
Núm. 5.447 / 09.02.2007 6653

Presidència de la Generalitat

LLEI 1/2007, de 5 de febrer, de la Generalitat, per la qual
es regulen les empreses d’inserció per a fomentar la inclu-
sió social a la Comunitat Valenciana. [2007/1587]

Sia notori i manifest a tots els ciutadans que les Corts Valencianes
han aprovat, i jo, d’acord amb el que establixen la Constitució i l’Esta-
tut d’Autonomia, en nom del Rei, promulgue la llei següent:

PREÀMBUL

I

Les transformacions que s’estan experimentant al llarg dels últims
anys en l’entorn social, econòmic, organitzatiu i tecnològic, que ori-
ginen canvis en els hàbits laborals i en els sistemes d’organització del
treball, unit a la pèrdua de vincles socials i familiars, configuren algu-
nes de les múltiples causes d’exclusió social, definida com la impossi-
bilitat d’exercir drets socials, fonamentalment el dret al treball.

A causa dels canvis socials referits, es genera la concurrència de
diversitat de circumstàncies que col·loquen determinades persones en
situació o risc d’exclusió social, motivant que troben especials dificul-
tats per a accedir al mercat de treball per les carències socials, econò-
miques, educatives i de qualificació laboral que patixen estes perso-
nes. D’esta manera, l’exercici d’un treball, dret i deure de tots ciuta-
dans consagrat en la Constitució Espanyola, presenta per a elles greus
problemes. Les dificultats d’accés a l’ocupació impedixen, al mateix
temps, participar en la vida econòmica i social del país i allunyen de
l’exercici d’altres drets socials, derivant en situacions de marginació.
Així es fa patent, en gran manera, que en les situacions d’exclusió
social la ruptura del vincle entre l’individu i la societat es deriva de la
seua exclusió del procés productiu.

II

De conformitat amb el que establix l’article 9.2 de la Constitu-
ció Espanyola, l’article 10 de l’Estatut d’Autonomia de la Comunitat
Valenciana establix que correspon a La Generalitat, en el marc de les
seues competències i mitjançant la seua organització jurídica, promou-
re les condicions necessàries perquè els drets socials dels ciutadans
valencians, i dels grups i col·lectius en què s’integren, siguen objecte
d’una aplicació real i efectiva.

Estos articles expliciten els valors superiors de l’ordenament jurí-
dic i imposen als poders públics el deure d’instrumentar els mitjans
que resulten necessaris per a aconseguir la igualtat entre els individus
amb independència de la seua situació social; la qual cosa determina
la necessitat que estos poders establisquen les vies que faciliten esta
igualtat, i de manera especial, la d’aquelles persones que per diverses
circumstàncies es troben en situació o greu risc d’exclusió social. La
lluita contra l’exclusió social s’ha convertit en un dels principals rep-
tes de la nostra societat.

III

Els processos d’integració social tenen una innegable relació amb
l’àmbit de l’ocupació, especialment en aquelles persones la situació
de les quals els dificulta una normal integració en el seu entorn social
i, al seu torn, les allunya de les possibilitats d’obtindre una ocupació
per compte propi o d’altri. Les actuacions que amplien les possibilitats
d’inserció en el mercat laboral suposen per a estes persones una forma
eficaç per a ser de la mateixa manera part activa de la societat a què
pertanyen.

Dins del marc de les polítiques d’inclusió social establides tant en
l’àmbit nacional, amb el III Pla Nacional d’acció per a la inclusió soci-
al del Regne d’Espanya 2005-2006, que pretén impulsar la regulació
de les empreses d’inserció i la creació de centres integrals d’ocupació
per a persones en situació o risc d’exclusió social, establint estructures
pont cap al mercat de treball normalitzat, com en l’àmbit de la Comu-
nitat Valenciana amb el Pacte Valencià pel Creixement i l’Ocupació

Presidencia de la Generalitat

LEY 1/2007, de 5 de febrero, de la Generalitat, por la que
se regulan las empresas de inserción para fomentar la
inclusión social en la Comunitat Valenciana. [2007/1587]

Sea notorio y manifiesto a todos los ciudadanos, que las Cortes
Valencianas han aprobado, y yo, de acuerdo con lo establecido por la
Constitución y el Estatuto de Autonomía, en nombre del Rey, promul-
go la siguiente ley:

PREÀMBULO

I

Las transformaciones que se vienen experimentando a lo largo de
los últimos años en el entorno social, económico, organizativo y tecno-
lógico, que originan cambios en los hábitos laborales y en los sistemas
de organización del trabajo, unido a la pérdida de vínculos sociales y
familiares, configuran algunas de las múltiples causas de exclusión
social, definida como la imposibilidad de ejercer derechos sociales,
fundamentalmente el derecho al trabajo.

Debido a los cambios sociales referidos, se genera la concurrencia
de diversidad de circunstancias que colocan a determinadas personas
en situación o riesgo de exclusión social, motivando que encuentren
especiales dificultades para acceder al mercado de trabajo por las
carencias sociales, económicas, educativas y de cualificación laboral
que padecen estas personas. De este modo, el ejercicio de un trabajo,
derecho y deber de todos ciudadanos consagrado en la Constitución
Española, presenta para ellas graves problemas. Las dificultades de
acceso al empleo impiden, al mismo tiempo, participar en la vida eco-
nómica y social del país y alejan del ejercicio de otros derechos socia-
les, derivando en situaciones de marginación. Así se hace patente, en
gran medida, que en las situaciones de exclusión social la ruptura del
vínculo entre el individuo y la sociedad se deriva de su exclusión del
proceso productivo.

II

De conformidad con lo establecido en el artículo 9.2 de la Consti-
tución Española, el artículo 10 del Estatut d’Autonomia de la Comuni-
tat Valenciana establece que corresponde a La Generalitat, en el marco
de sus competencias y mediante su organización jurídica, promover
las condiciones necesarias para que los derechos sociales de los ciu-
dadanos valencianos, y de los grupos y colectivos en que se integren,
sean objeto de una aplicación real y efectiva.

Estos artículos explicitan los valores superiores del ordenamien-
to jurídico e imponen a los poderes públicos el deber de instrumentar
los medios que resulten necesarios para alcanzar la igualdad entre los
individuos con independencia de su situación social; lo que determina
la necesidad de que estos poderes establezcan los cauces que faciliten
esta igualdad y, de manera especial, la de aquellas personas que por
diversas circunstancias se encuentren en situación o grave riesgo de
exclusión social. La lucha contra la exclusión social se ha convertido
en uno de los principales retos de nuestra sociedad.

III

Los procesos de integración social tienen una innegable relación
con el ámbito del empleo, especialmente en aquellas personas cuya
situación les dificulta una normal integración en su entorno social
y, a su vez, les aleja de las posibilidades de obtener un empleo por
cuenta propia o ajena. Las actuaciones que amplíen las posibilidades
de inserción en el mercado laboral suponen para estas personas una
forma eficaz para ser del mismo modo parte activa de la sociedad a la
que pertenecen.

