

RESOLUCIÓN 3124E/2020, de 16 de septiembre, de la Directora Gerente del Servicio Navarro de Empleo-Nafar Lansare, por la que se aprueba la convocatoria de la subvención "Programas integrados de formación y empleo (PIFES) y programas específicos".

REFERENCIA:	Código Expediente: 0011-3326-2021-000000
UNIDAD GESTORA:	Departamento de Derechos Sociales Servicio de Desarrollo de Competencias Profesionales Sección de Gestión, Valoración e Impacto de Programas Tfno.:848424414 Dirección: Parque Tomás Caballero, 1-3ª, 31005 - Pamplona Correo-Electrónico: sgestionf@navarra.es

EXPEDIENTE

Tipo de Expediente:	Programas integrados de formación y empleo (PIFES) y programas específicos
----------------------------	--

La sociedad exige de los poderes públicos la adopción de medidas efectivas y eficientes que coadyuven a reducir el desempleo, sobre todo de las personas desempleadas con especiales dificultades de inserción y de las personas ocupadas que más necesitan mejorar su empleabilidad.

La Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para el Empleo en el ámbito laboral y el posterior Real Decreto 694/2017, de 3 de julio, por el que se desarrolla la citada ley, acometen una reforma integral del sistema y otorga un nuevo marco jurídico a las diferentes iniciativas de formación.

La Orden TMS/368/2019, de 28 de marzo, por la que se desarrolla el Real Decreto 694/2017, establece las bases reguladoras para la concesión de subvenciones públicas destinadas a la financiación de la oferta formativa de las administraciones competentes. Entre las distintas iniciativas de oferta formativa que regula la citada orden se contempla la iniciativa desarrollada mediante programas específicos de formación dirigidos a personas desempleadas con necesidades formativas especiales o con dificultades para su inserción o recualificación profesional.

Estos programas podrán incluir acciones y proyectos que complementen la actividad formativa. Se trata de formar a colectivos vulnerables, en riesgo de exclusión, con el objetivo de proveerles de una cualificación y de promover su desarrollo personal y social.

Esta formación se desarrollará en dos modalidades: la realización de programas integrados de formación y empleo (Modalidad I), a través de una atención integral, de su participación en experiencias laborales y del apoyo a su inserción, y la realización de programas específicos (Modalidad II).

Las presentes subvenciones tienen el carácter de subvenciones gestionadas que recoge el artículo 3.4.a) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, cuya

regulación plena o básica corresponda al Estado y cuya gestión sea competencia total o parcial de otras Administraciones Públicas. Asimismo, cumplen con el Reglamento (UE) 651/2014, de la Comisión, de 17 de junio, por el que se declaran determinadas categorías de ayuda compatibles con el mercado interior en aplicación de los artículos 107 y 108 del Tratado

En consecuencia, en virtud de las facultades atribuidas por el artículo 12 del Decreto Foral 302/2019, de 6 de noviembre, por el que se aprueban los Estatutos del Organismo Autónomo Servicio Navarro de Empleo-Nafar Lansare.

RESUELVO:

1. Aprobar las bases por las que se regirá la convocatoria, que se recogen en el Anexo I adjunto a esta Resolución, así como los restantes Anexos a la misma.
2. Aprobar la convocatoria de subvenciones públicas para la financiación en 2021 de programas integrados de formación y empleo (PIFES) y de programas específicos, dirigidos a personas desempleadas.
3. Autorizar el gasto de 2.593.784 euros, con cargo a la partida presupuestaria que se habilite en 2021 análoga a la Partida 950002 96200 4819 242200 "Programas de Escuelas Taller y programas específicos. Conferencia Sectorial" del Presupuesto de Gastos de 2020, condicionado ambos gastos a la existencia de crédito.
4. Publicar esta Resolución y sus Anexos en el Boletín Oficial de Navarra, con la advertencia de que la convocatoria no surtirá efectos hasta que se publique en dicho boletín el extracto de la misma.
5. Contra esta Resolución, que no agota la vía administrativa, cabe interponer recurso de alzada ante la Consejera de Derechos Sociales, en el plazo de un mes a partir del día siguiente al de su publicación. Las Administraciones Públicas podrán interponer recurso contencioso-administrativo ante el orden jurisdiccional competente en el plazo de dos meses a partir del día siguiente al de su publicación, sin perjuicio de poder efectuar el requerimiento previo ante el Gobierno de Navarra, en la forma y plazos determinados en el artículo 44 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-administrativa.

Pamplona, a 16 de septiembre de 2020.

LA DIRECTORA GERENTE DEL SERVICIO NAVARRO DE EMPLEO-NAFAR LANSARE
Mirian Martón Pérez

ANEXO I

1.- Objeto.

Estas bases tienen por objeto regular el procedimiento de concesión para la financiación en 2021 de formación dirigida a personas desempleadas en el ámbito de la Comunidad Foral de Navarra, a través de la realización de programas integrados de formación y empleo (Modalidad I) y de programas específicos (Modalidad II).

2.- Entidades beneficiarias.

2.1. Podrán ser beneficiarias de las subvenciones reguladas en estas bases las entidades de formación públicas o privadas, incluidos los Centros Integrados de Formación Profesional de titularidad privada, acreditadas y/o inscritas en el correspondiente Registro de Entidades de Formación para impartir las especialidades formativas objeto de la subvención en modalidad presencial, debiendo disponer en la Comunidad Foral de Navarra, con anterioridad a la realización de las actividades de divulgación de la actividad subvencionada, de instalaciones debidamente inscritas y/o acreditadas que permitan la impartición de las especialidades formativas solicitadas.

Aquellas entidades que, pese a tener locales o instalaciones acreditadas o inscritas en Navarra, pretendan impartir la formación en otras diferentes deberán indicar en la solicitud las instalaciones o locales que utilizarán para la impartición y aportar el correspondiente acuerdo o contrato de disponibilidad. En todo caso, dichos locales o instalaciones deberán estar acreditados o inscritos para las especialidades formativas solicitadas en los mismos plazos que las entidades solicitantes.

2.2. No podrán tener la condición de beneficiarias aquellas personas o entidades en quienes concurra alguna de las circunstancias a que se refiere el artículo 13, apartados 2 y 3, de la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones.

3.- Formación objeto de subvención.

3.1. Esta convocatoria prevé la subvención para la realización de programas integrados de formación y empleo (Modalidad I) y de programas específicos (Modalidad II), dirigidos a personas desempleadas, con la siguiente distribución presupuestaria:

- Programas integrados de formación y empleo (PIFES): 1.811.607,75 euros.
- Programas específicos: 782.177,25 euros.

3.1.1. Modalidad I: Programas integrados de formación y empleo de nivel 1 (PIFES).

Los PIFES consisten en la realización de un itinerario de empleabilidad con actuaciones de acompañamiento, formación e inserción laboral.

Los programas a subvencionar serán los establecidos en el Anexo II de esta convocatoria.

a) Formación técnica.

La formación técnica consistirá en acciones formativas de nivel 1, recogidas en el Anexo II de esta convocatoria.

b) Formación complementaria (máximo financiable 60 horas).

Consistirá en la impartición de un curso de prevención de riesgos laborales, de acuerdo a lo regulado en el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención de Riesgos Laborales. Si la especialidad incluyera formación en prevención de riesgos laborales o la persona tuviera formación acreditada en prevención de riesgos laborales, la persona quedará exenta de realizar esta formación.

Esta formación se complementará, hasta alcanzar el límite señalado de 60 horas, con la realización de todas o algunas de las siguientes acciones:

- Formación en digitalización-alfabetización informática.
- Formación en competencias clave, como lengua castellana y matemáticas, para facilitar la adquisición de las competencias técnicas.
- Una jornada de al menos 4 horas en igualdad de género referida al sector.

En el supuesto de que las personas destinatarias hubieran cursado algunas estas tres acciones formativas con anterioridad, se podrá no realizar parcial o totalmente esta formación.

Todas las acciones formativas tendrán como referente el Catálogo de Especialidades Formativas previsto en el artículo 20.3 de la Ley 30/2015, de 9 de septiembre, y su duración, contenidos y requisitos de impartición serán los establecidos en el mismo.

c) Acompañamiento e inserción.

c.1. Acompañamiento.

Las personas participantes recibirán un acompañamiento personalizado que facilite su incorporación, participación y progreso en el programa con el máximo aprovechamiento.

Para realizar este acompañamiento, las entidades beneficiarias tomarán como referencia el diagnóstico e itinerario realizados por los servicios de orientación del Servicio Navarro de Empleo-Nafar Lansare y sus entidades colaboradoras en materia de orientación. Para ello, emplearán la herramienta Orientasare y/o Silcoiweb.

Una vez identificados el perfil personal y profesional del alumnado, el acompañamiento y la gestión de la inserción se adaptarán a esas características y deberán contener las siguientes actuaciones:

- Sesiones de seguimiento, apoyo y evaluación individualizadas mediante tutorías: 2,5 horas por persona participante.

- Talleres grupales destinados al desarrollo de competencias personales y sociales para el empleo, tales como autoconocimiento y autoconfianza, adaptación al cambio, iniciativa, automotivación, aprender a aprender, creatividad, comunicación y trabajo en equipo: 20 h máximo.

c.2. Inserción y prácticas no laborales.

