidas de accesibilidad para las personas con discapacidad, y debiendo estar la información disponible cómo y cuándo el destinatario la necesite.
- Los logotipos del FSE y de la DGIAH que aparecen en el Anexo B de la Resolución de Convocatoria deberán incorporarse, de forma visible, tanto en las sedes de los Beneficiarios como en todo el material que se elabore y utilice durante la ejecución de los proyectos cofinanciados por el FSE y en la difusión de los mismos.

Los logotipos serán siempre los oficiales y no podrán ser modificados. No obstante, se podrán utilizar tanto en el formato cuadrado como el rectangular, con el lema: "El FSE invierte en tu futuro".

Se han previsto los siguientes canales de difusión de las Medidas:

- Canales de comunicación en los que podrá darse publicidad al proyecto cofinanciado por el FSE :
 - Internet.
 - Redes sociales.
 - Páginas web.
 - Medios de comunicación tradicionales.
 - Ruedas de prensa etc.

PERSPECTIVA DE GÉNERO:

Se considera de suma importancia tener en cuenta este principio, el cual habrá de reflejarse en los siguientes aspectos:

- Indicadores desagregados por sexo, cuando así se solicite
- Utilización de lenguaje no sexista
- Imágenes no sexistas ni estereotipadas
- Mensajes que no fomenten estereotipos de género
- Visibilizar buenas prácticas en materia de igualdad de género
- Promover la participación equilibrada entre mujeres y hombres

En las Memorias Intermedia y Final de los proyectos se reflejarán todas las Medidas adoptadas en materia de información y publicidad, debiendo adjuntarse ejemplares de todo el material utilizado y editado, o archivo electrónico con dicho material escaneado.

Asimismo, en el caso de campañas en medios de comunicación, se acompañarán las notas de prensa; artículos, noticias, etc., o archivo electrónico con dicho material escaneado. Si se trata de medios digitales, se adjuntará "captura de pantalla" de la noticia, publicidad, cuadros de visualizaciones, etc.

16.2. INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DE LA TABLA DE LOS INDICADORES DE COMUNICACIÓN

Con el fin de facilitar la labor de justificación de las Medidas adoptadas para dar publicidad a los proyectos subvencionados, a continuación se proporciona Tabla Excel, (así como instrucciones para su cumplimentación), donde se relacionan los **Indicadores** necesarios para confeccionar el **Plan de Comunicación**, la cual deberá acompañar a las Memorias Intermedia y Final de cada uno de los proyectos.

A dicha Tabla podrán añadirse filas en función de las necesidades, siempre que no se varíe ninguno de los datos que contiene, ni se modifique el orden de los mismos.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE

INTEGRACIÓN DE LOS INMIGRANTES

DATOS DE EJECUCIÓN

INDICADORES DE COMUNICACIÓN DE POISES

ENTIDAD:	
Nombre del proyecto:	

Tipo actividad/Indicador 1:	ACTIVIDADES Y ACTOS PÚBLICOS							
Tipo Actividad	Nº eventos realizados	Nombre Actuación	Nº Asistentes	Hombres	Mujeres	Año	Importe	Región
1								
1								
1								
1								
1								

Tipo actividad/Indicador 2:	DIFUSIÓN EN MEDIOS DE COMUNICACIÓN						
Tipo Actividad	Nº actos de difusión	Nombre Actuación	Año	Importe	Región		
2							
2							
2							
2							
2							

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Tipo actividad/Indicador 3	PUBLICACIONES REALIZADAS							
Tipo Actividad	N° publicaciones	Nombre Actuación	% distribuidas / editadas	Nº Puntos Distribución	Año	Importe	Región	
3								
3								
3								
3								
3								

Tipo actividad/Indicador 4	INFORMACIÓN A TRAVÉS DE PÁGINAS WEB							
Tipo Actividad	Nº páginas web	Nombre Actuación	Nº Visitas	Año	Importe			
4								
4								
4								
4								
4								

Tipo actividad/Indicador 5	INFORMACIÓN A TRAVÉS DE REDES SOCIALES					
Tipo Actividad	Nº usuarios	Nombre Actuación	% Incremento nº usuarios	Año	Importe	
5						
5						
5						
5						
5						

Tipo actividad/Indicador 6	INFORMACIÓN A TRAVÉS DE CARTELERIA
----------------------------------	------------------------------------

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Tipo Actividad	N° soportes publicitarios	Nombre Actuación	Año	Importe	Región
6					
6					
6					
6					
6					

Tipo actividad/Indicador	REDES DE INFORMACIÓN Y COMUNICACIÓN							
Tipo Actividad	N° de redes	Nombre Actuación	Nº Reuniones	N° Asistentes	Año	Importe	Región	
7								
7								
7								
7								
7								

La información común a todos los Indicadores será:

- * Entidad: Nombre del Beneficiario, tal y como consta en la Resolución de concesión de la subvención.
- * Nombre del proyecto: Título del proyecto correspondiente, conforme a la citada Resolución.
- * Año: Año de ejecución del proyecto.
- * Importe: El importe destinado a esa acción/indicador.
- * **Región:** Región, según las establecidas por el FSE. Se consignará también la provincia.

INDICADOR 1- ACTIVIDADES Y ACTOS PÚBLICOS:

Se recogerá el número de actos que realice la entidad con el fin de dar publicidad al proyecto subvencionado:

- Actos informativos importantes anuales; acto en torno al Día de Europa y cualquier otro evento contemplado para desarrollar las medidas de la Estrategia o transmitir información acerca de la política comunitaria.
- Deberá hacerse constar el número de asistentes y, en el caso de que sea posible, se desagregará por género
 - El número de asistentes se contabilizará en función de los asistentes relacionados con el proyecto cofinanciado por el FSE. Es decir, en el caso de que sea un acto común para varios proyectos, se realizará un cálculo proporcional de los que asisten en relación con el POISES y el FSE, según número de horas, stand, etc.
- Este indicador no incluirá los cursos y talleres realizados, los cuales ya constan en la Memoria Intermedia/Final justificativa.

INDICADOR 2 - ACCIONES DE DIFUSIÓN EN MEDIOS DE COMUNICACIÓN:

Recoge las medidas de los distintos tipos de acciones de difusión realizadas en Medios (bien sean en radio, prensa, TV, "banner" en internet, etc.), utilizados de forma individual o formando parte de una campaña publicitaria, con motivo de dar a conocer el proyecto subvencionado por la DGIAH y cofinanciado por el FSE.

- No debe recogerse en este apartado la publicidad realizada a través de redes sociales, ni contabilizarse el número de e-mails enviados.
- En la columna "nombre de la actuación", se especificará el medio de comunicación y nombre de la campaña o noticia.
- Se adjuntará la nota de prensa o archivo conteniendo dicho documento escaneado.
- Especificar enlace web de la noticia, en su caso
- Si se trata de la realización de cuñas y anuncios TV, se deberá presentar copia en formato digitad de los mismos.
- En el caso de repetición del mismo anuncio, se contabilizará como una actividad/número.

INDICADOR 3 - PUBLICACIONES REALIZADAS:

Se deberá recoger en este apartado cualquier tipo de publicación editada en soporte papel o electrónico (folletos, revistas, libros, CD, correos postales, etc.), dirigido a la ciudadanía con la finalidad de dar a conocer el proyecto subvencionado por la DGIAH y cofinanciado por el FSE.

- En la columna "Nombre de la actuación" se deberá especificar el tipo de material editado, y el tema del que trata (Ej. Tríptico difusión del proyecto.../del curso...).
- En la columna "Nº de puntos de distribución" se cuantificará el número de puntos a los que se distribuyen las publicaciones por tipo de destinatario, no el número de puntos de distribución dentro de cada uno de ellos. Por ejemplo: Universidades, Cámaras de Comercio, ONG, etc. La difusión electrónica tiene la consideración de punto de distribución.
- En la columna "**N**° de publicaciones" se hará referencia a las publicaciones editadas, aunque no se consignará el número de ejemplares.
- En la columna "% Publicaciones distribuidas/editadas" se señalará el porcentaje de ejemplares que se han distribuido con respecto a los editados. En el caso de publicaciones que se pueden descargar electrónicamente, el porcentaje será necesariamente el 100%.
- Se deberán presentar ejemplares de dichas publicaciones, o archivo que contenga los documentos escaneados.

INDICADOR 4 - INFORMACIÓN A TRAVÉS DE PÁGINAS WEB:

Se recogerá/n la/s página/s Web del Beneficiario (URL) donde haga referencia al proyecto subvencionado por la DGIAH y cofinanciado por el FSE, y que contenga los logotipos y la publicidad correspondiente.

- En la columna "nombre de la actuación" se deberá indicar el enlace a la página web (URL) en la que se informa sobre el Programa Operativo y/o el proyecto cofinanciado por el FSE.
- Columna Importe: Se cumplimentará en caso de tener contabilizado el coste de la página web destinada al proyecto subvencionado.
- Número de visitas: Se registrará el incremento en el número de visitas desde el inicio del proyecto hasta la finalización del mismo, es decir, durante el periodo de ejecución. Para ello, será necesario solicitar los datos al administrador de la web, así como picos de visitas, periodos, perfil de visitantes etc.
- En el caso de que la página web no solo contenga información del POISES, o el FSE, las visitas se calcularán de forma proporcional; por ejemplo, si la página web dispone de 10 secciones, pero sólo una menciona el POISES, o al FSE, se imputará el 10% de visitas. Esta proporción se aplicará también para calcular el montante financiero estimado.
- Se deberá adjuntar en la documentación escaneada captura de pantalla con esta información.

INDICADOR 5 - INFORMACIÓN A TRAVÉS DE REDES SOCIALES:

Se contabilizarán el número de actividades/información que se comparte en las redes sociales a través de Facebook, Twitter, LinkedIn, etc., para informar sobre el proyecto subvencionado por la DGIAH y cofinanciado por el FSE, así como el incremento de los mismos desde el inicio del proyecto hasta su finalización.