Dentro del marco de las políticas de inclusión social establecidas
tanto en el ámbito nacional, con el III Plan Nacional de acción para la
inclusión social del Reino de España 2005-2006, que pretende impul-
sar la regulación de las empresas de inserción y la creación de centros
integrales de empleo para personas en situación o riesgo de exclusión
social, estableciendo estructuras puente hacia el mercado de trabajo
normalizado, como en el ámbito de la Comunitat Valenciana con el

Núm. 5.447 / 09.02.2007 6654

(PAVACE), com a instrument de planificació estratègica, es contem-
pla el compromís de tots els implicats en la resolució dels problemes
dels més desfavorits, fomentant la participació en l’ocupació, facilitant
l’accés als recursos, drets i servicis, i prevenint els riscs d’exclusió
social dels grups més vulnerables de la societat.

Així, des de la voluntat d’impuls d’una política d’ocupació global
i integradora per a tots, i des del consens amb els agents socials i eco-
nòmics, es planteja la necessitat de donar suport a aquelles iniciatives
i empreses que combinen la lògica empresarial amb metodologies que
fan possible la inclusió de persones en els processos d’inserció laboral
en la mateixa empresa, en una empresa aliena o en projectes d’auto-
ocupació. En definitiva, oferixen a la societat una rendibilitat econò-
mica equivalent a la de la resta de les empreses, però intensifiquen la
seua funció social, ja que els beneficiaris deixen de ser persones passi-
ves i dependents, i passen a formar part activa de la societat de la qual
es trobaven exclosos.

Les Empreses d’Inserció es promouen, per tant, com una mesura
que facilita la incorporació de les persones en situació o greu risc d’ex-
clusió social al mercat ordinari de treball, ja que suposen un suport
continu als grups més vulnerables que participen en estes i estan lliga-
des al territori i a les necessitats de treball de la zona en què s’ubiquen,
buscant espais en el món laboral i creant llocs de treball.

La inserció sociolaboral s’entén emmarcada en els itineraris
d’inserció que es conformen com un conjunt d’accions que milloren
l’adaptació social d’estos col·lectius, l’objectiu de les quals és poten-
ciar les capacitats i les actituds d’estes persones per a l’ocupació com
una via de trànsit per a la integració en el mercat laboral ordinari d’es-
tos col·lectius.

IV

En la línia del que s’ha exposat, la present Llei regula la inserció
sociolaboral a través d’Empreses d’Inserció de persones en situació
d’exclusió social o amb risc de patir-la, establint les condicions que
garantisquen la correcta execució dels fins de la inserció, i, en garantia
d’això, es regulen els requisits de les Empreses d’Inserció a la Comu-
nitat Valenciana, els procediments de qualificació i de registre, així
com les mesures de foment dirigides a compensar la contractació d’es-
tos treballadors i la realització dels itineraris d’inserció per estes.

La present Llei dedica el capítol I a establir unes disposicions
generals, a fi d’enquadrar les Empreses d’Inserció en el marc compe-
tencial i d’acció de La Generalitat en les polítiques contra l’exclusió
social. Es determina el concepte d’Empresa d’Inserció, així com el
col·lectiu social la integració sociolaboral del qual es pretén fomentar
a través d’esta.

El capítol II regula allò relatiu al funcionament del Registre d’Em-
preses d’Inserció de la Comunitat Valenciana, com un instrument des-
tinat tant a proporcionar la garantia de seguretat jurídica derivada de la
publicitat registral, com del compliment dels seus objectius socials.

De forma acurada, el capítol III establix les condicions d’integra-
ció i de seguiment per a l’ocupació dels treballadors incorporats a estes
empreses, procurant que queden determinats amb claredat els drets de
les persones integrades i les obligacions de les empreses ocupadores.

Finalment, es regula en el capítol IV el marc general d’ajudes i de
subvencions destinades a les iniciatives empresarials per a la integra-
ció sociolaboral, siga a través de les Empreses d’Inserció, siga a través
d’empreses ordinàries.

CAPÍTOL I
Disposicions generals

Article 1. Objecte
La present Llei té com a objecte regular els requisits, el registre i

les mesures de foment de les Empreses d’Inserció com a mitjà d’inser-
ció sociolaboral de persones en situació d’exclusió social o amb risc
de patir-la.

Pacto Valenciano por el Crecimiento y el Empleo (PAVACE), como
instrumento de planificación estratégica, se contempla el compromiso
de todos los implicados en la resolución de los problemas de los más
desfavorecidos, fomentando la participación en el empleo, facilitando
el acceso a los recursos, derechos y servicios, y previniendo los ries-
gos de exclusión social de los grupos más vulnerables de la sociedad.

Así, desde la voluntad de impulso de una política de empleo global
e integradora para todos, y desde el consenso con los agentes sociales
y económicos, se plantea la necesidad de dar apoyo a aquellas iniciati-
vas y empresas que combinan la lógica empresarial con metodologías
que hacen posible la inclusión de personas en los procesos de inser-
ción laboral en la propia empresa, en una empresa ajena o a proyectos
de autoempleo. En definitiva, ofrecen a la sociedad una rentabilidad
económica equivalente a la del resto de las empresas, pero intensifican
su función social, ya que los beneficiarios dejan de ser personas pasi-
vas y dependientes, pasando a formar parte activa de la sociedad de la
que se encontraban excluidos.

Las Empresas de Inserción se promueven, por tanto, como una
medida que facilita la incorporación de las personas en situación o
grave riesgo de exclusión social al mercado ordinario de trabajo, ya
que suponen un apoyo continuo a los grupos más vulnerables que par-
ticipan en las mismas y están ligadas al territorio y a las necesidades
de trabajo de la zona en que se ubican, buscando espacios en el mundo
laboral y creando puestos de trabajo.

La inserción sociolaboral se entiende enmarcada en los itine-
rarios de inserción que se conforman como un conjunto de acciones
que mejoran la adaptación social de estos colectivos, cuyo objetivo es
potenciar las capacidades y actitudes de estas personas para el empleo
como una vía de tránsito para su integración en el mercado laboral
ordinario de estos colectivos.

IV

En la línea de lo expuesto, la presente Ley viene a regular la inser-
ción sociolaboral a través de Empresas de Inserción de personas en
situación de exclusión social o con riesgo de padecerla, establecien-
do las condiciones que garanticen la correcta ejecución de los fines
de la inserción, y, para garantía de ello, se regulan los requisitos de las
Empresas de Inserción en la Comunitat Valenciana, los procedimientos
de calificación y registro, así como las medidas de fomento dirigidas a
compensar la contratación de estos trabajadores y la realización de los
itinerarios de inserción por parte de las mismas.

La presente Ley dedica su capítulo I a establecer unas disposicio-
nes generales, con objeto de encuadrar las Empresas de Inserción en
el marco competencial y de acción de La Generalitat en las políticas
contra la exclusión social. Se determina el concepto de Empresa de
Inserción, así como el colectivo social cuya integración sociolaboral
se pretende fomentar a través de ella.

El capítulo II regula lo relativo al funcionamiento del Registro de
Empresas de Inserción de la Comunitat Valenciana, como un instru-
mento destinado tanto a proporcionar la garantía de seguridad jurídi-
ca derivada de la publicidad registral, como del cumplimiento de sus
objetivos sociales.

De forma esmerada, el capítulo III establece las condiciones de
integración y seguimiento para el empleo de los trabajadores incor-
porados a estas empresas, procurando que queden determinados con
claridad los derechos de las personas integradas y las obligaciones de
las empresas empleadoras.