Las entidades beneficiarias gestionarán la realización de prácticas no laborales y la inserción del alumnado, así como el asesoramiento en materia de emprendimiento. La memoria del programa recogerá la metodología de trabajo para el fomento del emprendimiento. Para todo ello, se estiman 2 h por persona participante.

Los programas deberán cumplir la realización de prácticas profesionales no laborales de las personas que hayan asistido, al menos, al 75 por ciento de su duración, en ocupaciones relacionadas con la familia profesional a la que pertenezca la correspondiente especialidad formativa.

Las prácticas no laborales se desarrollarán según lo señalado en la base 7.

Los programas deberán cumplir un compromiso de contratación, de al menos al 25 por ciento de las personas desempleadas que hayan asistido, al menos, al 75 por ciento de su duración, en ocupaciones relacionadas con la familia profesional a la que pertenezca la correspondiente especialidad formativa.

Las entidades podrán adquirir un compromiso de contratación añadido que será valorado en el procedimiento de concesión de la subvención, en los términos establecidos en la base 10.

3.1.2. Modalidad II: programas específicos de nivel 1, recogidas en el Anexo II de esta convocatoria.

3.2. Los PIFES y los programas específicos podrán realizarse desde el 1 de enero de 2021 hasta el 30 de junio de 2022.

3.3. Tanto la actividad formativa como de acompañamiento e inserción, en el caso de PIFES, se realizará de manera presencial.

El Servicio Navarro de Empleo-Nafar Lansare podrá autorizar por circunstancias excepcionales de salud pública, el cambio de modalidad de la actividad a modalidad presencial en aula virtual o a modalidad mixta, en la que parte del alumnado asiste presencialmente a la actividad formativa y parte lo hace simultáneamente mediante aula virtual.

3.4. Todos los docentes deberán estar inscritos en la aplicación fichero de docentes; en el caso de no estarlo, deberán solicitar su inscripción en http://www.navarra.es/home_es/Servicios/ficha/6631/Inscribirse-en-el-fichero-de-docentes-de-formacion-para-el-empleo

3.5. El personal docente que en PIFES imparta acciones formativas dirigidas a la obtención de certificados de profesionalidad deberá acreditarse para cumplir con las prescripciones de formación y experiencia profesional recogidas en el apartado IV de cada certificado de profesionalidad, así como acreditar la competencia docente requerida, señalada en el artículo 6, punto 3, de las disposiciones

generales del Real Decreto de ese certificado de profesionalidad, teniendo en cuenta las modificaciones que introduce el Real Decreto 189/2013, de 15 de marzo. Si no imparte certificados de profesionalidad no es preciso su acreditación.

Durante la planificación de la formación, si esta fuera de certificado de profesionalidad, se verificará en el fichero de docentes, si la persona está inscrita en el fichero y acreditada para impartir el o los módulos formativos correspondientes. Si esta no fuera de certificados se verificará que está inscrita.

3.6. Si la persona docente no hubiera acreditado sus requisitos, el centro será el responsable de solicitar la revisión y presentar la documentación según el procedimiento ubicado en la página de Centros Colaboradores del Portal de Empleo:

http://www.navarra.es/home_es/Servicios/ficha/6625/Acreditacion-de-docentes-de-formacion-para-el-empleo

Este trámite tendrá que ser realizado al menos 15 días naturales antes del comienzo de la acción formativa.

4.-Cuantía de las subvenciones.

4.1. Serán subvencionada la formación relacionada en el Anexo II de esta convocatoria.

La formación de reserva que figura en el citado Anexo se adjudicará a la vez que el resto, pero solamente se concederá y ejecutará si hubiera disponibilidad presupuestaria.

4.2. La cuantía de subvención a conceder se determinará según se trate de PIFES o de programas específicos, no pudiendo exceder en ningún caso del coste indicado en el Anexo II de esta convocatoria:

a) PIFES: la cuantía se determinará aplicando las cuantías por concepto señaladas a continuación:

CONCEPTO	Módulo participante/hora o Precio/hora	Máximos
Formación técnica y complementaria	7,20 euros participante/hora	15 participantes
Talleres grupales	7,20 euros/hora	20 horas/participante
Tutorías	50 euros/hora	2,5 horas/participante
Inserción y prácticas	50 euros/hora	2 horas/participante

b) Programas específicos: la cuantía que resulte de aplicar el módulo económico específicos por participante y hora de formación que figura en el Anexo II.

5.- Participantes en la formación.

5.1. Podrán ser destinatarias de la formación regulada en esta convocatoria las siguientes personas:

a) Las personas en situación de desempleo, inscritas como demandantes de empleo en los servicios públicos de empleo.

No obstante, de conformidad con lo dispuesto por el artículo 5.1.c) del Real Decreto 694/2017, de 3 de julio, no será precisa la inscripción como demandante de empleo cuando una norma específica así lo prevea, y en particular en el supuesto de personas jóvenes inscritas en el fichero del Sistema Nacional de Garantía Juvenil, de acuerdo con lo previsto en la Ley 18/2014, de 15 de octubre, de aprobación de medidas urgentes para el crecimiento, la competitividad y la eficiencia.

La participación de dichas personas deberá ser, al menos, del 70 por ciento del total de personas que inicien cada programa.

b) Personas ocupadas inscritas como demandantes de empleo en los servicios públicos de empleo.

La participación de dichas personas deberá ser como máximo del 30 por ciento del total de personas que inicien la formación.

c) El personal al servicio de las Administraciones Públicas no podrá participar en estos programas.

La consideración de personas ocupadas o desempleadas vendrá determinada por su situación laboral al inicio del programa.

5.2. El número máximo de participantes por PIFE o acción formativa es de 15 personas. Las entidades beneficiarias podrán aumentar el número de participantes hasta 20. Las personas que excedan de 15 no serán tenidas en cuenta para la liquidación, aunque podrán ser acreditadas si finalizan la formación con aprovechamiento, debiendo estar aseguradas en los términos establecidos en la base 13.1.

Aquellos PIFES que contuvieran acciones formativas dirigidas a la obtención de certificado de profesionalidad, solo podrán aumentar el número de participantes cuando estén acreditadas para ello.

Las personas destinatarias solo podrán participar una vez en cada programa.

5.3. Las solicitudes de participación deberán ser custodiadas por las entidades beneficiarias y estar a disposición de los órganos competentes para la evaluación, seguimiento y control.

5.4. La selección de participantes será realizada por la entidad beneficiaria, atendiendo a las necesidades identificadas por el Servicio Navarro de Empleo-Nafar Lansare y a criterios de igualdad y de objetividad. Deberá garantizar, además, que las personas participantes cumplen los requisitos de acceso o disponen de las competencias básicas para realizar la acción formativa.

La inscripción se efectuará a través del apartado de formación del Portal de empleo. (<https://formacion.navarra.es/es/>).

5.5. Cuando el número de solicitudes que cumplan los requisitos de acceso sea superior al número de plazas, la entidad beneficiaria realizará una selección según los siguientes criterios y orden de prioridad:

- a) Las personas desempleadas tendrán prioridad sobre las ocupadas.
- b) Personas perceptoras de la Renta Garantizada o Salario Mínimo Vital.
- c) Personas derivadas por los servicios de orientación del Servicio Navarro de Empleo-Nafar Lansare, por las entidades colaboradoras para la prestación de servicios de orientación o por los Servicios Sociales.
- d) Personas con una discapacidad reconocida igual o superior al 33 por ciento.
- e) Personas que acrediten compromiso de contratación tras el proceso formativo.
- f) Personas que acrediten poseer el requisito preferente en cada curso.
- h) La entidad podrá complementar la selección con entrevistas, pruebas de nivel, de conocimiento de idiomas y otras que considere necesarias para garantizar un nivel similar entre las personas integrantes del grupo.

En la selección se procurará la equiparación entre el número de mujeres y hombres.

El alumnado seleccionado deberá mantener los requisitos de selección a la fecha de su incorporación.

5.6. La entidad de formación deberá definir exhaustivamente los criterios de selección. El Servicio Navarro de Empleo-Nafar Lansare divulgará dichos criterios en las fichas del programa.

5.7. Una vez realizada la selección, la entidad de formación informará al Servicio Navarro de Empleo-Nafar Lansare de los resultados de la misma y, muy especialmente, del resultado de la selección de las personas derivadas por los servicios de orientación del Servicio Navarro de Empleo-Nafar Lansare o de las entidades colaboradoras, indicando qué personas han sido admitidas y cuáles no, y, en este último caso, el motivo de la no participación o selección.

5.8. El alumnado deberá asistir y seguir con aprovechamiento el PIFE o acción formativa. La entidad beneficiaria deberá informar a las personas participantes de las obligaciones que comporta su asistencia. Constituyen causas de exclusión:

- a) Incurrir en más de tres faltas de asistencia no justificadas al mes.
- b) No seguir con aprovechamiento el PIFE o acción formativa.
- c) Dificultar el normal desarrollo del PIFE o acción formativa.
- d) La falta de respeto o consideración con el personal docente, alumnado o el personal del centro o entidad que imparta el PIFE o acción formativa.
- e) La utilización de forma inadecuada de las instalaciones y equipamientos del centro o entidad que imparta el PIFE o acción formativa.

f) Cualquier otra que pudiera constar en el reglamento de funcionamiento del centro o entidad que imparta el PIFE o acción formativa.