- En caso de disponer de un blog, se podrán contabilizar aquí las entradas registradas.
- En la columna "Nombre de la actividad" se deberá especificar el tipo de "red social o comunicación" a la que se refiere. También se especificarán los enlaces a las publicaciones realizadas a través de las redes sociales

 Importe: Se hará constar el importe gastado en publicidad en estas redes, en caso de que la información sobre el proyecto subvencionado por la DGIAH y cofinanciado por el FSE haya supuesto algún coste económico.

INDICADOR 6 - INFORMACIÓN A TRAVÉS DE CUALQUIER TIPO DE CARTELERÍA:

En este Indicador se contabilizan todos los soportes (carteles, placas, expositores, stands o vallas) utilizados para dar a conocer el proyecto subvencionado. Se incluirá también en este Indicador el material promocional editado y el merchandising (bolígrafos, camisetas, pendrive, etc.).

- En "Nombre de la actuación" se deberá especificar el tipo de material editado y el tema del que trata el material.
- Especificar el número de soportes publicitarios que se editan. En el caso de merchandising, se contabilizará como un soporte publicitario por cada tipo de objeto (por ejemplo, 1.000 bolígrafos son un soporte)

INDICADOR 7 - REDES DE INFORMACIÓN Y PUBLICIDAD:

En este Indicador se recogen las redes de comunicación establecidas para poner en marcha y llevar a la práctica la Estrategia de Comunicación definida, con especial atención a las redes comunitarias que permitan garantizar el intercambio de experiencias y buenas prácticas.

Se deberá especificar el número de reuniones; número de asistentes y la región donde se celebran dichas reuniones.

17. INDICADORES OBLIGATORIOS - (FSE)

En consonancia con lo establecido en el apartado 5.1.h) anterior y en el Manual de Justificación, y de acuerdo al POISES, cada proyecto deberá ser formulado, con carácter obligatorio, con los siguientes Indicadores:

 Número total de personas atendidas en el marco del proyecto, desagregadas por sexo.

- Participantes que buscan trabajo; se integran en los sistemas de educación o formación; obtienen una cualificación u obtienen un empleo, incluido por cuenta propia tras su participación.
- Número de entidades públicas o privadas que han participado en alguna acción de promoción de la igualdad de trato (para proyectos de sensibilización de la Prioridad B2).
- Número de entidades públicas o privadas que han implantado medidas de promoción de la igualdad de trato, en el plazo de los 6 meses siguientes a su participación. Con carácter obligatorio, para proyectos de la Prioridad B2 (Proyectos de sensibilización y promoción de la igualdad de trato), el resultado esperado sobre implantación de medidas en 6 meses debe superar el 20 % de las entidades participantes.

Según el tipo de proyecto, se registrarán diferentes Indicadores:

- a) Indicadores de ejecución (registrados al inicio del proyecto)
- b) Indicadores de resultados (a la salida del proyecto, registrados como máximo a las 4 semanas de la salida de la personas participantes o del cierre del proyectoconvocatoria)
- c) Indicadores a largo plazo (registrados como máximo a los 6 meses de la salida de las personas participantes del proyecto o del cierre del proyecto-convocatoria)

El detalle de cada uno de los Indicadores puede ser consultado en el apartado siguiente del presente Manual.

A estos Indicadores obligatorios se añadirán los que el Beneficiario desarrolle para su proceso de evaluación y mejora del proyecto. Todos ellos serán registrados en los periodos de justificación Final en la Tabla recogida de Indicadores de seguimiento.

18. TIPOS DE PROYECTOS

Conforme a lo establecido en el Anexo A de la Resolución de Convocatoria, los proyectos de la Prioridad B estarán dirigidos a nacionales de terceros países, principalmente en situación de riesgo de pobreza o exclusión, y en posesión de la correspondiente autorización de residencia o de trabajo y residencia, debiéndose tener

en cuenta los principios de asociación, igualdad entre hombres y mujeres, igualdad de oportunidades, no discriminación y desarrollo sostenible, de acuerdo con los Reglamentos (UE) nº 1303/2013 y nº 1304/2013 del Parlamento Europeo y del Consejo, de 17 de diciembre de 2013.

Todas las actuaciones desarrolladas dentro de las Prioridades B1 y B2, deberán organizarse de tal manera que el número de participantes quede **acreditado** mediante el correspondiente soporte documental.

Conforme a lo expuesto, serán subvencionables los proyectos que se exponen a continuación.

18.1. B.1. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE ITINERARIOS INTEGRADOS Y PERSONALIZADOS DE INSERCIÓN

El objetivo último de estos proyectos será mejorar la inserción socio-laboral de personas en situación o riesgo de exclusión social, a través de la activación de itinerarios integrados y personalizados de inserción. En los proyectos a desarrollar, se tendrá en cuenta la perspectiva de género y las necesidades específicas de las mujeres nacionales de terceros países.

Se podrán desarrollar los siguientes proyectos:

- a) Desarrollo de itinerarios integrados y personalizados de inserción sociolaboral.
- b) Desarrollo de itinerarios integrados personalizados y de inserción sociolaboral adaptados a las zonas rurales. Se trata de proyectos a desarrollar en zonas con baja densidad de población, a través de procesos personalizados de selección, formación y acompañamiento, conforme se expone a continuación.

El objetivo de estos proyectos será la identificación de oportunidades económicas a nivel local para personas nacionales procedentes de terceros países, y la puesta en marcha de procesos productivos en este ámbito.

Nota: El FSE define como "zonas rurales" las zonas escasamente pobladas donde más del 50% de la población vive en núcleos rurales. Según el grado de

urbanización DEGURBA 3 (Eurostat), deben tener una población máxima de 5.000 habitantes y una densidad inferior a 300 habitantes por km².

Para ambos tipos de proyectos, [a) y b)], se partirá metodológicamente de la definición de "itinerarios integrados y personalizados de inserción socio-laboral", por lo que se hace especial hincapié en la necesidad de que las intervenciones sean de carácter completo y personalizado.

Un itinerario integrado personalizado de inserción laboral es el proceso que se desarrolla a través de una serie de acciones con el objetivo de favorecer el acceso y/o mantenimiento de las personas participantes en el mercado laboral. Cada acción contendrá una serie de actividades de carácter integral y personalizado. Los itinerarios requieren la participación activa de los participantes en la planificación, desarrollo y evaluación de las actividades que integra.

Cada itinerario podrá estar constituido por las siguientes **acciones**: diseño de itinerario, diagnóstico, preformación, orientación laboral, formación ocupacional y seguimiento.

En las diferentes fases de los itinerarios se deberán contemplar los aspectos personales y laborales de las personas destinatarias de las actuaciones, tratando de descubrir y potenciar las posibilidades de cada participante, poniendo a su alcance la formación más adecuada desde un enfoque individualizado, orientada a su acceso y/o mantenimiento en el mercado laboral.

Salvo la acción "Diseño de itinerario", cada acción conlleva una serie de actividades concretas:

■ Diagnóstico.

Se llevará a cabo una entrevista personalizada con el fin de detectar las necesidades de cada participante, mediante la elaboración de su perfil profesional, y así poder ofrecerle la ayuda que precise para su mejor integración en el mercado laboral.

- **1.** Entrevista inicial
- 2. Diagnóstico

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Preformación.

Se realizarán actividades formativas e informativas orientadas a:

- 1. Aprendizaje del idioma, como medio para acceder al mercado de trabajo y para integrarse en la sociedad de acogida.
- 2. Formación previa en habilidades sociales y alfabetización digital.
- 3. Adquisición de conocimientos básicos sobre los derechos y deberes en el ámbito de la legislación laboral y de extranjería.

• Orientación laboral.

Incluirá actividades de asesoramiento y orientación en:

- 1. Información sobre recursos.
- 2. Asesoramiento social, jurídico y psicológico
- 3. Homologación
- 4. Elaboración de Curriculum Vitae
- 5. Búsqueda de empleo.
- 6. Autoempleo
- 7. Acompañamiento
- 8. Otros

• Formación Ocupacional.

La Formación Ocupacional se considera el medio más eficaz para obtener formación específica en las áreas laborales más demandadas y poder conseguir empleo en las mismas condiciones que los españoles.

A fin de cumplir los objetivos marcados y que los participantes puedan recibir una formación y apoyo en el acceso al empleo adecuados, es fundamental la mejora de las condiciones de vida de aquellas personas que están en condiciones más precarias.

Por ello, excepcionalmente, y previo Informe social que lo justifique (el cual deberá ser custodiado por el Beneficiario), se considerará la posibilidad de proporcionar ayudas económicas (para cobertura de necesidades básicas, pago

de transporte y ayudas de guarderías), en los casos de mayor vulnerabilidad social en los que la carencia de éstas pueda ser un impedimento para la finalización positiva del itinerario.

Para la concesión de **ayudas de necesidades básicas** de carácter individual que sean imprescindibles para la realización de las actividades de formación ocupacional contempladas en este apartado, (y cuya duración y circunstancias justifiquen la procedencia de la ayuda), será preceptivo que el Beneficiario presente, en cada caso concreto, una **solicitud de autorización previa** a la DGIAH que fundamente la necesidad de dicha ayuda.

Para el **resto de ayudas vinculadas a un itinerario**, como puede ser pago de transporte, ayuda de guardería, matrícula de curso formativo, etc., **solo será necesario pedir autorización expresa** cuando dichas ayudas no estuvieran ya contempladas en la Memoria Adaptada del proyecto.

Con carácter general, para la justificación de todas las ayudas será imprescindible acompañar los justificantes de gasto y recibís pertinentes, así como un documento firmado por el representante legal de la entidad que vincule a la persona participante con el proyecto, y fundamente el objeto y finalidad de la ayuda.