Finalmente, se regula en el capítulo IV el marco general de ayudas
y subvenciones destinadas a las iniciativas empresariales para la inte-
gración sociolaboral, ya sea a través de las Empresas de Inserción, ya
a través de empresas ordinarias.

CAPÍTULO I
Disposiciones generales

Artículo 1. Objeto
La presente Ley tiene por objeto regular los requisitos, el registro

y medidas de fomento de las Empresas de Inserción como medio de
inserción sociolaboral de personas en situación de exclusión social o
con riesgo de padecerla.

Núm. 5.447 / 09.02.2007 6655

Article 2. Àmbit d’aplicació
1. La present Llei s’aplicarà a les Empreses d’Inserció l’activitat i

la seu social de les quals radique a la Comunitat Valenciana.
2. Així mateix, podran ser beneficiàries de les ajudes arreplegades

en l’article 16 de la present Llei les empreses que contracten treba-
lladors que hagen realitzat el seu itinerari en l’Empresa d’Inserció i
realitzen la seua activitat a la Comunitat Valenciana.

Article 3. Concepte d’Empresa d’Inserció
1. Als efectes de la present Llei, podran qualificar-se com a Empre-

ses d’Inserció aquelles estructures productives de béns o servicis sense
ànim de lucre que, adoptant alguna de les fórmules jurídiques que
s’assenyalen en l’apartat següent d’este article, tinguen entre els seus
fins primordials la inserció sociolaboral de persones en situació o risc
d’exclusió social, mitjançant el desenrotllament d’un projecte personal
d’integració que els permeta accedir al mercat ordinari de treball.

2. Requisits i obligacions de les Empreses d’Inserció:
a) Constituir una societat mercantil, societat cooperativa, societat

anònima laboral o societat limitada laboral, en els termes previstos en
la legislació aplicable.

b) Desenrotllar una activitat econòmica de producció de béns o
prestació de servicis en qualsevol sector del mercat.

c) Arreplegar en els seus Estatuts, entre els seus fins primordials,
la inserció sociolaboral de persones que presenten especials dificultats
d’accés al mercat laboral, per estar en situació o risc d’exclusió social.

d) Mantindre, almenys, un 30 per 100 de treballadors en procés
d’inserció sociolaboral.

e) Facilitar als treballadors, que ocupen una plaça d’inserció,
mesures personalitzades de suport, entenent per això:

– Formació dirigida a l’aprenentatge d’una determinada activitat
professional i a l’adequació del nivell formatiu o les competències
professionals a les exigències del mercat laboral.

– Establiment d’unes pautes de comportament destinades a l’ad-
quisició d’hàbits socials i de treball.

– Acompanyament social, encaminat a satisfer o resoldre proble-
màtiques personals i de convivència que impedisquen o dificulten el
normal desenrotllament del procés d’adaptació laboral.

f) Disposar de personal propi especialitzat en la realització de les
mesures personalitzades de suport que configuren l’itinerari d’inser-
ció, d’acord amb el que preveu l’apartat anterior.

g) Ajustar-se al règim laboral que corresponga atenent el tipus de
contractació pel qual es produeix la incorporació dels treballadors a
l’empresa i al conveni col·lectiu del sector.

h) Aplicar els excedents disponibles obtinguts en cada exercici a
la millora o l’ampliació de les seues estructures productives i/o a la
promoció d’activitats relacionades amb la inserció sociolaboral, i no
s’haurà de produir, en cap cas, repartiment de beneficis.

i) Estar al corrent en el pagament de les obligacions tributàries i de
la Seguretat Social i no tenir cap deute pendent amb l’administració de
La Generalitat o amb els seus organismes autònoms en el moment de
sol·licitar la qualificació.

3. Entitats promotores:
a) La promoció de les Empreses d’Inserció correspon a les entitats

públiques o privades sense ànim de lucre en l’objecte social o fins de
les quals figure la inserció sociolaboral.

b) El percentatge mínim de participació de les entitats promotores
en el capital social de les empreses d’inserció es determinarà regla-
mentàriament.

Article 4. Acreditació de la situació de risc o exclusió social
Als efectes de la present Llei, la situació d’exclusió social l’acre-

ditaran els servicis socials, generals o especialitzats, de les adminis-
tracions públiques, i queda determinada per la pertinença a algun dels
col·lectius següents:

a) Perceptors de rendes mínimes d’inserció, o qualsevol altra pres-
tació de la Comunitat Valenciana, de naturalesa igual o semblant.

b) Persones que no puguen accedir a les prestacions a què fa refe-
rència el punt anterior, per alguna de les causes següents:

– Falta de període exigit de residència o empadronament, o per a
la constitució de la unitat perceptora.

Artículo 2. Ámbito de aplicación
1. La presente Ley será de aplicación a las Empresas de Inserción

cuya actividad y sede social radique en la Comunitat Valenciana.
2. Asimismo, podrán ser beneficiarias de las ayudas recogidas en

el artículo 16 de la presente Ley las empresas que contraten a trabaja-
dores que hayan realizado su itinerario en la Empresa de Inserción y
realicen su actividad en la Comunitat Valenciana.

Artículo 3. Concepto de Empresa de Inserción
1. A los efectos de la presente Ley, podrán calificarse como

Empresas de Inserción aquellas estructuras productivas de bienes o
servicios sin ánimo de lucro que, adoptando alguna de las fórmulas
jurídicas que se señalan en el apartado siguiente de este artículo, ten-
gan entre sus fines primordiales la inserción sociolaboral de personas
en situación o riesgo de exclusión social, mediante el desarrollo de un
proyecto personal de integración que les permita acceder al mercado
ordinario de trabajo.

2. Requisitos y obligaciones de las Empresas de Inserción:
a) Constituir una sociedad mercantil, sociedad cooperativa, socie-

dad anónima laboral o sociedad limitada laboral, en los términos con-
templados en la legislación aplicable.

b) Desarrollar una actividad económica de producción de bienes o
prestación de servicios en cualquier sector del mercado.

c) Recoger en sus Estatutos, entre sus fines primordiales, la inser-
ción sociolaboral de personas que presentan especiales dificultades de
acceso al mercado laboral, por estar en situación o riesgo de exclusión
social.

d) Mantener, al menos, un 30 por 100 de trabajadores en proceso
de inserción sociolaboral.

e) Facilitar a los trabajadores, que ocupen una plaza de inserción,
medidas personalizadas de apoyo, entendiendo por tales:

– Formación dirigida al aprendizaje de una determinada actividad
profesional y a la adecuación del nivel formativo o las competencias
profesionales a las exigencias del mercado laboral.

– Establecimiento de unas pautas de comportamiento destinadas a
la adquisición de hábitos sociales y de trabajo.

– Acompañamiento social, encaminado a satisfacer o resolver pro-
blemáticas personales y de convivencia que impidan o dificulten el
normal desarrollo del proceso de adaptación laboral.

f) Disponer de personal propio especializado en la realización de
las medidas personalizadas de apoyo que configuran el itinerario de
inserción, de acuerdo con lo previsto en el apartado anterior.

g) Ajustarse al régimen laboral que corresponda atendiendo al tipo
de contratación por el que se produce la incorporación de los trabaja-
dores a la empresa y al convenio colectivo del sector.

h) Aplicar los excedentes disponibles obtenidos en cada ejercicio
a la mejora o ampliación de sus estructuras productivas y/o a la pro-
moción de actividades relacionadas con la inserción sociolaboral, no
debiendo producirse, en ningún caso, reparto de beneficios.

i) Estar al corriente en el pago de sus obligaciones tributarias y
con la Seguridad Social y no tener ninguna deuda pendiente con la
administración de La Generalitat o con sus organismos autónomos en
el momento de solicitar la calificación.