5.9. El alumnado que abandone sin causa justificada PIFE o acción formativa no podrá participar en otro PIFE o acción formativa organizados por el Servicio Navarro de Empleo-Nafar Lansare hasta que hayan transcurrido 3 meses desde la fecha de abandono. En el caso de expulsión del alumnado, esta limitación se extenderá hasta los 12 meses desde la fecha de expulsión.

5.10. El Servicio Navarro de Empleo-Nafar Lansare podrá proceder a la suspensión cautelar de la ejecución de la actividad subvencionada cuando se observen anomalías que repercutan significativamente en su normal desarrollo normal.

6.- Becas y ayudas.

6.1. Las personas desempleadas que participen en los PIFES o acciones formativas podrán ser beneficiarias de las becas y ayudas previstas en el capítulo IV de la Orden TME/368/2019, de 28 de marzo, cuando cumplan los requisitos y condiciones previstos en la citada norma y en esta base.

Se entenderá como persona desempleada aquella que al inicio de la formación esté inscrita como demandante de empleo en los servicios públicos de empleo. En caso contrario, no se tendrá derecho a las becas y ayudas. De igual forma, se interrumpirá el derecho a la percepción de la beca y/o ayuda mientras la persona desempleada deje de tener tal condición.

Las ayudas y becas se otorgarán mediante régimen de concesión directa, de conformidad con lo establecido en el artículo 6.5.d), de la Ley 30/2015, de 9 de septiembre.

La entidad beneficiaria suministrará información a las personas desempleadas sobre las becas y ayudas a las que puedan optar y sobre los requisitos exigibles para su obtención, así como los modelos de solicitud de becas y ayudas. La información sobre las becas y ayudas, la documentación a presentar y los modelos de solicitud estarán disponibles en la ficha de la convocatoria del apartado de trámites del Portal de Navarra (www.navarra.es).

Las personas desempleadas deberán solicitar la ayuda o beca y aportar la documentación exigida antes de la finalización de la acción formativa.

La entidad beneficiaria remitirá las solicitudes y documentación justificativa del alumnado al Servicio Navarro de Empleo-Nafar Lansare, junto con la certificación justificativa de la asistencia a la formación y la documentación relativa al tipo de ayuda o beca solicitada, en el plazo de 10 días a contar desde el día siguiente al de finalización de la acción formativa.

En el caso de acciones formativas cuya duración sea superior a 3 meses, la entidad podrá realizar un envío intermedio con la solicitud y la certificación justificativa de la asistencia a la formación, así como la documentación relativa al tipo de ayuda o beca solicitada correspondientes a dicho periodo.

6.2. Becas y ayudas:

a) Beca de discapacidad.

Corresponderá a personas que tengan un grado de discapacidad del 33 por ciento o superior, acreditado por el organismo estatal o autonómico correspondiente. La cuantía a percibir será de 9 euros por día de asistencia a la acción. En el caso de que una persona participe el mismo día en dos o más acciones formativas subvencionadas por el Servicio Navarro de Empleo-Nafar Lansare dentro del sistema de formación profesional para el empleo, cobrará esta beca por una de ellas.

b) Beca de mujeres víctimas de violencia de género.

Corresponderá a mujeres víctimas de violencia de género, acreditada mediante certificación de los Servicios Sociales de la Administración competente o del centro de acogida, por resolución judicial, orden de protección, o informe del Ministerio Fiscal. La cuantía a percibir será de 10 euros por día de asistencia a la acción. En el caso de que una persona participe el mismo día en dos o más acciones formativas subvencionadas por el Servicio Navarro de Empleo-Nafar Lansare, cobrará esta beca por una de ellas.

c) Ayuda de transporte.

Las personas desempleadas que acudan a las acciones formativas tendrán derecho a una ayuda de transporte público. Se tendrá en cuenta el domicilio que, como tal, el alumnado tenga consignado en la base de datos de la Agencia de Empleo en la que esté inscrito, aunque sea distinto del que haya proporcionado a efectos de notificación. Se podrá tener en cuenta el domicilio en el que reside efectivamente cuando este no coincida con el de la citada base de datos y pueda ser objeto de comprobación por el Servicio Navarro de Empleo-Nafar Lansare.

En el caso de que utilicen la red de transporte público urbano para asistir a la formación, tendrán derecho a percibir una ayuda máxima de 1,5 euros por día de asistencia y curso.

Si fuese precisa la utilización de transporte público para el desplazamiento interurbano, tendrán derecho a percibir una ayuda máxima de 15 euros por día de asistencia y curso. El gasto real de la utilización de transporte público para el desplazamiento interurbano se justificará por medio de la aportación de un billete de transporte.

Cuando no exista medio de transporte público entre el domicilio de la persona desempleada y el del centro, o este transporte no tenga un horario regular que permita compatibilizarlo con el de la acción formativa, se podrá tener derecho a la ayuda en concepto de transporte en vehículo propio. Esta circunstancia será apreciada por el órgano competente para el abono de la ayuda. La ayuda en concepto de transporte en vehículo propio tendrá una cuantía de 0,19 euros por kilómetro, con un límite máximo de 15 euros por día de asistencia y curso.

d) Ayuda de manutención.

Podrán recibir esta ayuda las personas desempleadas que participen en acciones con horario de mañana y tarde, siempre y cuando sea el horario habitual de la acción formativa y nunca la excepción, y que además tengan su domicilio a más de 20 km de la localidad de impartición. El importe de esta ayuda será de 12 euros/día lectivo.

e) Ayuda de alojamiento y manutención.

Se tendrá derecho a esta ayuda cuando, por la red de transporte existente, los desplazamientos no puedan realizarse diariamente antes y después de las clases y la residencia de la persona desempleada se encuentre a más de 90 km de la localidad de impartición. En todo caso, esta circunstancia será apreciada por el órgano gestor del Servicio Navarro de Empleo-Nafar Lansare. Se podrá percibir por este concepto hasta un máximo de 60 euros/día. Además, la persona desempleada podrá cobrar el importe de los desplazamientos inicial y final, con un máximo de 30 euros para la suma de los dos.

El gasto real de alojamiento, manutención y, en su caso, transporte, se justificará por medio del contrato de arrendamiento, factura, billete o cualquier otro medio documental acreditativo.

f) Ayuda de conciliación.

Podrán ser beneficiarias de esta ayuda las personas desempleadas que tengan hijos e hijas menores de 12 años o algún familiar dependiente hasta 2.º grado, siempre que convivan con ellas y que, al inicio de la acción formativa, cumplan los siguientes requisitos:

- No haber rechazado ofertas de empleo adecuadas.
- No haberse negado a participar en actividades de promoción, formación o reconversión profesional en el plazo de un mes desde el agotamiento del subsidio por desempleo o la prestación contributiva.

Carecer de rentas de cualquier clase superiores al 75 por ciento del IPREM. Se entenderá cumplido este requisito siempre que la suma de las rentas de todas las personas integrantes de la unidad familiar, dividida por el número de sus componentes, no supere el 75 por ciento del IPREM, según el artículo 22 de la Orden TMS/368/2019, de 28 de marzo.

La cuantía de esta ayuda de conciliación ascenderá al 75 por ciento del IPREM diario por día de asistencia al curso.

6.3. Constituirá causa de pérdida del derecho a percibir las ayudas y becas incurrir en más de tres faltas de asistencia no justificadas al mes en cada acción formativa.

7.– Prácticas no laborales.

7.1. Las personas participantes en los programas formativos contemplados en esta convocatoria podrán o deberán, en su caso, efectuar prácticas profesionales no laborales, en las condiciones reguladas en el artículo 19 de la Orden TMS/368/2019, de 28 de marzo.

Estas prácticas deberán realizarse en la Comunidad Foral de Navarra, salvo autorización del Servicio Navarro de Empleo-Nafar Lansare por causas debidamente justificadas. Las personas participantes en dichas prácticas tendrán que estar aseguradas en los mismos términos que las participantes en las acciones formativas.

7.2. Las personas desempleadas que realicen prácticas no laborales podrán ser beneficiarias de las becas y ayudas previstas en la base 6. La consideración como persona desempleada vendrá determinada por su situación laboral al inicio de las prácticas profesionales no laborales.

7.3. Las prácticas profesionales no laborales vinculadas a PIFES, itinerarios o acciones formativas no dirigidos a la obtención de los certificados de profesionalidad podrán tener lugar simultáneamente a la realización del PIFE o el itinerario o acción formativa siempre que se haya completado al menos el 75 por ciento de ellos o, una vez finalizados, cuando se hayan superado con evaluación positiva. En este último caso, no deberán transcurrir más de 6 meses entre la finalización y el inicio de las prácticas.

Su duración estará comprendida entre el 20 y el 100 por ciento de la duración del o el itinerario o acción formativa, no pudiendo ser nunca menor a 30 horas.