Nota: Caso de considerarse necesarias otras ayudas económicas a participantes (por ejemplo, para el pago de tasas de homologación o convalidación de títulos o estudios), que no estuvieran previstas en la Memoria Adaptada aprobada del proyecto, será preceptiva la autorización previa de la DGIAH.

Seguimiento de la intervención

Se realizará un seguimiento y apoyo periódico que permita conocer a los **6 meses** la situación real del participante en el ámbito laboral.

En consecuencia, los Beneficiarios deberán recabar en cada una de las acciones que realicen un listado de **participantes** que incluya su firma. Estos listados, así como los contratos de trabajo conseguidos a través del proyecto, deberán ser custodiados por el beneficiario, y le podrán ser requeridos en cualquier momento.

Asimismo, los Beneficiarios deberán presentar, junto con la Memoria Final Justificativa del proyecto, una muestra escaneada de estos listados por cada una de las actividades realizadas.

El seguimiento de los itinerarios se realizará a través de la **aplicación informática I3L**, y serán exclusivamente los datos grabados en dicha aplicación los que computarán a efectos de cumplimiento de los proyectos.

Hasta que la nueva aplicación I3L finalice el proceso de adaptación de su formato a las exigencias marcadas por el nuevo Programa Operativo POISES, los Indicadores serán registrados, de forma temporal, en la Tabla de Indicadores.

Dentro del marco de estos proyectos [a) y b)], se contemplan las siguientes actuaciones:

- **1.-** La preparación y acompañamiento de proyectos dirigidos a la puesta en marcha de iniciativas de trabajo por cuenta propia, con especial consideración por aquellos orientados a la economía social.
- **2.-** La promoción de la inserción de las personas víctimas de explotación laboral o sexual en el mercado de trabajo.

A continuación se detallan las características de estas actuaciones.

18.1.1. Preparación y acompañamiento de proyectos dirigidos a la puesta en marcha de iniciativas de trabajo por cuenta propia, con especial consideración por aquellos orientados a la economía social

A través de estas actuaciones se facilitará apoyo a las personas emprendedoras, proporcionándoles información, asesoramiento, formación, acompañamiento y tutoría adecuados, adoptando la metodología de itinerarios individuales de inserción.

a. Diagnóstico.

Se llevará a cabo una entrevista personalizada con el fin de detectar las necesidades de cada participante, mediante la elaboración de su perfil profesional, y así poder ofrecerle la ayuda que precise para su mejor integración en el mercado laboral.

INTEGRACIÓN DE LOS INMIGRANTES

- Entrevista inicial 1.
- 2. Diagnóstico

Preformación. b.

Se realizarán acciones formativas e informativas orientadas a:

- Aprendizaje del idioma como medio para acceder al mercado de trabajo y 1. para integrarse en la sociedad de acogida.
- 2. Formación previa en habilidades sociales y alfabetización digital.
- Adquisición de conocimientos básicos sobre los derechos y deberes en el 3. ámbito de la legislación laboral y de extranjería.

Asesoramiento. C.

- 1. Información y asesoramiento
- 2. Plan de empresa
- Acompañamiento en la gestión
- 4. Homologación
- 5. Otros

Formación Ocupacional Profesional. d.

La Formación Profesional se considera el medio más eficaz para formar al alumnado en todas las fases de desarrollo de su proyecto empresarial: elaboración de planes de empresa; estudios de mercado; análisis de viabilidad del plan de empresa; planificación económica y financiera, plan de marketing y comunicación, etc.

De forma sumamente excepcional, y previo Informe social que lo justifique (el cual deberá ser custodiado por el Beneficiario), se considerará la posibilidad de proporcionar ayudas económicas -(para cobertura de necesidades básicas, pago de transporte y ayudas de guarderías)-, en los casos de mayor vulnerabilidad social en los que la carencia de éstas pueda ser un impedimento para la finalización positiva del itinerario.

Para la concesión de **ayudas de necesidades básicas** de carácter individual que sean imprescindibles para la realización de las actividades de formación ocupacional contempladas en este apartado, (y cuya duración y circunstancias justifiquen la procedencia de la ayuda), será preceptivo que el Beneficiario presente, en cada caso concreto, una **solicitud de autorización previa** a la DGIAH que fundamente la necesidad de dicha ayuda.

Para el **resto de ayudas vinculadas a un itinerario**, como puede ser pago de transporte, ayuda de guardería, matrícula de curso formativo, etc., **solo será necesario pedir autorización expresa** cuando dichas ayudas no estuvieran ya contempladas en la Memoria Adaptada del proyecto.

Con carácter general, para la justificación de todas las ayudas será imprescindible acompañar los justificantes de gasto y recibís pertinentes, así como un documento firmado por el representante legal de la entidad que vincule a la persona participante con el proyecto, y fundamente el objeto y finalidad de la ayuda.

Nota: Caso de considerarse necesarias otras ayudas económicas a participantes (por ejemplo, para el pago de tasas de homologación o convalidación de títulos o estudios), que no estuvieran previstas en la Memoria Adaptada aprobada del proyecto, será preceptiva la autorización previa de la DGIAH.

e. Seguimiento de la intervención.

Se realizará un seguimiento y apoyo periódico que permita conocer a los **6 meses** la situación real del participante en el ámbito laboral.

Con el fin de facilitar todas estas actuaciones, se encuentra disponible en la **aplicación informática I3L**, un módulo específico para este tipo de proyectos en el que se harán constar todas las actividades desarrolladas con cada persona participante.

En consecuencia, los Beneficiarios deberán recabar, en cada una de las acciones que realicen, un **listado de participantes** que incluya la firma de asistencia diaria. Estos listados, así como el resto de documentación justificativa, deberán ser custodiados por el Beneficiario, y le podrán ser requeridos en cualquier momento.

Asimismo, los Beneficiarios deberán presentar, junto con la Memoria Final Justificativa del proyecto, una muestra escaneada de estos listados por cada una de las actividades realizadas.

18.1.2. PROYECTOS que tengan por objeto la PROMOCIÓN DE la inserción de las PERSONAS víctimas DE EXPLOTACIÓN LABORAL O SEXUAL en el mercado de trabajo.

A estos proyectos les será de aplicación el contenido íntegro de lo establecido en el apartado 17.1, dependiendo de la naturaleza del itinerario a desarrollar.

18.2. ACCIONES COMPLEMENTARIAS

En los proyectos de Itinerarios recogidos en el apartado anterior se podrán incluir las siguientes acciones: capacitación, sensibilización, formación y perfeccionamiento de los agentes y profesionales que intervienen en el mercado laboral (incluyendo personal voluntario), para mejorar sus competencias de atención y gestión de las personas en riesgo de exclusión social, siempre que las mismas tengan carácter complementario y sin que, en ningún caso, puedan comprender un proyecto de itinerarios por sí solas.

Su **finalidad** será la de mejorar las competencias de dichos agentes, profesionales y voluntarios en la atención a las personas nacionales de terceros países y de promover la inserción socio-laboral de las mismas.

Dadas las características de estos proyectos, se admitirán como gastos de "Actividades":

- **a.** El alojamiento y la manutención de participantes (alumnos/as), siempre que sea imprescindible, en atención a la duración de la formación y la localización donde ésta se desarrolle, **pero no los gastos de desplazamiento**.
- **b.** Los desplazamientos, alojamiento y manutención del profesorado y voluntariado que ejerzan funciones docentes.

Para la justificación de estos gastos, se observará lo dispuesto en el apartado "Dietas y gastos de viaje" del Manual de Justificación, aunque la partida en la que deben imputarse es la de "Actividades".

INTEGRACIÓN DE LOS INMIGRANTES

18.3. INDICADORES PARA PROYECTOS DE ITINERARIOS INTEGRADOS Y PERSONALIZADOS DE INSERCION

Hasta que la nueva aplicación I3L finalice el proceso de adaptación del formato a las exigencias marcadas por el nuevo Programa Operativo, los Indicadores serán registrados de forma temporal en la Tabla de Indicadores FSE, que deberá acompañar a las Memorias Intermedia y Final de los proyectos.

18.3.1. INDICADORES DE EJECUCIÓN:

Describen las características y la situación de los participantes en la fecha en que se incorporan al proyecto cofinanciado por el FSE. En consecuencia, en el momento de registrar el alta del itinerario, será preciso recabar información, por cada participante, sobre los siguientes aspectos:

- Situación en el Mercado Laboral: El FSE considera: a)
 - Inactivo, de forma general, a un participante que no está en situación de empleado ni desempleado.
 - En situación de **desempleo**, a una persona que busca trabajo activamente con la demanda de empleo actualizada. Existen otros casos de desempleados para el FSE, como son aquellas personas que tienen un pequeño empleo a tiempo parcial o estudio a tiempo parcial y se encuentran registradas como desempleadas, o personas en prácticas que no perciben remuneración y están registradas como desempleadas.

Dentro de la situación de desempleado, existe la situación de larga duración, la cual se ajusta según categoría de edad (menor de 25 añosmás de 6 meses en desempleo y mayor de 25 años - más de 12 meses en desempleo).

- **Empleado**: Trabajos con contrato por cuenta ajena; trabajos autónomos; trabajos familiares (miembros de la familia) y personas en prácticas que perciben remuneración.
- b) Situación en el Hogar: El hogar se define como una unidad de gasto doméstico o como una unidad social con reglas comunes, que comparte los

gastos del hogar o las necesidades diarias y que tiene una residencia en común compartida. Un *hogar* incluye, bien una persona viviendo sola o bien un grupo de personas, no necesariamente relacionadas, que viven en la misma dirección con una vida doméstica común. No se interpretan como un *hogar* los *hogares institucionales* (en contraposición a los *hogares privados*).