3. Entidades promotoras
a) La promoción de las Empresas de Inserción corresponde a las

entidades públicas o privadas sin ánimo de lucro en cuyo objeto social
o fines figure la inserción sociolaboral.

b) El porcentaje mínimo de participación de las entidades promo-
toras en el capital social de las empresas de inserción se determinará
reglamentariamente.

Artículo 4. Acreditación de la situación de riesgo o exclusión social
A los efectos de la presente Ley, la situación de exclusión social se

acreditará por los Servicios Sociales, generales o especializados, de las
Administraciones Públicas, y queda de-terminada por la pertenencia a
alguno de los siguientes colectivos:

a) Perceptores de rentas mínimas de inserción, o cualquier otra
prestación de la Comunitat Valenciana, de igual o similar naturaleza.

b) Personas que no puedan acceder a las prestaciones a las que
hace referencia el punto anterior, por alguna de las siguientes causas:

– Falta de periodo exigido de residencia o empadronamiento, o
para la constitución de la unidad perceptora.

Núm. 5.447 / 09.02.2007 6656

– Haver esgotat el període màxim de percepció legalment establit.

c) Menors d’edat amb més de setze anys d’edat en situació admi-
nistrativa de guarda o tutela declarada per La Generalitat, i joves
majors de setze anys i menors de trenta procedents d’institucions de
protecció de menors.

d) Persones amb problemes de drogoaddicció o alcoholisme que es
troben en processos de rehabilitació o reinserció social.

e) Interns de centres penitenciaris la situació penitenciària dels
quals els permeta accedir a una ocupació, així com alliberats condicio-
nals i exreclusos.

f) Menors i joves inclosos en l’àmbit d’aplicació de la legislació
vigent en matèria de responsabilitat penal dels menors, la situació i
l’edat dels quals els permeta accedir a una ocupació, durant el temps
de la mesura i amb posterioritat a la seua finalització fins als trenta
anys.

g) Persones amb discapacitat física, psíquica o sensorial i persones
afectades per malaltia mental que tinguen possibilitats d’inserció en el
món laboral.

h) Persones que, amb un informe previ dels servicis socials, gene-
rals o especialitzats, de les administracions públiques, es troben en
qualsevol altra situació d’exclusió social o conduent a esta que aconse-
lle la seua inclusió en un procés d’inserció sociolaboral a través d’una
Empresa d’Inserció, de conformitat amb les disposicions reglamentàri-
es que s’adopten per al desplegament i l’execució d’esta Llei.

CAPÍTOL II
Qualificació i registre d’empreses d’inserció

Article 5. Procediment de qualificació
1. Per a obtindre la qualificació d’Empresa d’Inserció, les entitats

promotores hauran de presentar la sol·licitud davant del Servici Valen-
cià d’Ocupació i Formació (SERVEF), o per qualsevol dels mitjans
previstos en l’article 38.4 de la Llei de Règim Jurídic de les Adminis-
tracions Públiques i del Procediment Administratiu Comú.

2. La sol·licitud de qualificació contindrà les dades següents i
s’acompanyarà amb la documentació que s’exposa a continuació:

a) Denominació de l’entitat promotora sol·licitant, i, si és el cas,
Número d’Identificació Fiscal i dades d’inscripció en el registre cor-
responent a la seua personalitat jurídica.

b) Memòria justificativa i documentació que fonamenten i acre-
diten el compliment dels requisits establits en l’article 3 de la present
Llei.

c) Projecte de viabilitat de l’Empresa d’Inserció.
d) Lloc i data de la sol·licitud.
3. Estudiat el projecte, la sol·licitud de qualificació serà resolta per

acord motivat de la Direcció General del SERVEF que serà publicat en
el DOCV. La resolució condicionarà expressament la seua vigència al
compliment de les obligacions regulades en la present Llei i a l’absèn-
cia de causes de desqualificació. En els supòsits en què es resolga de
forma favorable la sol·licitud i, per tant, es concedisca la qualificació
administrativa d’“Empresa d’Inserció en tràmit”, l’entitat promotora
disposarà de fins a 12 mesos per a iniciar l’activitat i les contracta-
cions de persones en situació o risc d’exclusió social, així com per a
ultimar la constitució de la societat, si és el cas, moment en el qual la
qualificació serà definitiva.

4. El procediment de qualificació es tramitarà conforme al que dis-
posa la Llei de Règim Jurídic de les Administracions Públiques i del
Procediment Administratiu Comú.

5. El termini màxim per a resoldre i notificar les sol·licituds de
qualificació formulades a l’empara d’esta Llei serà de sis mesos, a
comptar des de la data de presentació de la sol·licitud. En el cas que no
recaiguera una resolució expressa en este termini, s’hauran d’entendre
desestimades les sol·licituds, als efectes del que establix l’article 43 de
la Llei de Règim Jurídic de les Administracions Públiques i del Proce-
diment Administratiu Comú, sense perjuí de l’obligació que té l’admi-
nistració de resoldre expressament, de conformitat amb l’article 42.1
de la mencionada Llei.

6. Les Empreses d’Inserció que obtinguen la qualificació podran
incloure en la seua denominació les paraules “Empresa d’Inserció” o
la seua abreviatura “E.I.”.

– Haber agotado el periodo máximo de percepción legalmente
establecido.

c) Menores de edad con más de dieciséis años de edad en situa-
ción administrativa de guarda o tutela declarada por La Generalitat, y
jóvenes mayores de dieciséis años y menores de treinta procedentes de
instituciones de protección de menores.

d) Personas con problemas de drogadicción o alcoholismo que se
encuentren en procesos de rehabilitación o reinserción social.

e) Internos de centros penitenciarios cuya situación penitenciaria
les permita acceder a un empleo, así como liberados condicionales y
ex reclusos.

f) Menores y jóvenes incluídos en el ámbito de aplicación de la
legislación vigente en materia de responsabilidad penal de los meno-
res, cuya situación y edad les permita acceder a un empleo, durante
el tiempo de la medida y con posterioridad a su finalización hasta los
treinta años.

g) Personas con discapacidad física, psíquica o sensorial y per-
sonas afectadas con enfermedad mental que tengan posibilidades de
inserción en el mundo laboral.

h) Personas que, previo informe de los Servicios Sociales, genera-
les o especializados, de las Administraciones Públicas, se encuentren
en cualquier otra situación de exclusión social o conducente a ella que
aconseje su inclusión en un proceso de inserción sociolaboral a través
de una Empresa de Inserción, de conformidad con las disposiciones
reglamentarias que se adopten para el desarrollo y ejecución de esta
Ley.

CAPÍTULO II
Calificación y registro de empresas de inserción

Artículo 5. Procedimiento de calificación
1. Para obtener la calificación de Empresa de Inserción, las entida-

des promotoras deberán presentar su solicitud ante el Servicio Valen-
ciano de Empleo y Formación (SERVEF), o por cualquiera de los
medios previstos en el artículo 38.4 de la Ley de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo
Común.