La entidad beneficiaria deberá facilitar la realización de estos módulos de formación práctica. Se penalizará con 500 euros en la liquidación de la acción formativa por cada persona a la que no se posibilite la realización del módulo de formación práctica.

7.4. Las prácticas profesionales no laborales vinculadas a PIFES dirigidos a la obtención de los certificados de profesionalidad podrán tener lugar simultáneamente a la realización del PIFE siempre que se haya completado al menos el 75 por ciento de ellos o, una vez finalizados, cuando se hayan superado con evaluación positiva. Para poder simultanearse, tendrán que iniciarse durante la impartición del último módulo o tendrá que haberse impartido más del 75 por ciento de la duración total de los módulos formativos del certificado de profesionalidad. Si se inician las prácticas una vez finalizada la acción, no deberán transcurrir más de 4 meses entre dicha finalización y el inicio de las prácticas. Dicho plazo podrá prorrogarse solamente previa autorización del Servicio Navarro de Empleo-Nafar Lansare y por causas debidamente justificadas.

Este módulo de formación práctica únicamente podrán realizarlo aquellas personas que al finalizar la acción formativa completen todos los módulos formativos previstos en el certificado de profesionalidad correspondiente. La entidad beneficiaria deberá facilitar la realización de estos módulos de formación práctica. Se penalizará con 500 euros en la liquidación de la acción formativa por cada persona a la que no se posibilite la realización del módulo de formación práctica.

En el caso de las personas que al finalizar la acción formativa no completen todos los módulos formativos previstos en el certificado de profesionalidad correspondiente, las prácticas se regirán por lo establecido en la base 7.4.

Las acciones formativas dirigidas a la obtención de los certificados de profesionalidad, incluido su correspondiente módulo de formación práctica en centros de trabajo, se realizarán según la normativa reguladora de dichos certificados.

7.5. En el supuesto de que haya personas que deseen realizar prácticas diferentes a las obligatorias para la obtención del certificado de profesionalidad, las mismas podrán ser autorizadas por el Servicio Navarro de Empleo-Nafar Lansare y se regirán por lo establecido en la base 7.4. En este caso, el centro deberá informar a la persona interesada de que dichas prácticas no cumplen las condiciones del módulo

de prácticas de certificado de profesionalidad ni le eximen de la realización del mismo y obtener su conformidad.

8.– Solicitudes, documentación y plazo de presentación.

8.1. Las solicitudes se presentarán electrónicamente desde la opción “Tramitar” de la ficha de la convocatoria existente en el apartado de trámites del Portal de Navarra (www.navarra.es), empleando para ello el modelo normalizado de solicitud disponible en dicha ficha.

8.2. Los lotes de PIFES y los programas específicos solicitados deberán corresponder a los recogidos en el Anexo II de estas bases, desestimándose aquellos que no cumplan este requisito.

8.3. Las entidades solicitantes deberán presentar una solicitud para la formación correspondiente a la Modalidad I y una solicitud para la formación correspondiente a la Modalidad II.

8.4. La entidad solicitante deberá realizar las siguientes declaraciones responsables mediante la suscripción de la solicitud:

a) Declaración de no hallarse incurso en ninguna de las circunstancias establecidas en el artículo 13, apartados 2 y 3, de la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones, que impiden obtener la condición de beneficiario.

b) Declaración de que dispone de instalaciones y recursos humanos suficientes para impartir la formación de especialidades del Catálogo de especialidades formativas del Servicio Público de Empleo Estatal no dirigidas a la obtención de certificados de profesionalidad.

c) Declaración de las subvenciones solicitadas o concedidas para la misma finalidad.

d) Declaración sobre los datos a valorar en la base 10.1 sobre Igualdad.

e) Declaración sobre la veracidad de toda la información y datos aportados en la solicitud y documentación que se acompaña y que aporta la documentación solicitada.

Estas declaraciones se harán efectivas mediante la suscripción de la solicitud.

8.5. La solicitud se acompañará de la siguiente documentación:

a) Acreditación documental de la representación que ostenta la persona o personas firmantes de la solicitud, para actuar en nombre de la persona jurídica solicitante.

b) Resumen de la formación solicitada por la entidad, según modelo normalizado disponible en la ficha de la convocatoria del Portal de Navarra.

c) Memoria justificativa sobre criterios de valoración, según modelo normalizado disponible en la ficha de la convocatoria del Portal de Navarra.

d) Aquellas entidades que deseen impartir la formación en instalaciones diferentes a las inscritas o acreditadas deberán aportar el correspondiente acuerdo o contrato de disponibilidad.

e) Acreditación, en su caso, del criterio de Igualdad de la base 10.1.

f) Además de todo lo anterior, podrá ser requerido por el Servicio Navarro de Empleo-Nafar Lansare cualquier otro documento o información adicional que, a juicio de este, se considere necesario para la posterior resolución del expediente.

No será necesario remitir los documentos que hayan sido aportados anteriormente en cualquier otra Administración. A estos efectos, la persona interesada deberá indicar en qué momento y ante que órgano administrativo presentó los citados documentos, debiendo el Servicio Navarro de Empleo-Nafar Lansare recabarlos electrónicamente a través de sus redes corporativas o de una consulta a las plataformas de intermediación de datos u otros sistemas electrónicos habilitados al efecto.

8.6. El plazo de presentación de solicitudes será de 15 días naturales, a contar desde el día siguiente a la publicación de la presente Resolución en el Boletín Oficial de Navarra.

9.- Requerimientos y no admisiones a trámite.

9.1. Presentada la solicitud de subvención, si esta no reúne los requisitos que se señalan en esta convocatoria, se requerirá a las personas interesadas la subsanación de la misma para que en un plazo de 10 días, contados a partir del siguiente a la recepción del requerimiento, aporten la información o los documentos preceptivos, indicándoles que si no lo hiciesen se les tendrá por desistidas de su solicitud y se dictará resolución de archivo del expediente, de acuerdo con el artículo 19.3 de Ley Foral 11/2005, de 9 de noviembre, de Subvenciones.

9.2. No serán admitidas a trámite, sin posibilidad de subsanación y procediéndose a su archivo, las solicitudes que no se presenten en el plazo establecido en esta convocatoria.

10.- Criterios de Valoración.

10.1. Para la valoración técnica de las solicitudes presentadas se tendrán en cuenta los siguientes criterios:

A) Capacidad acreditada de la entidad solicitante para desarrollar los PIFES o los programas específicos: hasta 50 puntos, de acuerdo con el siguiente desglose:

A.1. Puntuación obtenida en las encuestas del Servicio Navarro de Empleo-Nafar Lansare.

Este criterio tendrá una valoración máxima de 10 puntos.

Se valorará la puntuación obtenida por la entidad solicitante, durante el ejercicio de 2019, en las encuestas realizadas por el Servicio Navarro de Empleo-Nafar Lansare a las personas participantes en PIFES en la Modalidad I y en la convocatoria de subvenciones para la realización de acciones formativas dirigidas prioritariamente a las personas desempleadas en la Modalidad II.

Se tendrá en cuenta el rango que va desde el valor 3 hasta el valor 4 de las encuestas. El valor mínimo del rango establecido (3) se puntuará con 0 puntos y el máximo (4) con 10 puntos, realizándose una distribución proporcional en el rango 3-4.

A las entidades que durante el ejercicio de 2019 no hayan impartido ninguna especialidad vinculada a la familia profesional a la que pertenece la especialidad solicitada se les otorgará la puntuación media obtenida por este concepto en dicho ejercicio.

A.2. Solvencia financiera.

Este criterio tendrá una valoración máxima de 10 puntos.

El cómputo se realizará de la siguiente manera: se dividirá el volumen de subvenciones obtenidas por la entidad solicitante de cualquier administración pública en el ámbito de la formación entre su volumen de negocio (en relación al ejercicio de 2019, en ambos casos). Cuando el porcentaje se encuentre entre el 50 y el 10 por ciento se asignará la puntuación correspondiente al intervalo 1-10 de forma proporcional.

A las entidades cuyo volumen de negocio sea 0 durante el ejercicio de 2019, se les otorgará la puntuación media que se obtenga por este concepto en el conjunto de solicitudes.

A.3. Grado de ejecución de las subvenciones concedidas.

Este criterio tendrá una valoración máxima de 10 puntos.

Se valorará el grado de ejecución durante el ejercicio de 2019 de la subvención concedida por el Servicio Navarro de Empleo-Nafar Lansare para la realización de PIFES en la Modalidad I o para la realización de acciones formativas dirigidas prioritariamente a las personas desempleadas en la Modalidad II.

El cómputo se realizará de la siguiente manera: se dividirá la subvención abonada durante el ejercicio de 2019 entre la subvención concedida:

– Ejecución de más del 90 por ciento de la subvención concedida: 10 puntos.

– Ejecución de hasta el 90 por ciento de la subvención concedida: se asignará la puntuación correspondiente al intervalo 10-0 de forma proporcional.

A las entidades que durante el ejercicio de 2019 no resultaran beneficiarias de ningún PIFE o acción formativa dirigidas prioritariamente a las personas desempleadas se les otorgará una puntuación de 10 puntos.

A.4. Índice de inserción laboral

Este criterio tiene una valoración máxima de 15 puntos.