En este Indicador se debe tener en cuenta el hecho de que un participante puede acumular más de una situación en el *hogar*. Así:

- Participantes que viven en hogares sin empleo (C012): Hogares sin empleo se refiere a que todas las personas que forman el hogar están desempleadas o inactivas.
- Participantes que viven en hogares sin empleo con hijos a cargo (CO13) - Subindicador del C012: Hijos dependientes (a cargo) se refiere a las personas de edad entre 0 a 17 años y 18 a 24 años (si están inactivos y viven al menos con uno de los padres).
- Participantes que viven en hogares compuestos con un único adulto con hijos a cargo (CO14)
- c) Situación de especial vulnerabilidad: Hace referencia a aquellas personas participantes en situación de riesgo o exclusión social. Una persona participante puede acumular más de una situación de vulnerabilidad.

Se registran: participantes nacionales de terceros países; minorías étnicas, participantes con discapacidad; personas sin hogar o afectadas por la exclusión en materia de vivienda; personas en zonas rurales y otras personas en situación de vulnerabilidad.

Debido a la naturaleza de datos sensibles que recaba el Indicador, y en cumplimiento de la normativa de protección de datos, será necesario que haya una aceptación expresa de la persona participante para el traslado de dichos datos. Si la persona participante, en el ejercicio de su derecho, rechaza el consentimiento para la recogida de datos sensibles, será necesario que la entidad conserve pruebas documentales que lo demuestren.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

Junto con los Indicadores de Ejecución, que registran la situación de las personas participantes en el día en que se incorporan al proyecto, se registrarán los siguientes **INDICADORES DE GÉNERO**:

- a) Uso de lenguaje inclusivo (GE01)
- b) Uso de material audiovisual no sexista (GE02)
- c) Encuestas de evaluación/satisfacción desagregadas por sexo (GE03)

En el caso de que se realicen buenas prácticas en el uso de lenguaje y material audiovisual no sexista, o en la realización de encuestas de evaluación/satisfacción desagregadas por sexo, será necesario aportar prueba documental. Por ejemplo: encuestas, cuestionarios de satisfacción, materiales de difusión de información (documentos, dípticos, carteles, etc.).

INDICADORES DE EJECUCIÓN

SITUACIÓN EN EL MERCADO LABORAL

CO01 Desempleados, incluidos de larga duración

CO02 Desempleados de larga duración

CO03 Personas inactivas (incluidos no integrados en los sistemas de educación o formación)

CO04 Personas inactivas no integradas en los sistemas de educación o formación

CO05 Personas con empleo, incluidos los trabajadores por cuenta propia

EDAD

CO06 Personas menores de 25 años

CO25-54 Personas entre 25 y 54 años

CO07 Personas mayores de 54 años

CO08 Mayores de 54 años desempleados, incluidos desempleados de larga duración, o personas inactivas que no siguen ninguna educación ni formación

NIVEL EDUCATIVO

COSE Personas sin Estudios de Enseñanza Primaria (CINE 0) (Otras personas en situación de vulnerabilidad)

CO09 Personas con Estudios (o cursando en edad escolar) Enseñanza Primaria (CINE 1) o Primer Ciclo de Educación Secundaria (CINE 2)

CO10 Personas con estudios completos de Educación Secundaria y FP Grado Medio (CINE 3) o Bachillerato (CINE 4)

CO11 Personas con enseñanza superior o terciaria: FP Grado Superior (CINE 5), Estudios Universitarios (CINE 6), Master (CINE 7) y Doctorado (CINE 8)

ESPECIAL VULNERABILIDAD: SITUACIÓN EN EL HOGAR

CO12 Participantes que viven en hogares sin empleo

CO13 Participantes que viven en hogares sin empleo con hijos a cargo

CO14 Participantes que viven en hogares compuestos de un único adulto con hijos a cargo

ESPECIAL VULNERABILIDAD

CO15 Participantes nacionales de terceros países, minorías (total participantes)

CO16 Participantes con discapacidad

CO18 Personas sin hogar o afectadas por la exclusión en materia de vivienda

CO19 Personas de zonas rurales

CO17 Otras personas en situación de vulnerabilidad

GÉNERO: INDICADORES DE EJECUCIÓN

GE01 Uso del lenguaje inclusivo

GE02 Uso de material audiovisual no sexista

GE03 Encuestas de evaluación/satisfacción desagregadas por sexo

18.3.2. INDICADORES DE RESULTADOS INMEDIATOS

Registran la situación de cada participante tras terminar el itinerario o finalizar el período de ejecución del proyecto. Se registrarán con un máximo de 4 semanas desde que finaliza el itinerario o el periodo de ejecución del proyecto.

Los Indicadores de resultados miden aquellos cambios o logros que han obtenido las personas participantes, tomando como datos de referencia su situación en el momento de inicio y cierre de la intervención.

- a) Participantes inactivos en búsqueda de empleo tras su participación (CR01): Se refiere a participantes que en el momento de iniciar su intervención fueran registrados como INACTIVOS y al finalizar el itinerario constan EN BÚSQUEDA DE EMPLEO. Para su justificación será necesario aportar la demanda de empleo.
- b) Participantes que se han integrado en los sistemas de formación/educación tras su participación (CR02): Se refiere a participantes que en el momento de iniciar su intervención NO REALIZABAN NINGÚN TIPO DE ESTUDIOS y al finalizar el itinerario SE ENCUENTRAN REALIZANDO UNA FORMACIÓN o se

han incorporado a alguna *ENSEÑANZA* que ofrece el sistema educativo. *Educación/formación* es un término amplio que puede aludir a formación continua; enseñanza formal; formación en el trabajo/fuera del trabajo; formación profesional, etc.

- c) Participantes que obtienen una cualificación tras su participación (CR03): Los requisitos para contabilizar a un participante dentro de este Indicador son: que se haya obtenido una cualificación (certificado de participación y aprovechamiento); que el centro de estudios tenga elaborados unos estándares básicos (programación, metodología, etc.) para la adquisición del certificado de ese curso y tener alguna prueba de que la competencia del participante se haya valorado formalmente (examen). Por tanto, los certificados de asistencia no serán válidos en este Indicador.
- d) Participantes que obtienen un empleo, incluido por cuenta propia, tras su participación (CR04): Se refiere a aquellos participantes que en el momento de iniciar su intervención NO TRABAJABAN, y OBTIENEN UN EMPLEO durante el proceso de intervención y LO MANTIENEN en el momento del cierre del itinerario.
- e) Participantes en búsqueda de empleo; se integran en los sistemas de educación o formación; obtienen una cualificación u obtienen un empleo, incluido por cuenta propia, tras su participación (CR05): Este indicador registra el total de participantes en los que se ha observado algún cambio o logro (en su situación laboral o formativa) al cierre de la intervención, respecto a su situación inicial.
 - Quedan fuera de este Indicador participantes que, a la terminación del período de ejecución del proyecto, no presentan cambio alguno en su situación laboral y formativa.
 - Con carácter obligatorio, para estos proyectos de la Prioridad B1 (Proyectos de Itinerarios integrados y personalizados de inserción), se deberá superar el resultado esperado del 85% de participantes.

Junto con los Indicadores de resultados se deben registrar los siguientes INDICADORES DE GÉNERO:

- a) Participantes que se han beneficiado de alguna medida a favor de la conciliación de la vida familiar y laboral (GR01): Se debe registrar el número de participantes desagregados por sexo, y detallar las acciones que se han llevado a cabo como, por ejemplo, ayudas a la dependencia; horarios flexibles; ayudas para guardería, etc.
- b) Participantes que se han beneficiado de algún módulo de formación para la igualdad (GR02): Datos desagregados por sexo.
- c) Trabajadores/as y voluntarios/as de la entidad con formación en Igualdad de Género (GR03): Datos desagregados por sexo.

En el caso de que se realicen buenas prácticas en el uso de lenguaje y material audiovisual no sexista, o en la realización de encuestas de evaluación/satisfacción desagregadas por sexo, será necesario aportar prueba documental de las mismas. Por ejemplo: encuestas, cuestionarios de satisfacción, materiales de difusión de información (documentos, dípticos, carteles, etc.)

INDICADORES DE RESULTADOS INMEDIATOS

CR01 Participantes inactivos en búsqueda de empleo tras su participación

CR02 Participantes que se han integrado en los sistemas de educación o formación tras su participación

CR03 Participantes que obtienen una cualificación tras su participación

CR04 Participantes que obtienen un empleo, incluidos por cuenta propia, tras su participación

CR05 Participantes desfavorecidos en búsqueda de empleo, se integran en los sistemas de educación o formación, obtienen una cualificación u obtienen un empleo, incluido por cuenta propia, tras su participación

GÉNERO: INDICADORES DE RESULTADOS

GR01 Participantes que se han beneficiado de alguna medida en favor de la conciliación de la vida familiar y laboral

GR02 Participantes que se han beneficiado de algún módulo de formación para la igualdad

GR03 Trabajadores/as y voluntarios/as de la entidad con formación en Igualdad de Género

17.3.3. INDICADORES DE RESULTADOS A LARGO PLAZO

Registran la situación de los participantes en el mercado laboral seis meses después de la finalización del itinerario o de la terminación del período de ejecución del proyecto. Es decir, responden a qué están haciendo en el momento temporal calculado desde la fecha de salida, más seis meses, y cómo ha cambiado su situación con respecto a antes de incorporarse al proyecto (esto es, en la fecha de inicio). Por tanto, los cambios en el periodo intermedio que no se mantengan hasta la fecha de salida, no deben registrarse.