2. La solicitud de calificación contendrá los siguientes datos y se
acompañará de la documentación que se expone a continuación:

a) Denominación de la entidad promotora solicitante, y, en su caso,
Número de Identificación Fiscal y datos de inscripción en el Registro
correspondiente a su personalidad jurídica.

b) Memoria justificativa y documentación que fundamenten y
acrediten el cumplimiento de los requisitos establecidos en el artículo
3 de la presente Ley.

c) Proyecto de viabilidad de la Empresa de Inserción.
d) Lugar y fecha de la solicitud.
3. Estudiado el proyecto, la solicitud de calificación será resuelta

por acuerdo motivado de la Dirección General del SERVEF que será
publicado en el DOCV. La resolución condicionará expresamente su
vigencia al cumplimiento de las obligaciones reguladas en la presente
Ley y a la ausencia de causas de descalificación. En los supuestos en
que se resuelva de forma favorable la solicitud y, por tanto, se conceda
la calificación administrativa de “Empresa de Inserción en trámite”, la
entidad promotora dispondrá de hasta 12 meses para iniciar la activi-
dad y las contrataciones de personas en situación o riesgo de exclusión
social, así como para ultimar la constitución de la sociedad, en su caso,
momento en el cual la calificación será definitiva.

4. El procedimiento de calificación se tramitará conforme a lo dis-
puesto en la Ley de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común.

5. El plazo máximo para resolver y notificar las solicitudes de cali-
ficación formuladas al amparo de esta Ley será de seis meses, a contar
desde la fecha de presentación de la solicitud. En el caso de que no
recayera resolución expresa en dicho plazo, deberán entenderse deses-
timadas las solicitudes, a los efectos de lo establecido en el artículo 43
de la Ley de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, sin perjuicio de la obligación
que tiene la administración de resolver expresamente, de conformidad
con el artículo 42.1 de la mencionada Ley.

6. Las Empresas de Inserción que obtengan la calificación podrán
incluir en su denominación las palabras “Empresa de Inserción” o su
abreviatura “E.I.”.

Núm. 5.447 / 09.02.2007 6657

Article 6. Obligacions derivades de la qualificació
1. La qualificació com a Empresa d’Inserció comportarà per als

titulars d’estes, respecte a l’administració, les obligacions següents:

a) Presentar anualment la Memòria d’Activitats i l’avaluació de les
intervencions desenrotllades, i els acords d’inserció sociolaboral for-
malitzats en este període.

b) Presentar els comptes anuals i l’informe de gestió corresponents
al tancament de cada exercici, en un termini de noranta dies naturals, a
comptar des de la seua finalització.

c) Presentar el Pla d’Activitats i el pressupost estimatiu, en amb-
dós casos amb caràcter anual i abans d’iniciar-se l’any, en el cas de
sol·licitar les ajudes previstes en esta norma.

d) Comunicar les modificacions en la plantilla de personal.
e) Un balanç social en què s’informe sobre els resultats obtinguts

en matèria d’inserció laboral dels treballadors en risc d’exclusió soci-
al.

f) Prestar la col·laboració adequada als servicis públics d’ocupa-
ció, com també als servicis socials municipals que hi participen en el
procés d’inserció, a fi que puga realitzar-se l’oportú seguiment.

2. La informació arreplegada en els apartats anteriors, a excepció
del que preveu l’apartat f), està subjecta a constància registral en el
Registre d’Empreses d’Inserció de la Comunitat Valenciana regulat en
els articles 8 i següents de la present Llei.

Article 7. Pèrdua de la condició d’Empresa d’Inserció
1. Seran causes de la pèrdua de la condició d’Empreses d’Inserció

les següents:
a) Deixar de reunir els requisits que van determinar la inscripció,

segons el que disposa l’article 3.2 de la present Llei.
b) L’incompliment de les obligacions establides en la present Llei.

c) La utilització de la condició d’Empreses d’Inserció laboral de
persones en situació d’exclusió social per a accions o fins diferents
dels declarats per a la inscripció en el registre.

d) La falta d’activitat de l’Empresa d’Inserció laboral de persones
en situació d’exclusió social durant més d’un any.

e) La transformació en una societat d’una altra naturalesa, sense
perjuí del dret que tinga la nova societat a sol·licitar la qualificació
com a Empresa d’Inserció.

f) El tancament, dissolució o qualsevol forma d’extinció de l’em-
presa.

2. El procediment per a declarar la pèrdua de la condició d’Em-
presa d’Inserció, i la subsegüent desqualificació i baixa en el Registre
regulat en l’article següent, s’ajustarà al que establix la Llei de Règim
Jurídic de l’Administracions Públiques i del Procediment Administra-
tiu Comú, garantint-se l’audiència als interessats. Este procediment no
tindrà caràcter sancionador, sense perjuí de les sancions de qualsevol
ordre que pogueren correspondre per resultar constitutiva d’infracció
la conducta de la qual haguera derivat la desqualificació.

Article 8. Registre d’Empreses d’Inserció de la Comunitat Valenciana

1. Es crea el Registre d’Empreses d’Inserció de la Comunitat
Valenciana, adscrit al SERVEF, que tindrà com a objecte la inscripció
d’ofici de les empreses que hagen obtingut la qualificació definitiva
d’Empresa d’Inserció, així com els actes que es determinen en la pre-
sent Llei i en les normes que la despleguen.

2. El Registre d’Empreses d’Inserció de la Comunitat Valenciana
és un registre públic que expedeix les certificats que són de la seua
competència.

3. En este registre s’anotarà la denominació de l’entitat, el domi-
cili, la seua identificació fiscal, l’objecte social, la identitat de les
persones físiques o jurídiques fundadores i el seu capital social. Així
mateix, es conservarà un arxiu dels documents sobre el contingut dels
quals es basen els assentaments registrals, així com la documentació
complementària verificada per l’administració competent per a la qua-
lificació.

Artículo 6. Obligaciones derivadas de la calificación
1. La calificación como Empresa de Inserción conllevará para los

titulares de las mismas, con respecto a la administración, las siguientes
obligaciones:

a) Presentar anualmente la Memoria de Actividades y la evalua-
ción de las intervenciones desarrolladas, y los Acuerdos de Inserción
Sociolaboral formalizados en dicho periodo.

b) Presentar las Cuentas Anuales y el Informe de Gestión corres-
pondientes al cierre de cada ejercicio, en un plazo de noventa días
naturales, a contar desde su finalización.

c) Presentar el Plan de Actividades y el presupuesto estimativo, en
ambos casos con carácter anual y antes de iniciarse el año, en el caso
de solicitar las ayudas previstas en esta norma.

d) Comunicar las modificaciones en la plantilla de personal.
e) Un balance social en el que se informe sobre los resultados

obtenidos en materia de inserción laboral de los trabajadores con ries-
go de exclusión social.

f) Prestar la colaboración adecuada a los servicios públicos de
empleo, así como a los servicios sociales municipales que participen
en el proceso de inserción, a fin de que pueda realizarse el oportuno
seguimiento.

2. La información recogida en los apartados anteriores, a excep-
ción de lo previsto en el apartado f), está sujeta a constancia registral
en el Registro de Empresas de Inserción de la Comunitat Valenciana,
regulado en los artículos 8 y siguientes de la presente Ley.