Se valorará el índice de inserción laboral del alumnado que haya asistido, al menos, al 75 por ciento de la duración del PIFE en la Modalidad I o de la acción formativa dirigida prioritariamente a las personas

desempleadas en la Modalidad II, por el centro o entidad de formación durante el ejercicio de 2019 de la subvención concedida por el Servicio Navarro de Empleo-Nafar Lansare para la realización de PIFES en la Modalidad I o para la realización de acciones formativas dirigidas prioritariamente a las personas desempleadas en la Modalidad II.

El cómputo se realizará de la siguiente manera: cuando el porcentaje de personas ocupadas se encuentre entre el 10 y el 60 por ciento se asignará la puntuación correspondiente al intervalo 2-15 de forma proporcional.

A efectos de lo anterior, por inserción neta se entiende la inserción en ocupaciones relacionadas con la familia profesional a la que pertenezca la correspondiente especialidad formativa que haya impartido el centro o entidad de formación, o la inserción producida mediante autoempleo, en los seis meses siguientes a la finalización de cada acción formativa y durante al menos 1 mes. En caso de inserción sin autoempleo, la duración de 1 mes se debe producir en un único contrato.

A las entidades que durante el ejercicio de 2019 no resultaran beneficiarias de ningún PIFE o acción formativa dirigida prioritariamente a las personas desempleadas, se les otorgará la puntuación media que se obtenga por este concepto en el conjunto de solicitudes.

A.5. Igualdad.

Este criterio tendrá una valoración máxima de 5 puntos.

El cómputo se realizará de la siguiente manera: se otorgarán 5 puntos cuando, a fecha de solicitud, la entidad solicitante acredite un plan de igualdad en vigor y registrado en el Registro de Convenios Colectivos y Planes de Igualdad del Gobierno de Navarra o un informe de ejecución de, al menos, tres de las siguientes medidas en materia de igualdad de género, de entre los siguientes ámbitos: 1. Proceso de selección y contratación; 2. Clasificación profesional; 3. Formación; 4. Promoción profesional. 5. Condiciones de trabajo, incluida la auditoría salarial entre mujeres y hombres; 6. Ejercicio corresponsable de los derechos de la vida personal, familiar y laboral; 7. Infrarrepresentación femenina; 8. Retribuciones; y 9. Prevención del acoso sexual y por razón de sexo.

B) Aspectos técnicos de los PIFES o de los programas específicos: hasta 20 puntos, de acuerdo con el siguiente desglose:

B.1. Compromiso de contratación

Este criterio tiene una valoración máxima de 15 puntos.

Se valorará el compromiso de contratación del alumnado que asista, al menos, al 75 por ciento de la duración del PIFE (siempre que se supere el 25 por ciento de inserción obligatorio) o de la acción formativa

El cómputo se realizará de la siguiente manera:

– Por cada compromiso de contratación a jornada completa y por tiempo indefinido en ocupaciones relacionadas con la familia profesional a la que pertenezca la correspondiente especialidad formativa: 5 puntos.

– Por cada compromiso de contratación a jornada completa por plazo igual o superior a tres meses o su equivalente a tiempo parcial con una jornada diaria mínima del 50 por ciento en ocupaciones relacionadas con la familia profesional a la que pertenezca la correspondiente especialidad formativa: 2,5 puntos.

B.2. Eficiencia económica.

Este criterio tendrá una valoración máxima de 5 puntos.

El cómputo se realizará de la siguiente manera: por cada punto porcentual de rebaja de precio con respecto al precio recogido en los Anexos: 1 punto. En caso de que los tantos por ciento no sean enteros, se otorgará la parte proporcional.

10.2. A los efectos de la valoración técnica, no se admitirán modificaciones en la documentación aportada una vez finalice el plazo de presentación de solicitudes.

11.– Criterios de adjudicación.

11.1. La concesión de las subvenciones se realizará por Modalidad, mediante la comparación de las solicitudes presentadas que reúnan las condiciones para acceder a la subvención, a fin de establecer un orden de prelación entre las mismas, de acuerdo con los criterios de valoración fijados en la base 10 y adjudicando, con el límite de crédito disponible fijado para cada una de las modalidades, aquellas que, superando el mínimo de puntos establecido, hayan obtenido mayor valoración en aplicación de los citados criterios.

– En primer lugar, se adjudicarán los lotes de PIFES y programas específicos que hayan sido solicitados por una única entidad.

Estos PIFES y programas no computarán para la adjudicación del resto de PIFES y programas específicos.

– Seguidamente, se adjudicarán los lotes de PIFES, según el orden en el que aparecen en el Anexo II.

Resultará beneficiaria de cada lote la entidad solicitante con mayor puntuación y menor número de lotes adjudicados. En caso del mismo número de lotes adjudicados, se adjudicarán según el orden de prelación.

Únicamente resultarán beneficiarias aquellas solicitudes que hayan conseguido, al menos, el 50 por ciento de la puntuación obtenida por la entidad más valorada en el lote solicitado.

– A continuación, se adjudicarán los programas específicos por lugar de impartición, y ordenados de más a menos duración, excepto los programas de reserva, que se adjudicarán, según el orden en el que aparecen en el Anexo II.

Resultará beneficiaria, la entidad solicitante con mayor puntuación y menor número de programas formativos adjudicados en Navarra. En caso del mismo número de programas formativos adjudicados, se adjudicará según el orden de prelación.

Únicamente resultarán beneficiarias aquellas solicitudes que hayan conseguido, al menos, el 50 por ciento de la puntuación obtenida por la entidad más valorada en el programa formativo solicitado.

– Finalmente, las cantidades que no resultarán asignadas en alguna de las dos Modalidades se podrá adjudicar en la otra Modalidad, según los términos señalados en el apartado anterior.

11.2. En caso de igualdad de puntuación se aplicarán los siguientes criterios de desempate, relacionados por orden de prelación:

- Mayor puntuación en el criterio de valoración “Índice de inserción laboral neta”.
- Mayor puntuación en el criterio de valoración “Compromiso de contratación”.
- Orden cronológico de entrada en el registro.

12.– Órganos competentes y procedimiento de concesión.

12.1. El procedimiento de concesión de las subvenciones recogidas en esta convocatoria se tramitará en régimen de concurrencia competitiva en los términos establecidos en el artículo 17 de la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones.

12.2. El órgano competente para resolver las solicitudes objeto de esta convocatoria será la Directora Gerente del Servicio Navarro de Empleo-Nafar Lansare.

12.3. La instrucción del procedimiento de concesión corresponderá al Servicio de Desarrollo de Competencias Profesionales del Servicio Navarro de Empleo-Nafar Lansare.

12.4. Se constituirá una Comisión de Evaluación de las solicitudes que estará integrada por las siguientes personas:

- a) Presidencia: dirección del Servicio de Desarrollo de Competencias Profesionales.
- b) Vocales: dos personas de perfil técnico del Servicio de Desarrollo de Competencias Profesionales; uno de las cuales actuará como secretaria.

La Comisión de Evaluación emitirá informe vinculante en el que, de acuerdo con los criterios fijados en la convocatoria, se concretará el resultado de la evaluación de las solicitudes en una relación ordenada de mayor a menor puntuación.

12.5. El órgano instructor, a la vista del resultado de la evaluación, formulará propuesta de Resolución que será elevada a la Directora Gerente del Servicio Navarro de Empleo-Nafar Lansare para su resolución.

12.6. El plazo máximo para resolver y notificar la resolución del procedimiento no podrá exceder de tres meses, contados desde el día siguiente a la finalización del plazo de presentación de solicitudes. Si transcurrido dicho plazo no se hubiera notificado resolución, la solicitud se entenderá desestimada.

13.- Obligaciones de las entidades beneficiarias.

13.1. Sin perjuicio de las obligaciones establecidas en la presente convocatoria, en la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones, y demás normativa de aplicación, constituyen asimismo obligaciones de las entidades beneficiarias:

- a) Garantizar la gratuidad del programa integrado para las personas participantes.
- b) Informar al alumnado sobre: alcance de la formación; si esta es conducente o no a la obtención de un certificado de profesionalidad completo o su acreditación parcial; derechos y obligaciones; y, en su caso, condiciones básicas de las contrataciones previstas.
- c) Realizar el programa de formación que fundamenta la concesión de la subvención de acuerdo con las condiciones y requisitos formales y materiales de la presente convocatoria, así como con las condiciones de aprobación que sirvieron de base para determinar la subvención a conceder.
- d) Cubrir el riesgo derivado de la asistencia a cualquier actuación de las contempladas en esta convocatoria, incluidas las prácticas no laborales, mediante la contratación de una póliza sin franquicia o, en su defecto, la carta de garantías del mismo. Tendrán al menos la siguiente cobertura: asistencia médica, farmacéutica y hospitalaria de cualquier accidente durante el horario del curso, incluyendo las salidas de visita autorizadas y el tiempo necesario para el desplazamiento desde su residencia habitual al lugar de la impartición (el desplazamiento deberá cubrir cualquier medio de locomoción); indemnización mínima de 36.000 euros por fallecimiento y mínima de 72.000 euros por invalidez permanente, derivadas ambas situaciones de un accidente en el curso, en salidas, visitas y en los desplazamientos *in itinere*.
- e) Abonar mensualmente la remuneración del profesorado.
- f) Cuando la formación no esté dirigida a la obtención de un certificado de profesionalidad, la entidad beneficiaria será la responsable de entregar a cada participante que haya finalizado la acción formativa un certificado de asistencia a la misma o bien un diploma cuando haya superado la formación con evaluación positiva. Ambas acreditaciones serán expedidas por el Servicio Navarro de Empleo-Nafar Lansare a través de la aplicación IRIS.
- g) Aportar la información y documentación que se requiera durante la fase de instrucción del procedimiento, ejecución de la formación y justificación de la subvención en el formato, plazos y medios que el Servicio Navarro de Empleo-Nafar Lansare determine, así como tener a disposición de los órganos de control competentes los documentos acreditativos de la asistencia de las personas participantes a las acciones formativas, debidamente firmados, y los controles de evaluación de su aprendizaje y registros de actividad formativa realizada, en el caso de que la formación haya sido impartida en la modalidad de teleformación.

