

LÍNEA ICO COMERCIO INTERIOR 2014

BENEFICIARIOS

Pymes pertenecientes al sector del comercio.

CONCEPTOS FINANCIABLES

La financiación podrá destinarse a:

Inversiones en territorio nacional por un valor mínimo de

30.000 euros que se encuentren dentro de alguna de las

categorías establecidas por el RD 404/2013, de 7 de junio,

por el que se modifica el RD 1786/2009, de 20 de noviembre,

que se exponen continuación:

1. Implantación, innovación y financiación de las pymes

del sector comercio y del sector de prestación de

servicios de atención a menores, personas mayores y

dependientes.

Podrán financiarse necesidades de circulante (gastos

corrientes, nóminas, pagos a proveedores, compra de

mercancías, etc.) con el límite del 50% de la

financiación obtenida para financiar los proyectos de

esta categoría.

2. Constitución o consolidación de centros comerciales

abiertos y mejora de las infraestructuras que

favorezcan el comercio urbano de proximidad.

3. Creación de nuevos mercados municipales minoristas o

remodelación de los existentes que no implique

modificación de la actividad original, modernización de

sus puestos de venta o instalación de cualquier

elemento necesario para la mejora de la actividad

comercial de éstos.

4. Creación y/o acondicionamiento de locales

municipales de usos múltiples para la actividad

comercial en las zonas rurales.

5. Acondicionamiento de espacios para la venta no

sedentaria y provisión de servicios en los mismos.

Los proyectos deberán iniciarse a partir de la fecha de

presentación de la solicitud ante la entidad de crédito y

habrán de realizarse en un plazo máximo de 4 años desde la

percepción de la financiación, si el importe es igual o

superior a 300.000 euros, y de 2 años si es inferior a esta

cantidad.

DÓNDE Y CUANDO SE PUDE SOLICITAR LA FINANCIACIÓN

En cualquiera de las sucursales de los bancos, cajas de

ahorro y cooperativas de crédito que colaboran con el ICO

en este producto.

Puede consultar el listado completo de entidades a las que

se puede dirigir en el apartado “Donde solicitar” que

figura en la ficha de producto en www.ico.es.

El plazo para la presentación de las solicitudes ante las

entidades de crédito será de un mes, a contar desde el día

siguiente a la fecha de publicación de la Convocatoria

acordada por la Conferencia Sectorial del Comercio Interior

en el BOE.

CONCESIÓN DE LA FINANCIACIÓN Y TRAMITACIÓN

El banco, caja de ahorros o cooperativa de crédito en la

que se presente la solicitud decidirá sobre la concesión de

la financiación, y remitirá al ICO todas aquellas

solicitudes que hubieran sido admitidas.

El ICO revisará la documentación y dará traslado de las

solicitudes al órgano competente en materia de comercio de

las respectivas CCAA y una copia de éstas al MINECO.

El plazo de inicio y fin de presentación de solicitudes

ante la CCAA figurará en los términos de la Convocatoria

acordada por la Conferencia Sectorial de Comercio Interior

La forma y valoración de las solicitudes se ajustaran a lo

establecido en el RD 1786/2009, de 20 de noviembre y en la

Convocatoria. Será cada CCAA la que autorice o deniegue la

concesión de los préstamos.

El ICO, recibidas las resoluciones favorables, emitirá

autorización a la Entidad de Crédito, para que ésta

formalice la operación de financiación, en el plazo máximo

de 1 mes.

IMPORTE MÁXIMO FINANCIABLE

Hasta 640.000 euros si el importe del proyecto de inversión

es igual o superior a 800.000 euros. Cuando el importe del

proyecto sea inferior a dicha cantidad se podrá financiar

hasta el 80% del mismo.

Plazo de amortización y carencia

El cliente puede escoger entre las siguientes

posibilidades:

• 5 años con 0 ó 1 año de carencia para el pago del

principal

• 7 años con 0 ó 1 año de carencia para el pago del

principal

• 10 años con 0 ó 2 años de carencia para el pago del

principal.