Artículo 7. Pérdida de la condición de Empresa de Inserción
1. Serán causas de la pérdida de la condición de Empresas de

Inserción las siguientes:
a) Dejar de reunir los requisitos que determinaron su inscripción,

según lo dispuesto en el artículo 3.2 de la presente Ley.
b) El incumplimiento de las obligaciones establecidas en la pre-

sente Ley.
c) La utilización de la condición de Empresas de Inserción laboral

de personas en situación de exclusión social para acciones o fines dis-
tintos a los declarados para su inscripción en el Registro.

d) La falta de actividad de la Empresa de Inserción laboral de per-
sonas en situación de exclusión social durante más de un año.

e) La transformación en una sociedad de otra naturaleza, sin per-
juicio del derecho que tenga la nueva sociedad a solicitar la califica-
ción como Empresa de Inserción.

f) El cierre, disolución o cualquier forma de extinción de la
Empresa.

2. El procedimiento para declarar la pérdida de la condición de
Empresa de Inserción, y subsiguiente descalificación y baja en el
Registro regulado en el artículo siguiente, se ajustará a lo establecido
en la Ley de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, garantizándose la audiencia a
los interesados. Este procedimiento no tendrá carácter sancionador, sin
perjuicio de las sanciones de cualquier orden que pudieran correspon-
der por resultar constitutiva de infracción la conducta de la que hubie-
ra derivado la descalificación.

Artículo 8. Registro de Empresas de Inserción de la Comunitat Valen-
ciana

1. Se crea el Registro de Empresas de Inserción de la Comunitat
Valenciana, adscrito al SERVEF, que tendrá por objeto la inscripción
de oficio de las empresas que hayan obtenido la calificación definitiva
de Empresa de Inserción, así como los actos que se determinen en la
presente Ley y en las normas que la desarrollen.

2. El Registro de Empresas de Inserción de la Comunitat Valencia-
na es un Registro público que expide las certificaciones que son de su
competencia.

3. En dicho Registro se anotará la denominación de la entidad, el
domicilio, su identificación fiscal, el objeto social, la identidad de las
personas físicas o jurídicas fundadoras y su capital social. Asimismo,
se conservará un archivo de los documentos sobre cuyo contenido se
basan los asientos registrales, así como la documentación complemen-
taria verificada por la administración competente para la calificación.

Núm. 5.447 / 09.02.2007 6658

Article 9. Efectes de la inscripció registral
1. La inscripció registral produirà l’efecte de la publicitat de les

dades consignades.
2. La inscripció no tindrà efectes constitutius de les entitats qua-

lificades i no els conferirà més drets que la constància dels actes i les
dades de què porta causa.

3. La inscripció registral serà condició prèvia necessària perquè
una Empresa d’Inserció puga accedir a les mesures de foment i les
subvencions que realitze La Generalitat respecte a estes empreses. En
aquells procediments de contractació administrativa de La Generalitat
en què es valore la funció social de les empreses concurrents, en els
termes que preveu l’apartat 2 de la disposició addicional huitena del
Reial Decret Legislatiu 2/2000, de 16 de juny, pel qual es va aprovar
el Text Refós de la Llei de Contractes de les Administracions Públi-
ques, la vigència de la inscripció en el Registre d’Empreses d’Inserció
de la Comunitat Valenciana serà requisit suficient per a acreditar esta
condició.

Article 10. Cancel·lació de les inscripcions
1. Les inscripcions en el Registre d’Empreses d’Inserció de la

Comunitat Valenciana es cancel·laran d’ofici en tots els casos en què
es produïsca una desqualificació, en els termes previstos en l’article
7 d’esta Llei, amb la instrucció prèvia del corresponent procediment
administratiu.

2. Les inscripcions podran cancel·lar-se, així mateix, a instància
de part.

CAPÍTOL III
Incorporació de treballadors a les empreses d’inserció

Article 11. Requisits per a la contractació de treballadors per les
Empreses d’Inserció

La contractació de desocupats en situació d’exclusió social per
les Empreses d’Inserció requerirà l’informe previ dels servicis socials
competents pel qual s’acredite esta situació per trobar-se el treballador
en algun dels supòsits previstos per l’article 4. Així mateix, serà requi-
sit previ a la contractació la inscripció d’aquells com a demandants
d’ocupació en el corresponent centre SERVEF.

Article 12. L’Acord d’Incorporació Sociolaboral
Durant el període de prova del contracte que, si és el cas, quedarà

determinat en este, es formalitzarà un Acord d’Incorporació Sociola-
boral entre el treballador i l’Empresa d’Inserció en el qual es contem-
plarà la distribució temporal de les activitats de producció, formació
en el lloc de treball i la intervenció o l’acompanyament social que siga
necessari realitzar, així com els compromisos adquirits per cada una de
les parts per a la seua realització.

Article 13. Característiques dels contractes de treball subvencionables
a l’Empresa d’Inserció

Els contractes de treball es formalitzaran per escrit i hauran de reu-
nir les característiques següents per a poder ser subvencionables:

a) Hauran de formalitzar-se baix qualsevol de les modalitats de
contractació existents en la normativa laboral vigent. Estos contrac-
tes reconeixeran, com a mínim, les condicions de treball i retributives
incloses en el conveni col·lectiu del sector de l’activitat que exercisca
el treballador.

b) Els contractes de treball amb les Empreses d’Inserció laboral de
persones en situació d’exclusió social tindrà una duració mínima de
sis mesos.

c) La jornada de treball inclourà el temps dedicat al desenrotlla-
ment de totes les activitats previstes en l’acord d’inserció sociolaboral,
sense que les activitats exercides a títol de mesures personalitzades
de formació i d’acompanyament puguen superar el vint per cent de
la jornada laboral o els percentatges previstos en la normativa laboral
vigent.

d) En el cas de ser un contracte d’obra i servici l’objecte d’este
podrà ser el desenrotllament de totes les fases de l’itinerari d’inserció
pactat amb l’empresa d’inserció.

Artículo 9. Efectos de la inscripción registral
1. La inscripción registral producirá el efecto de la publicidad de

los datos consignados.
2. La inscripción no tendrá efectos constitutivos de las entidades

calificadas, no confiriéndoles más derechos que la constancia de los
actos y datos de los que trae causa.

3. La inscripción registral será condición previa necesaria para que
una Empresa de Inserción pueda acceder a las medidas de fomento y
subvenciones que realice La Generalitat respecto a estas empresas. En
aquellos procedimientos de contratación administrativa de La Gene-
ralitat en los que se valore la función social de las empresas concu-
rrentes, en los términos previstos en el apartado 2 de la disposición
adicional octava del Real Decreto Legislativo 2/2000, de 16 de junio,
por el que se aprobó el Texto Refundido de la Ley de Contratos de las
Administraciones Públicas, la vigencia de la inscripción en el Registro
de Empresas de Inserción de la Comunitat Valenciana será requisito
suficiente para acreditar dicha condición.

Artículo 10. Cancelación de las inscripciones
1. Las inscripciones en el Registro de Empresas de Inserción de la

Comunitat Valenciana se cancelarán de oficio en todos los casos en los
que se produzca una descalificación, en los términos contemplados en
el artículo 7 de esta Ley, previa instrucción del correspondiente proce-
dimiento administrativo.