- a) Participantes que tienen un empleo, incluido por cuenta propia, en el plazo de seis meses siguientes a su participación (CR06): El indicador registrará a todos los participantes que tienen un empleo por cuenta ajena o propia.
- b) Participantes que tienen un empleo por cuenta propia, en el plazo de seis meses siguientes a su participación (CR07): Registrará exclusivamente a los participantes que tengan un empleo por cuenta propia.
- c) Participantes que hayan mejorado su situación en el mercado de trabajo en el plazo de los seis meses siguientes a su participación (CR08): Este Indicador hace referencia, exclusivamente, a PARTICIPANTES QUE YA ESTABAN EN ACTIVO AL INCORPORARSE AL PROYECTO y han mejorado su situación laboral. Se considera que ha mejorado la situación laboral bien cuando se cambie de puesto; bien se comience en un nuevo empleo que requiera mayores competencias, habilidades o cualificación, conlleve más responsabilidad, haya una promoción, haya un cambio de contrato de empleo precario a empleo estable, se dé un aumento de la jornada laboral, etc.
- d) Participantes mayores de 54 años de edad que obtienen un empleo, incluido por cuenta propia, en el plazo de seis meses siguientes a su participación (CR09): Este Indicador se obtendrá cruzando el resultado del

indicador de participantes totales que han encontrado trabajo a los 6 meses con la variable edad (mayores de 54 años).

d) Nº de Participantes que no se ha conseguido contactar (PA01): Ante las dificultades de contactar con alguno de los participantes, se registrara el número de personas no contactadas.

NOTA: Excepcionalmente, mientras no esté operativa la nueva aplicación I3L, las entidades recogerán los INDICADORES A LARGO PLAZO en el Cuadro de Indicadores. El plazo final de entrega será el 31 de julio del año siguiente al fin del periodo de ejecución.

INDICADORES RESULTADOS A LARGO PLAZO

CR06 Participantes que tienen un empleo, incluido por cuenta propia, en el plazo de seis meses siguientes a su participación

CR07 Participantes que tienen un empleo por cuenta propia en el plazo de seis meses siguientes a su participación

CR08 Participantes que hayan mejorado su situación en el mercado de trabajo en el plazo de los seis meses siguientes a su participación

CR09 Participantes mayores de 54 años de edad que obtienen un empleo, incluido por cuenta propia, en el plazo de seis meses siguientes su participación

PA01 Nº de Participantes que no se ha conseguido contactar

18.4. REGISTRO DE PARTICIPANTES

Seguidamente se indican las pautas a seguir para el registro de Participantes en el marco del Programa Operativo POISES.

Un Participante podrá ser contabilizado e incluido en los Indicadores POISES (Tabla Excel), en más de un proyecto dentro de la misma Convocatoria. Por ejemplo:

 Un Participante que realiza un Itinerario FSE con un Beneficiario y, mediante derivación parcial, cursa una formación FSE con otra entidad, podrá ser contabilizado por ambas entidades.

 Un Participante que inicia un itinerario con un Beneficiario y a mitad de la intervención, a través de una derivación total, cambia de entidad para completar su itinerario, podrá ser contabilizado por ambas entidades.

Un Beneficiario que desarrolle un proyecto cofinanciado por el FSE podrá contabilizar a **todos los Participantes** con quienes intervenga o haya intervenido, cumpliendo con los siguientes requisitos:

- 1. Completar los registros individuales de datos en la actual aplicación I3L.
- 2. Presentar datos totales de participación en la Memoria Final, diferenciando:
 - Nº total de Participantes
 - Nº total de Participantes: derivaciones parciales recibidas
 - Nº total de Participantes: derivaciones totales realizadas
- Los datos de Participantes registrados se presentarán en la Tabla Excel de Indicadores POISES.

Los Beneficiarios deberán garantizar que los registros individuales de participación están **completos** y permiten obtener los Indicadores del POISES incluidos en la Tabla Excel.

18.4.1. BLOQUEO DE UNA DERIVACIÓN:

En caso de que persista por parte de un Beneficiario el bloqueo de una derivación, (parcial o total), de un participante a otro proyecto FSE, la entidad interesada podrá solicitar la derivación a la Subdirección General de Programas de Atención Humanitaria y Centros de Migraciones.

Para ello, deberá enviar por correo electrónico la correspondiente solicitud, (subvenciones.integracion@mitramiss.es), conforme el modelo que figura a continuación, en el que deberá figurar tanto la firma del participante como la de la entidad de destino del mismo.

En el citado modelo deberán aparecer los logotipos de la DGIAH y del Fondo Social Europeo, siguiendo las pautas de utilización establecidas en el Anexo B de la Resolución de Convocatoria.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE

INTEGRACIÓN DE LOS INMIGRANTES

SOLICITUD VOLUNTARIA PARA LA DERIVACIÓN A OTRA ENTIDAD - FSE

Yo D./D ^a con NIE Solicito, bajo mi responsabilidad, que con el fin de poder continuar mi Itinerario de Inserción Laboral en una nueva entidad, se haga efectiva la derivación de mi expediente desde la entidad de origen a la entidad destino indicada a continuación:	
ENTIDAD DE ORIGEN	ENTIDAD DESTINO
Entidad Destino: Manifiesta que "Apoya la petición de derivación que solicita la persona participante en favor de su entidad, y se compromete a iniciar o continuar con las acciones del Itinerario de Inserción Laboral necesarias para contribuir a los objetivos marcados por el FSE". Ambas partes interesadas firman la presente solicitud.	
EL/LA SOLICITANTE	ENTIDAD
Fdo:	Fdo:
(Ciudad), a (día), (mes), (año)	

18.4.2. CRITERIOS MÍNIMOS PARA REGISTRAR Y CONTABILIZAR PARTICIPANTES EN EL FSE

- 1.- El participante deberá realizar como mínimo una actividad de al menos dos acciones diferentes, entre alguna de las siguientes: Diagnóstico, Preformación, Asesoramiento y Formación Ocupacional.
- 2.- Excepción: Los participantes que hayan sido derivados parcialmente con el fin de realizar una formación ocupacional, se considerarán participantes para la entidad receptora una vez hayan finalizado la formación completa. A su vez, la entidad de origen podrá contar a dicha persona como participante en su proyecto si realiza, como mínimo, actividades en dos acciones diferentes entre algunas de las mencionadas en el apartado anterior, computando para dichos criterios mínimos la derivación a Formación Ocupacional.

18.5. B2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE PROMOCIÓN DE LA DIVERSIDAD CULTURAL, LA IGUALDAD DE TRATO Y NO DISCRIMINACIÓN EN EL ÁMBITO LABORAL

El objetivo último de estos proyectos será aumentar la integración socio-laboral de los nacionales de terceros países pertenecientes a colectivos en riesgo de exclusión, a través de actuaciones que fomenten la diversidad cultural y la igualdad de trato y la lucha contra todo tipo de discriminación en el ámbito laboral.

Todos los proyectos que se desarrollen dentro de este apartado (B2), podrán ir dirigidos, bien directamente a las personas víctimas de discriminación, para fomentar su inserción socio-laboral, bien a la sensibilización de los agentes públicos y privados que participan en el mercado laboral. También podrán ir dirigidos a promocionar los Organismos o las Redes de asistencia a personas nacionales de terceros países víctimas de discriminación. En todos ellos, se tendrá en cuenta que la discriminación de género es transversal al resto de discriminaciones.

En el marco de estos proyectos se podrán realizar las siguientes actuaciones:

- I.- Información, formación y sensibilización para promover entre las empresas un compromiso corporativo en favor de la diversidad cultural como una estrategia rentable y socialmente deseable, con el fin de superar los prejuicios y reticencias para la contratación de nacionales de terceros países.
- II.- Capacitación en la gestión de la diversidad cultural, entre otros, al empresariado, a los departamentos de recursos humanos, organizaciones empresariales y sindicales y a la administración pública, con el fin de prevenir la discriminación en el acceso y la permanencia en el empleo y a promover la igualdad de trato en el trabajo entre población inmigrante y autóctona, especialmente de las trabajadoras inmigrantes nacionales de terceros países.
- III.- Prevención de la discriminación socio-laboral y mejora de la situación sociolaboral de las personas nacionales de terceros países antes objeto de este tipo de discriminación.

Dentro de este marco, se podrán desarrollar:

- Proyectos de mejora del conocimiento de la situación laboral de la población inmigrante encaminados a la elaboración y difusión de datos, estudios y publicaciones sectoriales.
- Proyectos de sensibilización en la lucha contra el racismo y la xenofobia en el ámbito laboral.
- IV.- Iniciativas que mejoren las redes de asistencia a víctimas de discriminación.

Cuando las actividades de estos proyectos consistan en la **realización de seminarios**, **cursos o jornadas**, se tendrá en cuenta todo lo indicado en el apartado anterior del presente Manual para los proyectos que incluyan formación de profesionales y voluntarios

En el caso de campañas de sensibilización, junto con la Memoria Final de Actividades se presentará, además, un **listado de los medios de comunicación y fechas** en los que hayan aparecido.

18.5.1. INDICADORES PARA PROYECTOS DE PROMOCIÓN DE LA DIVERSIDAD CULTURAL, LA IGUALDAD DE TRATO Y NO DISCRIMINACIÓN EN EL ÁMBITO LABORAL

Para el registro de las actuaciones de difusión de estudios e informes realizados; así como para cuantificar el número de personas a la que les llega la información sobre el estudio, informe, etc., será necesario que haya un acto de difusión formal de dicho estudio o informe que permita identificar a los participantes, ya que la mera distribución del material no permite garantizar el impacto del proyecto.

Los indicadores que deberán recogerse en estos proyectos serán los de ejecución y de resultados a largo plazo.

18.5.1.1. INDICADORES DE EJECUCIÓN ESPECÍFICOS

- Entidades públicas o privadas que han participado en alguna acción de promoción de la igualdad de trato (EO06): Se registrarán el número de entidades privadas o públicas (si las hubiera), con las que se haya contactado e intervenido a través de alguna acción de promoción de la igualdad de trato (información, formación y sensibilización). Por ejemplo: sensibilización a empleadores, gestión de la diversidad cultural en las empresas, etc.
- Número total de participantes (PA01): Se facilitara el número de participantes -(desagregados por sexo)-, siempre que se guarde algún tipo de registro de participación (hoja de firmas, certificado de asistencia, etc.).