h) Haber realizado o, en su caso, garantizado las devoluciones de cantidades concedidas y pagadas en convocatorias anteriores y cuya devolución le haya sido exigida mediante reclamación previa a la vía ejecutiva o mediante resolución de procedencia de reintegro, siempre que exista resolución firme, salvo que se hubiera producido la suspensión del acto.

i) Comunicar al Servicio Navarro de Empleo-Nafar Lansare la obtención de otras subvenciones, ayudas, ingresos o recursos que financien las actividades subvencionadas, con anterioridad a la justificación de la aplicación dada a los fondos percibidos. Estos ingresos serán incompatibles con la subvención destinada a la misma finalidad, por lo que esta será minorada en la cantidad ya percibida.

j) Estar al corriente de sus obligaciones tributarias ante la Hacienda Foral de Navarra y frente a la Seguridad Social.

k) Llevar una contabilidad separada o código contable adecuado, respecto de todas las transacciones realizadas con la actividad subvencionada y disponer de un sistema informatizado de registro y almacenamiento de datos contables.

l) Conservar, al menos durante un plazo de 4 años los justificantes de la realización de la actividad que fundamenta la concesión de la subvención, así como de la aplicación de los fondos recibidos, a efectos de las actuaciones de comprobación y control. El citado plazo se computará a partir del momento en que finalice el período establecido para presentar la citada justificación por parte de la entidad beneficiaria.

Las entidades que, sin haber transcurrido el citado período, decidan suspender su actividad o disolverse, deberán remitir copia de la citada documentación al Servicio Navarro de Empleo-Nafar Lansare, sin perjuicio de la obligación de presentar la documentación justificativa de la subvención.

m) En lo no previsto expresamente en esta base, cumplir con las obligaciones establecidas por el Servicio Navarro de Empleo-Nafar Lansare, en la normativa de Formación Profesional para el Empleo en el ámbito laboral y demás normativa que resulte de aplicación.

La entidad beneficiaria no resultará exonerada de las obligaciones anteriormente mencionadas si en el desarrollo de la actividad se contrata total o parcialmente con terceras personas, físicas o jurídicas.

13.2. Obligaciones de transparencia:

13.2.1. Las entidades y personas jurídicas beneficiarias estarán sujetas a la obligación de transparencia establecida en el artículo 12.4 de la Ley Foral 5/2018, de 17 de mayo, de Transparencia, acceso a la información pública y buen gobierno, cuando perciban con cargo a los Presupuestos Generales de Navarra, durante el periodo de un año, ayudas o subvenciones en una cuantía superior a 20.000 euros, o cuando las ayudas o subvenciones percibidas representen al menos el 20 por ciento del total de sus ingresos anuales, siempre que alcancen como mínimo la cantidad de 5.000 euros.

A tal efecto, las entidades y personas jurídicas beneficiarias en las que concurren estas circunstancias deberán presentar de forma telemática a través del Registro General Electrónico del Gobierno de Navarra, dirigido al Servicio Navarro de Empleo-Nafar Lansare, en el plazo de un mes desde la

notificación de la Resolución de concesión de la subvención, la información que se relaciona en el artículo 12.4 de la citada Ley Foral, firmada por el representante legal de la entidad:

- a) Composición de los órganos de gobierno, administración y dirección de la entidad.
- b) Relación de los cargos que integran dichos órganos y su régimen de dedicación.
- c) Las retribuciones brutas y demás compensaciones económicas percibidas por la entidad en el año anterior por cada uno de los cargos, desglosadas por conceptos. En el caso de entidades de nueva creación la información será la que figure en sus presupuestos o plan económico-financiero.
- d) Una copia de las últimas cuentas anuales de la entidad beneficiaria.

A los efectos de considerar si se superan los límites establecidos en este apartado, se sumarán las cuantías de todas las subvenciones concedidas por la Administración de la Comunidad Foral de Navarra o sus organismos públicos en el año natural.

En el caso de subvenciones cuyo pago se haga en diferentes anualidades, se computará la cantidad concedida en cada ejercicio presupuestario y no la suma total.

No será necesaria la entrega de dicha información si esta ya se encuentra publicada en la página web del Portal del Gobierno Abierto de la Administración de la Comunidad Foral de Navarra.

13.2.2. En el caso de que las entidades y personas jurídicas beneficiarias no se encuentre sujetas a la obligación de transparencia al no concurrir las circunstancias descritas en el apartado anterior, deberán presentar una declaración en tal sentido en el citado plazo de un mes desde la notificación de la Resolución de concesión de la subvención.

13.2.3. Para dar cumplimiento a las obligaciones de transparencia señaladas en los dos apartados anteriores, existe un modelo normalizado de declaración, disponible en el apartado de trámites del Portal de Navarra (www.navarra.es).

El incumplimiento de esta obligación impedirá el abono de la subvención, incluidos los anticipos o pagos parciales, y conllevará, en su caso, el reintegro de las cantidades, de conformidad con lo dispuesto en el artículo 35.1 c) de la Ley Foral de Subvenciones.

13.2.4. Sin perjuicio de lo anterior, todas las entidades beneficiarias estarán obligadas a suministrar a la unidad gestora, previo requerimiento y en un plazo de diez días, toda la información necesaria para el cumplimiento de las obligaciones de transparencia previstas en el Título II de la Ley Foral 5/2018, de 17 de mayo de Transparencia, acceso a la información pública y buen gobierno.

Una vez transcurrido el plazo conferido en el requerimiento sin que el mismo hubiera sido atendido, se podrá acordar, previo apercibimiento y audiencia a la entidad interesada, la imposición de multas y sanciones dispuestas en la citada norma. Para la determinación del importe, se atenderá a la gravedad del incumplimiento y al principio de proporcionalidad.

13.3. Obligación respecto al cumplimiento del compromiso de contratación:

13.3.1. Las entidades beneficiarias deberán justificar el cumplimiento del compromiso de contratación, según se detalla en el documento “Tabla documentos desempleadas”, disponible en la ficha de la convocatoria del apartado “Trámites” del Portal de Navarra (www.navarra.es).

13.3.2. El compromiso de contratación se ejecutará en las siguientes condiciones:

a) Las contrataciones se efectuarán en ocupaciones relacionadas con la familia profesional a la que pertenezca la formación impartida.

b) La contratación deberá realizarse en el plazo comprendido entre el segundo día del programa y 6 meses a contar desde el día siguiente a la finalización de la etapa formativa. El Servicio Navarro de Empleo-Nafar Lansare podrá autorizar la ampliación de este plazo, antes de que finalice, previa petición motivada de la entidad beneficiaria.

c) Los contratos de trabajo deberán ser conformes a la normativa laboral y se celebrarán preferentemente por tiempo indefinido o, en todo caso, con duración no inferior a tres meses a tiempo completo o su equivalente a tiempo parcial con una jornada diaria mínima del 50 por ciento.

d) A los efectos del cumplimiento del compromiso de contratación, será considerado como contratación indefinida la incorporación del alumnado como socio/a trabajador/a de una cooperativa, sociedad laboral o cualquier otra forma jurídica integrada en el sector de la economía social, aportando para ello la documentación que acredite dicha incorporación.

e) A los efectos del cumplimiento del compromiso de contratación, será considerada como contratación las personas que, tras la finalización del programa integrado, retornen al sistema educativo, y las personas dadas de alta en el régimen especial de trabajadores autónomos y hayan pagado las cuotas correspondientes durante al menos 3 meses.

14.– Ejecución y comunicación de inicio de la formación.

14.1. El desarrollo e impartición de los PIFES y de los programas específicos se realizará de conformidad con lo previsto en los artículos 3 y 4 del Real Decreto 694/2017, de 3 de julio y el artículo 17 de la Orden TMS/368/2019, de 28 de marzo.

14.2. La comunicación de inicio de PIFES y de los programas específicos se realizará a través de la aplicación informática IRIS al menos dos días naturales antes de su inicio.