2. Las inscripciones podrán cancelarse, asimismo, a instancia de
parte.

CAPÍTULO III
Incorporación de trabajadores a las empresas de inserción

Artículo 11. Requisitos para la contratación de trabajadores por las
Empresas de Inserción

La contratación de desempleados en situación de exclusión social
por las Empresas de Inserción requerirá el informe previo de los Ser-
vicios Sociales competentes por el que se acredite dicha situación por
hallarse el trabajador en alguno de los supuestos contemplados por el
artículo 4. Asimismo será requisito previo a la contratación la inscrip-
ción de aquéllos como demandantes de empleo en el correspondiente
centro SERVEF.

Artículo 12. El Acuerdo de Incorporación Sociolaboral
Durante el periodo de prueba del contrato, que, en su caso, quedará

determinado en el mismo, se formalizará un Acuerdo de Incorporación
Sociolaboral entre el trabajador y la Empresa de Inserción en el cual se
contemplará la distribución temporal de las actividades de producción,
formación en el puesto de trabajo e intervención o acompañamiento
social que sea necesario realizar, así como los compromisos adquiri-
dos por cada una de las partes para su realización.

Artículo 13. Características de los contratos de trabajo subvenciona-
bles a la Empresa de Inserción

Los contratos de trabajo se formalizarán por escrito, y deberán
reunir las siguientes características para poder ser subvencionables:

a) Deberán formalizarse bajo cualquiera de las modalidades de
contratación existentes en la normativa laboral vigente. Estos contra-
tos reconocerán, como mínimo, las condiciones de trabajo y retribu-
tivas incluidas en el convenio colectivo del sector de la actividad que
desarrolle el trabajador.

b) Los contratos de trabajo con las Empresas de Inserción labo-
ral de personas en situación de exclusión social tendrán una duración
mínima de seis meses.

c) La jornada de trabajo incluirá el tiempo dedicado al desarro-
llo de todas las actividades contempladas en el Acuerdo de Inserción
Sociolaboral, sin que las actividades desarrolladas a título de medidas
personalizadas de formación y acompañamiento puedan superar el
veinte por ciento de la jornada laboral o los porcentajes previstos en la
normativa laboral vigente.

d) En el caso de ser un contrato de obra y servicio el objeto del
mismo podrá ser el desarrollo de todas las fases del itinerario de inser-
ción pactado con la empresa de inserción.

Núm. 5.447 / 09.02.2007 6659

CAPÍTOL IV
Ajudes a la contractació de persones
 en situació o risc d’exclusió social

Article 14. Ajudes a les Empreses d’Inserció
1. La Generalitat fomentarà la generació d’ocupació dirigida a la

inserció sociolaboral de persones en situació o risc d’exclusió social a
través de les Empreses d’Inserció regulades per la present Llei, mitjan-
çant l’atorgament de subvencions destinades a donar suport a la crea-
ció i el manteniment d’estes.

2. Les ajudes es convocaran anualment i podran consistir en tres
tipus de subvencions:

a) Subvencions destinades a despeses corrents per a la posada en
marxa de l’empresa, que podran gaudir-se durant els tres primers anys
de funcionament.

b) Subvencions destinades al manteniment de llocs de treball, que
consistiran en ajudes per la contractació de persones en situació o
risc d’exclusió social, i podran concedir-se pel període màxim que es
determine en les disposicions reglamentàries de desplegament i d’exe-
cució d’esta Llei.

c) Subvencions destinades a l’acompanyament en el lloc de treball
i la realització del procés d’inserció sociolaboral en l’Empresa d’In-
serció i durant el període de suport en l’empresa ordinària: ajudes a la
contractació del personal de suport sociolaboral.

3. Per a poder accedir a estes ajudes l’empresa haurà de trobar-se
degudament qualificada i inscrita en el Registre d’Empreses d’Inserció
de la Comunitat Valenciana, i la incorporació i l’atenció del treballador
hauran de desenrotllar-se d’acord amb el que preveu la present Llei.

4. A l’hora de la resolució de concursos públics de prestació de
servicis o adquisició de béns per qualsevol administració o empre-
sa pública, la condició d’empresa d’inserció s’interpretarà com una
millora o mèrit respecte a les exigències expressades a les bases. En
igualtat d’ofertes sempre s’ha de preferir la realitzada per una empresa
d’inserció.

Article 15. Obligacions de les Empreses d’Inserció que perceben aju-
des

1. Sense perjuí de les obligacions arreplegades en la normativa
laboral vigent, així com en la Llei 38/2003, de 17 de novembre, Gene-
ral de Subvencions, el beneficiari d’una ajuda per la contractació d’un
treballador en inserció estarà obligat a proporcionar a este les tasques
adequades a l’objecte del seu contracte i la formació necessària, així
com l’acompanyament social i la resta d’accions derivades de l’Acord
d’Incorporació Sociolaboral subscrit amb el treballador.

2. L’Empresa d’Inserció beneficiària de les ajudes per la contracta-
ció d’un treballador en inserció realitzarà aquelles accions de mediació
i d’orientació laboral necessàries per a la incorporació d’esta persona
en inserció a un lloc de treball en el mercat ordinari, d’acord amb el
que es dispose en el desplegament reglamentari de la present Llei.

3. Una vegada incorporada la persona a un lloc de treball de caràc-
ter ordinari i finalitzat el seu procés d’inserció, el beneficiari realitza-
rà el seguiment i prestarà suport a este treballador durant un període
màxim de sis mesos. El beneficiari podrà concertar que este seguiment
el realitzen entitats promotores. El resultat d’este seguiment haurà de
ser comunicat als servicis socials corresponents.

Article 16. Ajudes a les empreses
La Generalitat subvencionarà a les empreses, d’acord amb els

requisits establits en l’article 9 de la Llei 38/2003, de 17 de novembre,
General de Subvencions, la contractació de persones en situació o risc
d’exclusió social que hagen realitzat el seu itinerari d’inserció sociola-
boral en una Empresa d’Inserció qualificada d’acord amb el que pre-
veu la present Llei, sempre que la duració mínima del contracte siga
de sis mesos, tot això de conformitat amb el que es dispose en el des-
plegament reglamentari de la present Llei.

Estes subvencions han de tenir partida pressupostària pròpia dis-
tinta de la partida destinada a les ajudes a les empreses d’inserció.

Les empreses beneficiàries d’estes ajudes estaran obligades a faci-
litar la labor de seguiment i de suport de l’Empresa d’Inserció, previs-
ta en l’apartat 3 de l’article precedent.

CAPÍTULO IV
Ayudas a la contratación de personas en situación

 o riesgo de exclusión social

Artículo 14. Ayudas a las Empresas de Inserción
1. La Generalitat fomentará la generación de empleo dirigido a la

inserción sociolaboral de personas en situación o riesgo de exclusión
social a través de las Empresas de Inserción reguladas por la presente
Ley, mediante el otorgamiento de subvenciones destinadas a apoyar la
creación y mantenimiento de las mismas.

2. Las ayudas se convocarán anualmente y podrán consistir en tres
tipos de subvenciones:

a) Subvenciones destinadas a gastos corrientes para la puesta en
marcha de la Empresa, que podrán disfrutarse durante los tres prime-
ros años de funcionamiento.

b) Subvenciones destinadas al mantenimiento de puestos de traba-
jo, que consistirán en ayudas por la contratación de personas en situa-
ción o riesgo de exclusión social, y podrán concederse por el periodo
máximo que se determine en las disposiciones reglamentarias de desa-
rrollo y ejecución de esta Ley.

c) Subvenciones destinadas al acompañamiento en el puesto de tra-
bajo y realización del proceso de inserción sociolaboral en la Empresa
de Inserción y durante el periodo de apoyo en la empresa ordinaria:
ayudas a la contratación del personal de apoyo sociolaboral.