18.5.1.2. INDICADOR ESPECÍFICO DE RESULTADOS A LARGO PLAZO

• Entidades públicas o privadas que han implantado medidas de promoción de la igualdad de trato, en el plazo de los 6 meses siguientes a su participación (ER06): Se registrarán el número de entidades que, tras haber participado en alguna medida de promoción de la igualdad de trato (EO06), han realizado cualquier tipo de acción para implementar dichas medidas en la propia entidad, debiendo tener un resultado de, al menos, el 20% de las entidades participantes.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

NOTA: Los Beneficiarios recogerán este Indicador en la Tabla de Indicadores, cuyo plazo final de entrega será el **31 de julio** del año siguiente al fin del periodo de ejecución.

INDICADORES DE EJECUCIÓN

EO06 Entidades públicas o privadas que han participado en alguna acción de promoción de la igualdad de trato

PA01 Número total de Participantes

INDICADORES RESULTADOS A LARGO PLAZO

ER06 Entidades públicas o privadas que han implantado medidas de promoción de la igualdad de trato, en el plazo de los 6 meses siguientes a su participación

19. APLICACIÓN DE LOS PRINCIPIOS HORIZONTALES - POISES 2014-2020

A continuación se citan, de modo textual, los principios horizontales que rigen el Programa Operativo POISES. Estos principios se deben entender dentro del marco y tipología de proyectos del FSE recogidos en la Resolución de Convocatoria.

19.1. DESARROLLO SOSTENIBLE

La búsqueda de un desarrollo sostenible se aborda a través de las siguientes medidas:

 El estímulo de actividades económicas que contribuyan a crear empleo entre colectivos con mayores dificultades o que sufren procesos de discriminación múltiple y, a la vez, generar las condiciones para transitar hacia un sistema productivo que aproveche sus recursos de forma más eficiente y con un menor impacto ambiental.

- Intervenciones de promoción de la Responsabilidad Social de las Empresas y, en particular, la promoción de la RSE como elemento impulsor de organizaciones más sostenibles, así como la promoción de inversiones socialmente responsables.
- El fomento de la innovación social en la búsqueda de soluciones inteligentes y sostenibles en relación con el reto de la inserción social y laboral de colectivos en riesgo de exclusión u objeto de discriminación. En este sentido, el desafío que implica la configuración de una economía más eficiente desde el punto de vista del uso de los recursos se considera un desafío clave para la generación de actividades inclusivas y sostenibles desde un punto de vista ambiental.
- El fomento de la innovación social a través del desarrollo sostenible en el ámbito de la economía social.
- Descripción de las medidas específicas para tener en cuenta los requisitos de protección del medio ambiente, la eficiencia en la utilización de los recursos, la mitigación del cambio climático y la adaptación al mismo, la capacidad de recuperación tras las catástrofes y la prevención y gestión de riesgos en la selección de las operaciones.

El principio de desarrollo sostenible implica la puesta en marcha de medidas transversales que atiendan a la protección medioambiental, la eficiencia en el uso de recursos, la mitigación y adaptación al cambio climático y a la prevención y gestión de riesgos, entre otros aspectos.

Las actuaciones ejecutadas al amparo del proyecto se determinarán procurando minimizar los riesgos de impacto medioambiental, de manera que, a igual resultado, se priorizarán aquéllas que más favorezcan el desarrollo sostenible.

De esta forma, la apuesta por un desarrollo sostenible, la construcción de mercados laborales inclusivos y el impulso al emprendimiento y al autoempleo pueden producir sinergias significativamente positivas.

Así, en la selección de proyectos de acuerdo a los objetivos específicos del POISES, se fomentará, entre otros aspectos, los siguientes:

- Formación en servicios energéticos, orientación y mejora de la capacitación profesional hacia este tipo de servicios.

- Formación en energías renovables ya consolidadas o con alto potencial de desarrollo (solar, eólica, biomasa, geotérmica).
- Fomento de nuevos yacimientos de empleo en las zonas con recursos de alto potencial (recursos marinos y geotermia).
- Fomento de la contratación y el autoempleo en el sector de la eficiencia energética (especialmente para PYMES) y de servicios energéticos.
- Aprovechamiento de redes de profesionales y empresas ya formadas y con experiencia en el sector.
- Priorización de actuaciones que reduzcan las emisiones directas de GEI e indirectas por el uso de energía.
- Apoyo al emprendimiento y a la consolidación del sector empresarial en el ámbito de la economía verde, a saber: gestión de residuos, biodiversidad, turismo de naturaleza, gestión y uso eficiente de recursos hídricos, etc.

Conviene añadir que, mediante acciones formativas y de sensibilización a través de jornadas y seminarios, se potenciará la búsqueda de un desarrollo sostenible que contribuya a los objetivos específicos señalados y al estímulo de actividades que faciliten la integración de las personas más vulnerables y que sufren procesos de discriminación en el mercado, fomentando la innovación social, los empleos verdes y la promoción de inversiones socialmente responsables.

19.2. IGUALDAD DE OPORTUNIDADES Y NO DISCRIMINACIÓN

La lucha contra la discriminación es parte de una estrategia de promoción de la igualdad que hace hincapié en el hecho de que las personas sufren simultáneamente múltiples obstáculos para alcanzar un grado de bienestar digno en virtud de su pertenencia a determinados colectivos o grupos sociales marginados.

Estos son los casos de las personas en riesgo de pobreza y exclusión social, personas con discapacidad, personas migrantes, personas reclusas y ex reclusas, personas desempleadas de larga duración y otras víctimas de procesos de discriminación múltiple. Desde el POISES, la complejidad de los fenómenos que conducen a que éstos y otros colectivos se vean mermados en sus capacidades de alcanzar la participación plena en el mercado laboral debe tratarse desde un enfoque integrador,

multidimensional y multisectorial. La interseccionalidad o simultaneidad en la presencia de diferentes factores de discriminación impide, en buena medida, su participación social en igualdad, ahondando en su vulnerabilidad y repercutiendo negativamente en todo el conjunto social, que no desarrolla todo el potencial de su capital humano. Por tanto, se promueve la gestión de la diversidad como un valor positivo desde el punto de vista social y laboral.

La prevención y la lucha contra la discriminación en todas sus formas, la integración de los colectivos y comunidades excluidas y el fomento de la igualdad de oportunidades incluyen:

- La detección de todo tipo de discriminaciones, así como la capacitación de agentes clave para su remoción. En particular, se incluye la realización de estudios que aborden la lucha contra la discriminación.
- El impulso de actuaciones de sensibilización sobre la situación y necesidades específicas de la población pertenecientes a comunidades excluidas. Entre estas actuaciones, se incluyen especialmente aquellas destinadas a las empresas con el objeto de promover un mayor compromiso a favor de la diversidad a través de la RSE.
- La prevención del abandono escolar temprano de determinados colectivos objeto de discriminación.
- La promoción de un mercado laboral inclusivo a través de iniciativas que faciliten la incorporación laboral de colectivos vulnerables o que sufren múltiple discriminación. Así, se incluye la instrumentación de herramientas de análisis y diagnóstico de empleabilidad de personas en riesgo de exclusión para prevenir carencias en materia de competencias transversales. Asimismo, la puesta en marcha de itinerarios individualizados de inserción dirigidos a miembros de comunidades excluidas con el objetivo de mejorar su empleabilidad y que incluyan acciones de formación, asesoramiento, orientación desde una perspectiva de género.
- La articulación de actuaciones para la mejora en el acceso a los sistemas de formación profesional para el empleo.

- La integración del emprendimiento, el autoempleo y el fomento de la economía social entre las posibilidades de inserción laboral de personas y colectivos en riesgo de exclusión. En particular, la búsqueda de mecanismos de acompañamiento y de microfinanciación.
- El desarrollo de iniciativas específicas que faciliten la integración sociolaboral de personas pertenecientes a comunidades excluidas.
- La mejora de la coordinación entre los servicios sociales y los servicios de empleo.
- La apuesta por la dotación de servicios que contribuyan a facilitar las condiciones para la incorporación de colectivos cuya integración en el mercado laboral pueda verse impedida (cuidado de menores y personas en situación de dependencia, etc.)
- El desarrollo de iniciativas dirigidas a facilitar el acceso a las TIC, de modo que se pueda reducir la brecha digital de las comunidades excluidas.
- La puesta en marcha de actuaciones de difusión e intercambio de buenas prácticas en materia de lucha contra la discriminación y gestión de la diversidad.
- Descripción de las medidas específicas para promover la igualdad de oportunidades y prevenir la discriminación por razón de sexo, raza u origen étnico, religión o convicciones, discapacidad, edad u orientación sexual en la preparación, el diseño y la ejecución del programa operativo y, en particular, en relación con el acceso a la financiación, teniendo en cuenta las necesidades de los diversos grupos destinatarios que corren el riesgo de tal discriminación y en especial el requisito de garantizar la accesibilidad de las personas con discapacidad.

Complementariamente, y de manera transversal a las actuaciones que se ejecuten en el marco del POISES, se adoptarán medidas que garanticen el respeto a este principio horizontal, sin menoscabo de medidas de acción positiva que se aprueben a favor de un determinado grupo de personas que compartan ciertos rasgos, con el objetivo de eliminar la desigualdad que este grupo pueda sufrir en relación con su acceso y/o permanencia en el mercado de trabajo.

Entre las medidas mencionadas se pueden citar, sin ánimo de exhaustividad, las siguientes:

- Formación sobre diversidad dirigida a personas empleadas y empleadoras.
- Cláusulas sociales de no discriminación y fomento de la igualdad en el marco de la contratación.
- Supervisión de procesos de selección, a fin de garantizar que los candidatos de grupos con riesgo de discriminación (personas de determinada raza u origen étnico, personas con discapacidad), tengan las mismas oportunidades que otros candidatos con cualificaciones y habilidades similares.
- Medidas específicas que favorezcan el acceso a cursos de formación (por ejemplo, en energías renovables), de personas nacionales de terceros países o de una determinada etnia a través de un programa de becas dirigido exclusivamente a este perfil de personas; o facilidades de financiación específicas destinadas, de manera exclusiva, a personas con discapacidad.