Una vez realizada dicha comunicación, su modificación o cancelación deberá notificarse al Servicio Navarro de Empleo-Nafar Lansare con antelación sobre la fecha inicialmente prevista para el comienzo de la formación, salvo que el cambio de lugar, fecha u horario de su realización o, en su caso, la suspensión y posterior reanudación del mismo, se deban a causas justificadas e imposibles de prever con el plazo de antelación requerido antes del comienzo, o bien porque se produzca durante la ejecución de la formación.

La no comunicación del inicio en los plazos establecidos implicará que la correspondiente acción de formación se considerará no realizada a efectos de la liquidación económica de la subvención, salvo que la no comunicación en plazo se deba a causas imprevistas, debidamente justificadas y comunicadas en el momento en que se produzcan.

14.3. La comunicación de la relación de las personas que inician la acción formativa se realizará a través de la aplicación informática IRIS antes de que se haya impartido el 25 por ciento de las horas de la acción formativa.

Se considerará válido el envío de documentación hasta el día lectivo, inclusive, en el que se supere el porcentaje del 25 por ciento.

14.4. Si una vez iniciada la acción formativa hubiera plazas libres o se produjeran abandonos, se podrán incorporar otras personas a la formación siempre lo hagan antes de que se haya impartido el 25 por ciento de la duración de la acción formativa.

14.5. La entidad podrá renunciar a la ejecución de la subvención concedida siempre que lo haga antes del 31 de mayo de 2021. En este supuesto, si en futuras convocatorias se valorara el grado de ejecución de subvenciones concedidas, se tomará como referencia la subvención resultante tras la renuncia.

15.- Gastos subvencionables.

La entidad beneficiaria deberá respetar lo dispuesto en el artículo 13 de la Orden TSM/368/2019, de 28 de marzo, relativo a gastos subvencionables, con independencia de que la justificación de la subvención y el abono de la misma se realicen mediante módulos económicos.

16.- Justificación y abono de la subvención.

16.1. Las entidades beneficiarias están dispensadas de la obligación de presentación de libros, registros y documentos de trascendencia contable o mercantil o cualquier otra documentación justificativa de los gastos realizados, sin perjuicio de la obligación de conservar los documentos justificativos de la aplicación de los fondos recibidos, incluidos los documentos electrónicos, en tanto puedan ser objeto de las actuaciones de comprobación y control, así como de cualquier otra obligación legal que así lo exija.

16.2. Con antelación a la justificación final de la subvención, la entidad podrá solicitar:

a) Anticipo de la subvención, de conformidad con lo previsto por la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones, siempre que la entidad beneficiaria justifique la necesidad de provisión de fondos siempre que la entidad beneficiaria justifique la necesidad de provisión de fondos mediante los siguientes documentos:

- Certificado sobre la previsión de flujos de tesorería emitido por la entidad.
- Relación de préstamos obtenidos y solicitados para financiar la actividad subvencionada a la que se acompañarán las correspondientes certificaciones de las entidades bancarias.
- Informe sobre la referida necesidad de fondos donde se indicarán los saldos de las cuentas bancarias de la entidad en ese momento.
- Otras fórmulas que demuestren la necesidad de provisión de fondos.

Previo al inicio del PIFE o la actividad formativa, podrá preverse el pago anticipado con un límite máximo que no podrá superar el 25 por ciento del importe total concedido. Igualmente, podrá preverse el pago anticipado de hasta un 35 por ciento adicional, una vez acreditado el inicio de la actividad formativa. Asimismo, se podrá pagar, a petición del beneficiario, un único anticipo de hasta el 60 por ciento del importe concedido, una vez acreditado el inicio de la actividad formativa.

b) Abono mediante justificación parcial. La entidad beneficiaria deberá presentar una memoria técnica de ejecución. Únicamente se abonará la cuantía justificada por la entidad.

En ningún caso la suma del anticipo y el abono mediante justificación parcial superará el 60 por ciento del importe total concedido; haciéndose efectivo el 40 por ciento restante una vez finalizada, justificada y comprobada la actividad formativa subvencionada.

16.3. Para proceder a la liquidación final de la subvención, la entidad beneficiaria deberá presentar la siguiente documentación justificativa:

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, detallando el trabajo desarrollado en materia de formación, acompañamiento e inserción. Asimismo, recogerá los resultados y la valoración de la evaluación de la calidad realizada, según se indica en la base 17.2.

2. Una memoria económica justificativa que contendrá, como mínimo, los siguientes extremos:

a) Acreditación o, en su defecto, declaración de la entidad beneficiaria sobre el número de unidades físicas realizadas:

- En el caso de PIFES:

- Por formación técnica o complementaria: participantes que finalizan las acciones formativas y horas de formación.

- Por las actuaciones de acompañamiento e inserción: Detalle de las actuaciones realizadas, responsable, alumnado participante, días, horas, lugar de ejecución y coste.

- En el caso de programas específicos: participantes que finalizan y horas de formación.

b) Cuantía de la subvención calculada sobre la base de las actividades cuantificadas en la memoria de actuación y los módulos o facturas contemplados en las bases reguladoras.

c) Un detalle de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia.

16.4. Se establece un plazo máximo de justificación de la subvención de un mes a contar desde el día siguiente a la finalización del programa. Para aquellos programas en los que este plazo de un mes exceda del 15 de diciembre, la fecha límite de presentación de la documentación justificativa será dicho día.

La falta de justificación o subsanación en los plazos señalados dará lugar a la pérdida del derecho a cobro de los gastos y pagos no justificados o al inicio del procedimiento de reintegro previsto en la base 19.

16.5. En los casos en los que el gasto justificado no alcance el total del importe anticipado y/o abonado mediante justificación parcial, podrá presentarse justificante del ingreso a favor del Servicio Navarro de Empleo-Nafar Lansare por la diferencia entre la cantidad anticipada y/o abonada mediante justificación parcial y la justificada. Dicho ingreso tendrá carácter de renuncia a esa parte de la ayuda por parte de la entidad beneficiaria.

16.6. Una vez comprobada la documentación justificativa presentada, el Servicio Navarro de Empleo-Nafar Lansare dictará la correspondiente Resolución de liquidación y finalización de expediente en el plazo máximo de tres meses a contar desde el día siguiente al de su presentación, con el requerimiento, en su caso, de devolución de cantidades no justificadas o que no sean conformes con los requisitos de la subvención. En dichos casos se aplicarán los intereses de demora correspondientes, calculados sobre el plazo comprendido entre la fecha efectiva del último pago efectuado y la fecha de la Resolución de liquidación.

16.7. A los efectos de determinar la subvención final se tendrán en cuenta los siguientes extremos:

- En la formación técnica y complementaria se aplicará el módulo económico por participante que finalice la formación.

Se considerará que el alumnado ha finalizado la formación cuando haya asistido, al menos, al 75 por ciento de la duración de la acción formativa. En el supuesto de personas desempleadas, se considerará que han finalizado la acción formativa aquellas que tuvieran que abandonarla por haber encontrado empleo, beca o prácticas no laborales siempre que hubiesen realizado, al menos, el 25 por ciento de la acción formativa. Para ello no deberán pasar más de 15 días naturales entre la fecha en la que la persona desempleada abandone la acción formativa y la que inicie el contrato, beca o práctica no laboral.

- En las actuaciones de acompañamiento e inserción,

A efectos de la justificación, se considerará que han finalizado la acción formativa en el caso de las personas desempleadas aquellas que tuvieran que abandonarla por haber encontrado empleo, beca o prácticas no laborales, así como aquellas personas que hayan causado baja por enfermedad o accidente acreditado, siempre que en los citados supuestos hubiesen realizado, al menos, el 25 por ciento de la acción formativa.

No deberán pasar más de 15 días naturales entre la fecha en la que la persona desempleada abandone el PIFE o la acción formativa, y la que inicie el contrato, beca o práctica no laboral.

Lo establecido en este apartado respecto a la consideración de personas finalizadas, a efectos de justificación de subvenciones, no será de aplicación a efectos de evaluación y acreditación de las

competencias profesionales adquiridas, de acuerdo con lo establecido en el artículo 7 del Real Decreto 694/2017, de 3 de agosto.

16.8. El incumplimiento del compromiso de contratación dará lugar al reintegro de la cantidad indebidamente percibida según lo señalado en la base 19.2.b) y c).

17.– Plan de control, evaluación y seguimiento de la subvención.

17.1. El Servicio Navarro de Empleo-Nafar Lansare podrá realizar las siguientes actuaciones de seguimiento y control:

a) Actuaciones “en tiempo real”. Comprenderán el seguimiento de la actividad formativa en el lugar de su impartición y durante la realización de la misma, a través de evidencias físicas y testimoniales recabadas mediante entrevistas a las personas responsables de formación, alumnado y personal formador, con el fin de realizar una comprobación técnica sobre la ejecución de la acción formativa, contenidos de la misma, número real de participantes, instalaciones y medios pedagógicos, así como una constatación en publicaciones y otras vías de comunicación de que la actividad se realiza financiada por el Gobierno de Navarra.

b) Actuaciones “ex post”. Se podrán realizar una vez finalizada la ejecución de la actividad, a través de evidencias físicas, testimoniales y documentales recabadas mediante entrevistas a las entidades beneficiarias, las personas responsables de formación, el alumnado y/o personal formador, con el fin de realizar una comprobación técnica, entre otros extremos, sobre:

- Ejecución de las acciones formativas.
- Número real de participantes.
- Entrega a participantes del diploma o certificado de formación y la identificación en el mismo del logotipo del Gobierno de Navarra.

