FORMULARIO QUE EL SOLICITANTE DEBERÁ CUMPLIMENTAR Y ADJUNTAR A LAS CONVOCATORIAS DE PROPUESTAS


Conforme al artículo 115 del Reglamento financiero, los criterios de selección deberán permitir evaluar, entre otras cosas, la capacidad del solicitante para llevar a cabo la acción o el programa de trabajo propuestos.

En este contexto reglamentario, todos los solicitantes, excepto las personas físicas beneficiarias de becas y los organismos públicos, deberán cumplimentar el cuadro adjunto, reflejando claramente la información financiera solicitada basada en las últimas cuentas anuales cerradas, que deberán entregarse junto con la solicitud de subvención:

	Razón social del solicitante 
	

	Forma jurídica del solicitante 1 
	

	Moneda 
	

	Fecha de cierre de las últimas cuentas anuales 2
	

	Capitales propios 3
	

	Gastos de establecimiento
	

	Resultado neto del ejercicio después de impuestos
	

	Balance financiero 4
	

	Duración del proyecto en años 5
	

	Resultado de explotación 6
	

	Provisión para depreciación registrada como gastos de explotación
	

	Coste del proyecto para el solicitante 7
	

	Total de gastos según la cuenta de pérdidas y ganancias 8
	


1. Ejemplo de forma jurídica: sociedad anónima, organización sin ánimo de lucro, sociedad de responsabilidad limitada, cooperativa, organización no gubernamental, etc.
2. La fecha de cierre de las últimas cuentas anuales no podrá ser anterior a la fecha de clausura de la convocatoria de propuestas en más de 18 meses, puesto que la información financiera que figure en el cuadro deberá basarse en las últimas cuentas anuales.

3 Capitales propios = capital autorizado + primas de emisión + plusvalías derivadas de revaluación + reservas + beneficios de ejercicios anteriores – pérdidas de ejercicios anteriores + subvenciones de capital. Si los capitales propios son positivos, deben registrarse en el cuadro con el signo «+»; en caso contrario, con el signo «–».
4 Balance financiero = Activo total = Pasivo total.

5 En el caso de proyectos que duren menos de un año, la «duración del proyecto en años» registrada en el cuadro, se considerará que es 1 (valor mínimo).

6 Resultado de explotación = diferencia entre beneficios de explotación (excepto los beneficios financieros y los beneficios extraordinarios) y gastos de explotación (excepto los gastos financieros y los gastos extraordinarios). Si la diferencia es positiva, el beneficio de explotación deberá registrarse en el cuadro con el signo «+»; si es negativo, las pérdidas de explotación deberán registrarse con un signo «–». 
7 Coste del proyecto para el solicitante = coste del proyecto – contribución comunitaria – contribución de terceros, si esta contribución es definitiva (compromiso formal e irreversible) y si la tercera parte tiene capacidad financiera suficiente para garantizar la cofinanciación prometida. 
8 Total de gastos según la cuenta de pérdidas y ganancias = total de gastos de explotación, de gastos financieros, de gastos extraordinarios y gastos fiscales.