En definitiva, las actuaciones dirigidas a la población vulnerable y en riesgo de exclusión en el marco del POISES deben garantizar que el principio de igualdad de oportunidades se cumple respecto a todas las personas candidatas a las que se puede ofrecer una opción formativa, un contrato en prácticas o un apoyo al emprendimiento.

19.3. IGUALDAD ENTRE HOMBRES Y MUJERES

El fomento de la igualdad entre hombres y mujeres constituye un elemento fundamental. El objetivo es que las estrategias de intervención ligadas al POISES se elaboren desde la perspectiva de género, desde su diagnóstico hasta su evaluación, pasando por su diseño e implementación. En este sentido, el Programa tratará de proporcionar una respuesta global al desafío de alcanzar la igualdad efectiva de mujeres y hombres y, al mismo tiempo, procurar generar las sinergias necesarias para atender a las necesidades específicas de cada colectivo involucrado.

En este contexto, la promoción de la igualdad de género se aborda mediante:

 El análisis de la situación y perspectivas de la igualdad de género en el ámbito laboral, así como en la sociedad general.

- El fomento de actuaciones de acompañamiento personalizado dirigidas a mujeres en territorios con bajas tasas de actividad y empleo femenino.
- La promoción del emprendimiento femenino y la Responsabilidad Social de las Empresas para la integración laboral de mujeres en situación de vulnerabilidad.
- Especial promoción y atención a colectivos de mujeres con mayores dificultades para la incorporación al mercado laboral o que sufran múltiple discriminación tales como las mujeres de familia monoparentales, mujeres nacionales de terceros países, mujeres víctimas de violencia de género, de trata y mujeres prostituidas, etc.
- La incorporación de ayudas para el fomento del empleo y la contratación de mujeres pertenecientes a colectivos en situación o en riesgo de exclusión.
- La promoción de iniciativas para el combate de la brecha salarial.
- El estímulo de nuevas formas de organización que faciliten la igualdad de oportunidades en el ámbito laboral.
- La lucha a la segregación horizontal y vertical de las mujeres mediante la promoción de actuaciones que redunden en una mayor diversificación profesional y ocupacional de las mujeres.
- La puesta en marcha de actuaciones que faciliten la implementación transversal del principio de igualdad de género en el ámbito laboral, así como la sensibilización en materia de discriminación por razón de género. Ello abarca, igualmente, el impulso del trabajo en red por parte de las distintas entidades para la aplicación transversal del principio de igualdad.
- El desarrollo de iniciativas de sensibilización enfocadas hacia múltiples aspectos relacionadas con la igualdad de género tales como: el fenómeno de la corresponsabilidad en el ámbito doméstico, la eliminación de estereotipos sexistas, etc.

20. DOCUMENTOS Y ANEXOS A PRESENTAR EN PROYECTOS COFINANCIADOS POR EL FONDO SOCIAL EUROPEO

Conforme dispone el apartado 4.2 anterior, los Beneficiarios de las subvenciones deberán comunicar periódicamente el grado de cumplimiento de los proyectos, en la forma y plazo establecidos en la Orden de Bases y en la Resolución de Convocatoria.

De cara a facilitar su correcta aportación, seguidamente se detalla la documentación técnica y los Anexos que deberán ser presentados en cada momento.

MEMORIA INTERMEDIA	MEMORIA FINAL	INDICADORES A LARGO PLAZO
		(Hasta 31 julio 2020)
Memoria Técnica de Actividades	Memoria Técnica de Actividades	-
-	Anexo A	
	Ficha resumen de proyecto	
	Anexo B	-
	Tabla de indicadores	
	Plan de comunicación	
	Anexo C	Anexo C
	Tabla de Indicadores FSE 2014- 2020	Tabla de Indicadores FSE 2014-2020
	(Indicadores de ejecución y resultados)	(Indicadores a largo plazo)
	Anexo D	-
	Listado nominal de participantes	
Anexo E	Anexo E	-
Anexos Justificación económicos I a VI, según presupuesto	Anexos Justificación económicos I a VI, según presupuesto	
Anexo E	Anexo E	-
Presupuesto Resumen	Presupuesto Resumen	
-	Anexo E	-

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

	Certificación General	
Anexo F Presupuesto por Localización	Anexo F Presupuesto por Localización	-
-	Informe Auditor	-
	Declaración responsable de custodia de la documentación, de acuerdo con el modelo que se facilite	

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

MINISTERIO

Y SEGURIDAD SOCIAL

V. PROYECTOS FINANCIADOS POR PRESUPUESTOS GENERALES DEL **ESTADO**

DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

21. PROYECTOS Y TIPOLOGÍA DE GASTOS

Conforme a lo establecido en la letra A del Anexo A de la Resolución de Convocatoria, serán subvencionables los proyectos que se exponen a continuación.

21.1. C1. PROYECTOS DE CARÁCTER SUPARAUTONÓMICO DE EMPODERAMIENTO DE LAS PERSONAS EXTRANJERAS CON NECEISDADES DE ATENCIÓN INTEGRAL

El objeto de esta actuación será facilitar recursos y herramientas a las personas para favorecer su acceso a los sistemas de protección normalizados, así como **el** establecimiento de plazas de alojamiento y manutención para nacionales de terceros países en situación de vulnerabilidad social o riesgo de exclusión social. Será necesario que se especifique el número concreto de plazas y periodo de estancia de los usuarios, así como el coste real por plaza.

Los proyectos estarán orientados a intervenir en las necesidades específicas de la población inmigrante derivadas de la diversidad de orígenes culturales y de sus circunstancias especiales, complementando así los proyectos dirigidos a la población en general.

En el marco de esta actuación se podrán desarrollar las siguientes acciones:

- Orientación e información básica sobre la sociedad de acogida.
- Diagnóstico de la situación de vulnerabilidad.
- Enseñanza de las lenguas oficiales de la sociedad de acogida.
- Mediación intercultural.
- Apoyo social y psicológico.
- Atención a las necesidades específicas de los enfermos mentales y de las personas con discapacidad física y/o sensorial.
- Derivación a otros recursos o redes sociales.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

- Suministro de material y/o ayudas económicas para cubrir necesidades básicas: ropa, higiene, gastos personales, transporte, tarjetas telefónicas, etc.
- Gastos sanitarios y farmacéuticos no cubiertos por la Sanidad Pública.
- Acciones de formación e inserción laboral.
- Asesoramiento legal y documental.
- Traducción e interpretación.
- Acogida integral específica y especializada para víctimas de trata de seres humanos con fines de explotación sexual.

Serán subvencionables tanto los gastos necesarios producidos como consecuencia del desarrollo de la propia actividad de los proyectos subvencionados, como los derivados del mantenimiento del local donde ésta se realiza.

Por consiguiente, se podrán incluir los gastos correspondientes a pequeñas reparaciones, entendiéndose como tales las producidas como consecuencia del uso ordinario del inmueble. Son ejemplos de pequeñas reparaciones: los arreglos en materia de fontanería (un grifo que gotea); electricidad (un cambio de enchufes); carpintería (una puerta que no cierra); cerrajería (una cerradura rota) o albañilería (una pequeña gotera), etc.

Asimismo, podrán imputarse a la subvención, previa solicitud de autorización a la DGIAH, artículos tales como: cortinas, ropa de cama, menaje de cocina, persianas, lámparas, vestimenta, etc.

Si para la correcta ejecución del proyecto se requiriese la realización de cursos, talleres y similares, se podrá autorizar el arrendamiento de locales; equipos y/o mobiliario, por el tiempo imprescindible. Para ello, se deberá presentar la correspondiente solicitud de autorización, justificando debidamente la necesidad de los citados arrendamientos.

Las becas para participar en actividades tales como cursos de formación, así como cualquier otro tipo de ayuda directa, serán gastos subvencionables siempre que su necesidad quede justificada por escrito mediante un Informe Social, que deberá ser custodiado por el Beneficiario.

21.2. C2. PROYECTOS DE CARÁCTER SUPRAAUTONÓMICO DE EQUIPAMIENTO Y ADAPTACIÓN DE INMUEBLES

El objetivo de estos proyectos es el apoyo a la adquisición de recursos materiales adecuados para el funcionamiento de entidades cuyos proyectos estén destinados a personas nacionales de terceros países.

En el marco de esta actuación se podrán financiar las siguientes actividades:

- 1.- Adquisición de equipos informáticos.
- 2.- Mobiliario y otros materiales inventariables.
- 3.- Realización de obras para el acondicionamiento y adaptación de inmuebles.

En estos proyectos no se admitirán gastos corrientes.

En cualquier caso, se estará a lo dispuesto en el artículo 31 de la Ley General de Subvenciones.

21.2.1. EQUIPAMIENTO

En relación con este tipo de proyectos, se considera **material inventariable** aquel que no es susceptible de un rápido deterioro por su uso, es decir, que al contrario que los gastos corrientes de bienes y servicios, **no es fungible** (consumible), **o se espera que su vida útil sea superior a un año**.

Se consideran bienes inventariables imputables a la partida de equipamiento:

- Mobiliario: como mesas, sillas, camas, armarios no empotrados, taquillas, archivadores y cajoneras registradas independientemente.
- Equipos informáticos, tales como CPUs, monitores, impresoras, escáner, grabadoras, discos duros externos, pen-drives y otros periféricos.
- Equipos audiovisuales, como televisores, vídeos, proyectores, retroproyectores, cámaras fotográficas, etc.
- Electrodomésticos, como frigoríficos, lavadoras, etc.
- Equipos de oficina tales como faxes, máquinas de escribir, encuadernadoras, centralitas, etc.