Para ello podrá recabar a las entidades beneficiarias cualquier documentación y/o realizar auditoría externa que, a juicio del Servicio Navarro de Empleo-Nafar Lansare, se estime procedente para llevar a cabo estas funciones.

Si del resultado de estas acciones de control resultaran incumplimientos, el Servicio Navarro de Empleo-Nafar Lansare requerirá a las entidades la subsanación o corrección de aquellas situaciones que hayan dado lugar a dichos incumplimientos.

La existencia de incumplimientos podrá ser tenida en consideración en la valoración de futuras convocatorias. A estos efectos, la concreción de dicha consideración deberá señalarse en la Resolución de concesión de la convocatoria.

17.2. Las personas participantes evaluarán la calidad de la formación recibida. Esta evaluación se realizará a través de un “Cuestionario de evaluación de calidad”, que deberá realizarse según modelo normalizado que estará disponible en el apartado de trámites del Portal de Navarra (www.navarra.es).

Del mismo modo, el Servicio Navarro de Empleo-Nafar Lansare podrá realizar evaluación externa de toda la formación llevada a cabo con la finalidad de mejorar el Sistema de Formación Profesional para el empleo en el ámbito laboral.

17.3. Una vez iniciado el PIFE o la acción formativa, las entidades beneficiarias deberán cumplimentar la documentación de seguimiento de la formación, en los plazos y forma que se detalla en el documento “Tabla documentos PIFES”, disponible en la ficha de la convocatoria del apartado “Trámites” del Portal de Navarra (www.navarra.es).

18.– Subcontratación.

18.1. Las entidades beneficiarias no podrán subcontratar con terceros la ejecución de la actividad formativa que les sea adjudicada, no considerándose subcontratación, a estos efectos, la contratación de personal docente. Por contratación de personal docente se entiende exclusivamente la contratación de personas físicas.

La evaluación y control no se considera actividad formativa y, por lo tanto, se puede encomendar su realización a un tercero.

No se considerará subcontratación la contratación de aquellos otros gastos en que tenga que incurrir la entidad beneficiaria para la realización por sí misma del programa de formación subvencionado.

18.2. La entidad beneficiaria deberá contar con medios para las funciones de planificación y coordinación del programa de formación, asumiendo, en todo caso, la responsabilidad de la ejecución de la actividad subvencionada frente a la Administración pública, debiendo asegurar, tanto ella como la entidad contratista el desarrollo satisfactorio de las funciones de los organismos de seguimiento y control.

19.– Incumplimientos y reintegro de las subvenciones.

19.1. El incumplimiento de los requisitos y obligaciones establecidos en la presente convocatoria y demás normas aplicables, así como de las condiciones que se hayan establecido en la resolución de concesión, dará lugar a la pérdida total o parcial del derecho al cobro de la subvención y/o, previo el oportuno procedimiento de reintegro, a la obligación de devolver total o parcialmente la subvención percibida y los consiguientes intereses de demora desde el momento del abono de aquella hasta la fecha en que se acuerde la procedencia del reintegro.

19.2. Los posibles incumplimientos a que se hace referencia en el apartado anterior se determinará de acuerdo con los siguientes criterios:

a) Incumplimiento del PIFE o del itinerario formativo: se considerará incumplimiento total no alcanzar el 25 por ciento del PIFE (medido por el número de horas de formación multiplicado por el número de personas finalizadas, más el número de horas de actuaciones de acompañamiento e inserción realizadas) o del itinerario formativo (medido por el número de horas de formación multiplicado por el número de personas finalizadas), lo que dará lugar a la cancelación de la subvención. La ejecución parcial de la actividad, siempre que sea superior al 25 por ciento, minorará la subvención máxima a liquidar en la parte no ejecutada.

b) En el caso de PIFES, el incumplimiento del compromiso de contratación mínimo del 25 por ciento de las personas desempleadas supondrá la minoración de la subvención máxima a liquidar o, en su caso el reintegro parcial de la subvención ya liquidada. Para la determinación de la cantidad a reintegrar, se calculará la subvención correspondiente a las personas participantes no contratadas y esa cantidad se minorará de la subvención máxima a liquidar.

c) El incumplimiento del compromiso de contratación reflejado en la solicitud y valorado con ocasión de la concesión de subvención supondrá la minoración de la subvención máxima a liquidar o, en su caso, el reintegro parcial de la subvención ya liquidada. Para la determinación de la cantidad a minorar o reintegrar, se calculará el porcentaje que los puntos obtenidos y no ejecutados en el apartado de compromiso de contratación han supuesto en la valoración final de la entidad y ese porcentaje se minorará de la subvención máxima a liquidar.

19.3. Las cantidades liberadas por aplicación de pérdida de derecho a cobro o por renuncia expresa a la subvención, se podrán emplear para conceder subvención, en orden de prelación según puntuación y sin necesidad de nueva convocatoria, a las entidades cuyas solicitudes fueron denegadas inicialmente, siempre y cuando no quedaran programas de reserva adjudicados sin conceder.

20.– Protección de datos.

20.1. La información contenida en las comunicaciones realizadas por las entidades solicitantes y por aquellas que resulten beneficiarias quedará sometida a la normativa vigente en materia de protección de datos.

20.2. Los datos identificativos de las personas físicas que representen a las entidades solicitantes y de las participantes en los programas se integrarán en ficheros informáticos a los efectos oportunos, pudiendo las personas interesadas ejercer los derechos reconocidos con carácter general en el Reglamento UE 2016/679, del Parlamento Europeo y del Consejo de 27 de abril, 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, en la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales. Específicamente, será responsabilidad de las entidades beneficiarias facilitar a las personas participantes en los programas la información señalada en el artículo 13 del citado Reglamento de la UE.

21.– Normativa aplicable.

21.1.- En todo lo no previsto en estas bases se aplicará lo dispuesto en la Orden TMS/368/2019, de 28 de marzo, por la que se desarrolla el Real Decreto 694/2017, de 3 de julio, por el que se desarrolla la Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para el empleo en el ámbito laboral. Así mismo, le será de aplicación la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones; la Ley Foral 11/2019, de 11 de marzo, de la Administración de la Comunidad Foral de Navarra y del Sector Público Institucional Foral; Ley Foral 5/2018, de 17 de mayo, de Transparencia, acceso a la información pública y buen gobierno, y cualquier otra disposición normativa aplicable en razón de la materia.

21.2. Resulta de aplicación a esta convocatoria el Reglamento (UE) número 651/2014, de 17 de junio, por el que se declaran determinadas categorías de ayudas compatibles con el mercado interior en aplicación de los artículos 107 y 108 del Tratado.

22.– Publicidad de las subvenciones.

22.1. De conformidad con lo dispuesto en el artículo 15 de la Ley Foral 11/2005, de 9 de noviembre, de Subvenciones, el Servicio Navarro de Empleo-Nafar Lansare hará público en el Portal de Navarra (www.navarra.es) las subvenciones concedidas, con expresión de la convocatoria, el programa y crédito presupuestario al que se imputan, entidad beneficiaria, cantidad concedida y finalidad de la subvención.

Igualmente, en virtud de lo dispuesto en el artículo 20.8 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, dichos datos serán publicados por la Intervención General de la Administración del Estado en su página web.

Las entidades beneficiarias deben incorporar mención expresa a la financiación del Gobierno de Navarra y el Ministerio de Trabajo y Economía Social en todas las informaciones, publicaciones, material didáctico y certificaciones, así como en los lugares en los que se realicen los servicios y acciones.

A tal efecto, el símbolo del Gobierno de Navarra deberá tener un lugar preferente y en ningún caso podrán ser de menor tamaño que el de la entidad promotora u organizadora. En todo caso, se respetarán las características técnicas descritas en el Decreto Foral 8/2020, de 12 de febrero, por el que se modifica el Decreto Foral 4/2016, de 27 de enero, por el que se regula el símbolo oficial del Gobierno de Navarra y su utilización.

22.2. Toda la documentación, publicidad, imágenes o materiales que se utilicen por parte de la entidad para la comunicación y difusión de esta convocatoria deberá emplear un uso no sexista del lenguaje, evitar cualquier imagen discriminatoria de las mujeres o estereotipos sexistas y fomentar una imagen con valores de igualdad, presencia equilibrada y pluralidad de roles e identidades de género.

23– Recursos.

Contra estas bases reguladoras y los actos dictados en aplicación de las mismas, las personas o entidades interesadas podrán interponer recurso de alzada ante la Consejera de Derechos Sociales, en el plazo de un mes contado a partir del día siguiente al de su publicación en el Boletín Oficial de Navarra o al de su notificación, de conformidad con lo dispuesto en el artículo 122.1 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas y en el artículo 126.3 de la Ley Foral 11/2019, de 11 de marzo, de la Administración de la Comunidad Foral de Navarra y del Sector Público Institucional Foral. Si el acto recurrido no fuera expreso, podrá interponerse recurso de alzada en cualquier momento a partir del día siguiente a aquel en que se produzcan los efectos del silencio administrativo.