3. Para poder acceder a estas ayudas la empresa deberá encontrar-
se debidamente calificada e inscrita en el Registro de Empresas de
Inserción de la Comunitat Valenciana, y la incorporación y atención
del trabajador deberán desarrollarse conforme a lo previsto en la pre-
sente Ley.

4. A la hora de la resolución de concursos públicos de prestación
de servicios o adquisición de bienes por cualquier administración o
empresa pública, la condición de empresa de inserción se interpretará
como una mejora o mérito respecto a las exigencias expresadas a las
bases. En igualdad de ofertas siempre se ha de preferir la realizada por
una empresa de inserción.

Artículo 15. Obligaciones de las Empresas de Inserción que perciban
ayudas

1. Sin perjuicio de las obligaciones recogidas en la normativa labo-
ral vigente, así como en la Ley 38/2003, de 17 de noviembre, General
de Subvenciones, el beneficiario de una ayuda por la contratación de
un trabajador en inserción estará obligado a proporcionar a éste las
tareas adecuadas al objeto de su contrato y la formación necesaria, así
como el acompañamiento social y el resto de acciones derivadas del
Acuerdo de Incorporación Sociolaboral suscrito con el trabajador.

2. La Empresa de Inserción beneficiaria de las ayudas por la con-
tratación de un trabajador en inserción realizará aquellas acciones de
mediación y orientación laboral necesarias para la incorporación de
esta persona en inserción a un puesto de trabajo en el mercado ordina-
rio, de acuerdo con lo que se disponga en el desarrollo reglamentario
de la presente Ley.

3. Una vez incorporada la persona a un puesto de trabajo de carácter
ordinario y finalizado su proceso de inserción, el beneficiario realizará
el seguimiento y prestará apoyo a dicho trabajador durante un periodo
máximo de seis meses, pudiendo concertar que dicho seguimiento sea
realizado por entidades promotoras. El resultado de este seguimiento
deberá ser comunicado a los Servicios Sociales correspondientes.

Artículo 16. Ayudas a las empresas
La Generalitat subvencionará a las empresas, de acuerdo con los

requisitos establecidos en el artículo 9 de la Ley 38/2003, de 17 de
noviembre, General de Subvenciones, la contratación de personas en
situación o riesgo de exclusión social que hayan realizado su itinerario
de inserción sociolaboral en una Empresa de Inserción calificada con-
forme a lo previsto en la presente Ley, siempre que la duración míni-
ma del contrato sea de seis meses, todo ello de conformidad con lo que
se disponga en el desarrollo reglamentario de la presente Ley.

Estas subvenciones deben tener partida presupuestaria propia dis-
tinta de la partida destinada a las ayudas a las empresas de inserción.

Las empresas beneficiarias de estas ayudas estarán obligadas a
facilitar la labor de seguimiento y apoyo de la Empresa de Inserción,
contemplada en el apartado 3 del artículo precedente.

Núm. 5.447 / 09.02.2007 6660

DISPOSICIONS ADDICIONALS

Primera. Empreses existents
Les empreses existents que a l’entrada en vigor d’esta Llei com-

plisquen les condicions per a ser qualificades com a Empreses d’In-
serció, inclòs el requisit d’haver sigut promogudes per entitats sense
ànim de lucre, podran obtindre la qualificació definitiva com a Empre-
ses d’Inserció en els termes que s’establisquen mitjançant una ordre de
la Conselleria d’Economia, Hisenda i Ocupació.

Segona. Cooperatives de treball associat
El que disposen els articles 11, 13 i 16, en el supòsit de coope-

ratives de treball associat, s’entén aplicable tant als treballadors per
compte d’altri com als socis treballadors, d’acord amb la legislació
específica aplicable.

DISPOSICIÓ TRANSITÒRIA

Adaptació de determinades empreses
Podran ser qualificades i inscrites pel mateix procediment descrit

en la disposició addicional primera les empreses que, complint tots els
requisits establits per esta Llei a la seua entrada en vigor, no siguen
societats mercantils, laborals o cooperatives, tal com disposa l’article
3.2.a). La inscripció produirà tots els efectes per un període màxim
d’un any, transcorregut el qual hauran de justificar també el compli-
ment del que es disposa en este article. En cas contrari, es produirà la
desqualificació i la cancel·lació de la inscripció.

DISPOSICIONS FINALS

Primera. Desplegament reglamentari
S’autoritza el Consell per a adoptar les disposicions necessàries

per al desplegament i l’execució d’esta Llei.

Segona. Entrada en vigor
Esta Llei entrarà en vigor l’endemà de la publicació en el Diari

Oficial de La Generalitat o Diari Oficial de la Comunitat Valenciana.

Per tant, ordene que tots els ciutadans, tribunals, autoritats i poders
públics als quals pertoque, observen i facen complir esta llei.

València, 5 de febrer de 2007

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

DISPOSICIONES ADICIONALES

Primera. Empresas existentes
Las empresas existentes que a la entrada en vigor de esta Ley cum-

plan las condiciones para ser calificadas como Empresas de Inserción,
incluido el requisito de haber sido promovidas por entidades sin ánimo
de lucro, podrán obtener la calificación definitiva como Empresas de
Inserción en los términos que se establezcan mediante Orden de la
Conselleria de Economía, Hacienda y Empleo.

Segunda. Cooperativas de Trabajo Asociado
Lo dispuesto en los artículos 11, 13 y 16, en el supuesto de Coope-

rativas de Trabajo Asociado, se entiende aplicable tanto a los trabaja-
dores por cuenta ajena como a los socios trabajadores, de acuerdo con
la legislación específica aplicable.

DISPOSICIÓN TRANSITORIA

Adaptación de determinadas empresas
Podrán ser calificadas e inscritas por el mismo procedimiento des-

crito en la disposición adicional primera las empresas que, cumplien-
do todos los requisitos establecidos por la presente Ley a su entrada
en vigor, no sean sociedades mercantiles, laborales o cooperativas, tal
y como dispone su artículo 3.2.a). La inscripción producirá todos sus
efectos por un periodo máximo de un año, transcurrido el cual tendrán
que justificar también el cumplimiento de lo dispuesto en dicho artícu-
lo. De lo contrario, se producirá la descalificación y cancelación de la
inscripción.

DISPOSICIONES FINALES

Primera. Desarrollo reglamentario
Se autoriza al Consell para adoptar las disposiciones necesarias

para el desarrollo y ejecución de esta Ley.

Segunda. Entrada en vigor
Esta Ley entrará en vigor el día siguiente al de su publicación en el

Diari Oficial de La Generalitat o Diari Oficial de la Comunitat Valen-
ciana.

Por tanto, ordeno que todos los ciudadanos, tribunales, autoridades
y poderes públicos a los que corresponda, observen y hagan cumplir
esta ley.

Valencia, 5 de febrero de 2007

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

		2007-02-08T17:28:28+0100
	DIARI OFICIAL DE LA COMUNITAT VALENCIANA - AREA DE PUBLICACIONES