TIPO DE INTERÉS

El tipo de interés máximo aplicado por la entidad

financiera al cliente será fijo y se establecerá en función

del plazo de las operaciones de financiación:

• 5 años, sin carencia de principal: 8,045% TAE

• 5 años, con 1 año de carencia de principal: 8,045%

TAE

• 7 años, sin carencia de principal: 8,666% TAE

• 7 años, con 1 año de carencia para el pago del

principal: 8,660% TAE

• 10 años sin carencia de principal: 9,136% TAE

• 10 años, con 2 años de carencia para el pago del

principal: 9,185% TAE

GARANTÍAS

La Entidad de Crédito podrá solicitar las garantías que

estime oportunas, salvo el aval de una Sociedad de Garantía

Recíproca.

Comisiones y gastos

La Entidad de Crédito no aplicará ninguna comisión al

cliente.

Compatibilidad de esta financiación con las ayudas que

conceden otros organismos

Esta financiación está sometida a la condición de minimis

de la Unión Europea y será compatible con las ayudas

recibidas de las Comunidades Autónomas (CCAA) debiendo

respetar los límites máximos establecidos por la Unión

Europea.

DOCUMENTACIÓN

El cliente tendrá que presentar la documentación que cada

Entidad de Crédito considere necesaria para estudiar la

operación.

Además la solicitud se presentará por triplicado (original

y 2 copias) y se ajustará a lo establecido en el RD

404/2013, de 7 de junio por el que se modifica RD

1786/2009, de 20 de noviembre.

Las solicitudes deberán ir acompañadas de tres discos

compactos (CD), en los que se incluyan, digitalizados, la

documentación oportuna incluida la propia instancia

normalizada con, al menos, la siguiente información:1.

Identificación del cliente: acreditación de su

personalidad, capacidad y, en su caso, representación.

2. Identificación de la entidad financiera y

financiación solicitada.

3. Resumen de los datos básicos del proyecto de

inversión, en particular los referidos a los aspectos

contemplados en el artículo 12 del RD 1786/2009.

4. Memoria económica del proyecto de inversión.

5. Justificaciones actualizadas de hallarse, el

solicitante, al corriente del pago de sus obligaciones

tributarias, con la Seguridad Social y al corriente de

los compromisos de pago adquiridos con el ICO y con la

Administración General del Estado, por cualquier

concepto, mediante declaración responsable otorgada

ante una autoridad administrativa o notario público o

cualquier otro medio de los contemplados en el

artículo. 13.7 de la Ley 38/2003, General de

Subvenciones.

6. Además, en particular:

- Los clientes que realicen una actividad económica, es

decir, una actividad por la que se ofertan bienes o

servicios en un determinado mercado, la firma de un

anexo de declaración de ayudas de minimis percibidas

por los mismos durante el ejercicio económico

correspondiente y los dos ejercicios económicos

anteriores.

- Las entidades locales y/o sus entidades dependientes

no productoras de mercado, para poder ser beneficiarias

de las ayudas, deben acreditar en el expediente de

solicitud, de forma fehaciente, a través del

correspondiente certificado del órgano competente de la

entidad local:

a. Que de la liquidación practicada en el ejercicio

anterior no se deduce remanente de tesorería negativo,

generado en el propio ejercicio o ejercicios

anteriores, ni han quedado obligaciones pendientes de

aplicar al presupuesto liquidado.

b. No estar incursa en ninguno de los supuestos

regulados en el artículo 53 del texto refundido de la

Ley reguladora de las Haciendas Locales, aprobado por

el Real Decreto Legislativo 2/2004, de 5 de marzo, ni

en los regulados en el artículo 13.5 de la Ley Orgánica

2/2012 de 27 de abril, de Estabilidad Presupuestaria y

Sostenibilidad Financiera.

c. Autorización preceptiva del órgano que ejerce la

tutela financiera por estar incursa en alguno de los

supuestos regulados en el artículo 53 del texto

refundido de la Ley reguladora de las Haciendas Locales

o en los regulados en el artículo 13.5 de la Ley

Orgánica 2/2012 de 27 de abril, de Estabilidad

Presupuestaria y Sostenibilidad Financiera.5

Vigencia
Se podrán formalizar operaciones hasta el día 15 de diciembre de 2014, o antes si se produce

el agotamiento de los fondos.

Si necesita ampliar esta información no olvide que ponemos a su disposición un teléfono

gratuito de atención al cliente, 900 121 121, para que nos haga llegar sus consultas.