INTEGRACIÓN DE LOS INMIGRANTES

- Equipos de aire acondicionado independientes y calefactores.
- Fondos de biblioteca.

ACONDICIONAMIENTO Y ADAPTACIÓN 21.2.2. OBRAS DE DE **INMUEBLES**

Tendrán esta consideración aquellas obras de reforma en las que, en contraposición a las obras menores, se vea afectada la estructura del inmueble o produzcan un cambio en su aspecto exterior o en los elementos sustanciales del mismo. Son obras que requieren de una técnica más elaborada, con gran entidad constructiva y económica, y que producen una revalorización del inmueble objeto de reforma.

Son ejemplos de obras para el acondicionamiento y adaptación de inmuebles:

- Tabicado de un local.
- Sustitución del sistema eléctrico.
- Renovación de tuberías, tanto de suministros como de desagüe de aguas; bajantes, etc.
- Instalación de sistemas de calefacción y aires acondicionados fijos.
- Instalación de aseos, cocinas, etc.
- Sustitución de pavimentos.

22. INDICADORES BÁSICOS PARA PROYECTOS DE ACOGIDA – C1

En consonancia con lo establecido en el apartado 5.1.h) anterior y en el Manual de Justificación, los proyectos de la Prioridad C1 – Acogida, obligatoriamente deberán recoger, para su seguimiento y evaluación por la DGIAH, los Indicadores básicos de realización que seguidamente se señalan, a los que se añadirán aquellos que el Beneficiario desarrolle para su proceso de evaluación y mejora del proyecto.

Estos Indicadores serán registrados en la Tabla de Recogida de Indicadores de seguimiento (cuyo modelo se encuentra al final de este apartado), y deberá ser

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

presentada junto con las Memoria Final de los proyectos, debiendo respetarse, en todo caso, el formato de dicha Tabla.

Los Indicadores básicos son:

- Número total de personas atendidas en el marco del proyecto: desagregado por sexo, edad y nacionalidad.
 - Este Indicador recogerá el número total de personas distintas y directas del proyecto. La edad será registrada por tramos (<18, 18-34, 35-49, 50-64, >65 años). La nacionalidad será desagregada utilizando el desplegable incluido en la Tabla de recogida de Indicadores.
- Número de personas participantes atendidas en acciones de formación lingüística, educación y formación: Se trata de acciones para el aprendizaje u obtención de conocimientos o habilidades en algún campo; aprendizaje de la lengua; conocimiento de diversos aspectos de la sociedad de acogida -(entorno institucional, socioeconómico, laboral, cultural, etc.)-, así como acciones para facilitar el acceso al empleo.
- Número de personas participantes atendidas en acciones de asesoramiento y asistencia en el ámbito de la vivienda.
- Número de personas participantes atendidas en acciones de atención médica y psicológica.

Junto con el registro de los anteriores Indicadores básicos, se registrará el número y tipología de actuaciones-intervenciones-prestaciones desarrolladas. Algunos ejemplos de actuaciones son: orientación e información básica sobre la sociedad de acogida; enseñanza de las lenguas oficiales de la sociedad de acogida; mediación intercultural; apoyo social y psicológico; derivación a otros recursos; suministro de material y/o ayudas económicas para cubrir necesidades; acciones de formación; asesoramiento legal; traducción e interpretación; acciones de sensibilización y prevención; difusión de datos, etc.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

INDICADORES SEGUIMIENTO

PARA CADA ENTIDAD Y PROYECTO

_								
INSTRUMENTO FINANCIACIÓN	SUBVENCIO	NES Á	REA DI	INTEGR	ACIÓ	N DE INMIG	RA	NTES *
MARCO LEGAL CONVOCATORIA								
NOMBRE ENTIDAD								
NOMBRE PROYECTO								
PRIORIDAD DEL PROYECTO (SEGÚN ANEXO A)	ACOGIDA INTEGRAL							
N° PARTICIPANTES TOTALES				H/M				
(distintos)** (DESTINATARIOS/USUARIOS)				1				
DESAGREGADOS POR SEXO				TOTAL				
TRAMOS DE EDAD	<18	1	8-34	35-49	9	50-64		>65
N° DE PARTICIPANTES TOTALES (POR TRAMO DE EDAD)								
N° Y TIPOLOGIA ACTUACIONES/INTERVENCIONES/P RESTACIONES SOBRE LAS PERSONAS DESTINATARIAS***							,	
INDICADORES BÁSICOS	Nº de partici atendidos en a de formac	cciones ión	part ater acc	Nº de icipantes ndidos en iones de pramiento y	at	Nº de articipantes rendidos en cciones de		
	lingüística, edu formació		asiste áml	encia en el bito de la vienda	ate	nción médica psicológica		
RESULTADOS								
OTROS INDICADORES (formulados para este proyecto)								
RESULTADOS								
	-							
DISTRIBUCIÓN PARTICIPANTES	PAIS							TOTAL
(PERSONAS DESTINATARIAS) POR								

NACIONALIDAD

Ν°

^{*}Convocatoria 2018

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

23. SEGUIMIENTO Y VISITAS IN SITU

En el marco de las tareas de seguimiento de los proyectos financiados, la DGIAH podrá realizar visitas de seguimiento con el fin de comprobar la marcha de los mismos; los resultados que se están obteniendo; los procedimientos de gestión y control; documentación justificativa; etc.

A continuación figura la lista de comprobación de referencia, que no pretende ser exhaustiva:

TIPO DE ACTIVIDAD	DOCUMENTACIÓN DE VERIFICACIÓN	
Recursos Humanos	Plan de Igualdad/Plan de responsabilidad social	
	Distribución por sexos	
	Voluntariado	
Talleres, cursos, seminarios	Programa formativo	
	Listado de asistentes y firma	
	Informe de evaluación final que incluya los resultados de las evaluaciones de alumnado y de profesorado	
Actividades dirigidas a las personas participantes del proyecto (primera atención, servicios de información y asesoría, etc.)	Ficha de datos del participante y, en su caso, informes sociales Documentación acreditativa y protección de datos	
Metodología utilizada y actividades previstas en Memoria Adaptada.		
Equipamiento (si corresponde)	Factura y justificante de pago	
	Localización del bien adquirido y comprobación de su utilización para el proyecto	
Subcontrataciones	Invitación o pliego de condiciones. Carta y listado de empresas/entidades invitadas (cuando proceda)	

^{**} Se indicará el nº de personas distintas que han participado o han sido objeto de la intervención. Si una misma persona ha sido objeto de diferentes intervenciones, se computará una sola vez como persona y tantas veces como actuaciones/intervenciones en el apartado siguiente.

^{***} Se especificará la tipología y el número de actuaciones. Ejemplos de actuaciones: Orientación e información básica sobre la sociedad de acogida; Enseñanza de las lenguas oficiales de la sociedad de acogida; Mediación intercultural; Apoyo social y psicológico; Derivación a otros recursos; Suministro de material y/o ayudas económicas para cubrir necesidades; Acciones de formación; Asesoramiento legal; Traducción e interpretación; Acciones de sensibilización y prevención; Difusión de datos, etc.

INTEGRACIÓN DE LOS INMIGRANTES

	Contrato		
	Acta de recepción y conformidad del bien o servicio prestado		
	Documentos exigidos en el Manual de Instrucciones para la Justificación de Subvenciones		
Actos de difusión	Programas de los actos		
	Listado de invitados (con firma si es posible)		
	Copia de la documentación, productos (merchandising) entregados. Folletos. Anuncios, etc.		
	Imágenes, fotos del acto (si las hubiera)		
Evaluación	Tipos de evaluaciones Verificación de indicadores Fuentes de verificación utilizadas		
Arrendamiento de servicios concertados	Copia de los contratos Informe de la actividad realizada por los mediadores		
Potenciación de redes o asociaciones	Listado de entidades participantes en la red Documento de constitución o Estatutos de entidades/redes de nueva creación Actas de reuniones de las redes o asociaciones		
Medios Técnicos	Equipamiento Medios Técnicos		

DOCUMENTOS Y ANEXOS A PRESENTAR EN PROYECTOS NO COFINANCIADOS

Conforme dispone el apartado 4.2 anterior, los Beneficiarios de las subvenciones deberán comunicar periódicamente el grado de cumplimiento de los proyectos, en la forma y plazo establecidos en la Orden de Bases y en la Resolución de Convocatoria.

De cara a facilitar su correcta aportación, seguidamente se detalla la documentación técnica y los Anexos que deberán ser presentados en cada momento, para los proyectos de Acogida.

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN DIRECCIÓN GENERAL DE MIGRACIONES

SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES

MEMORIA INTERMEDIA	MEMORIA FINAL
Memoria Técnica de Actividades	Memoria Técnica de Actividades
Anexos económicos I a V, según presupuesto	Anexos Económicos I a V, según presupuesto
Anexo Resumen	Anexo Resumen
-	Certificación General de Gastos
	Indicadores de seguimiento
-	Relación clasificada de gastos o Informe Auditor, (en caso de proyectos de cuantía superior a 60.000 €)
	Declaración responsable de custodia de la documentación, de acuerdo con el modelo que se facilite.

Para los **proyectos de Equipamiento y Adaptación de Inmuebles**, es necesario entregar la siguiente documentación:

MEMORIA INTERMEDIA	MEMORIA FINAL
Memoria Técnica de Actividades	Memoria Técnica de Actividades
Anexo Inversión	Anexo Inversión
Anexo Resumen	Anexo Resumen
-	Certificación General de Gastos
-	Relación clasificada de gastos o Informe Auditor (en caso de proyectos de cuantía superior a 60.000 €)
	Declaración responsable de custodia de la documentación

SECRETARÍA GENERAL DE INMIGRACIÓN Y EMIGRACIÓN

DIRECCIÓN GENERAL DE MIGRACIONES SUBDIRECCIÓN GENERAL DE INTEGRACIÓN DE LOS INMIGRANTES