
 
   

 

 

 

Resolución de 23 de enero de 2014, de la Junta Directiva de GDR-Maxorata, por la que se 

aprueban las nuevas Bases Reguladoras de Subvenciones para la financiación de proyectos en el 

marco del Eje 4 (LEADER) del Programa Comarcal de Desarrollo Rural de Canarias, FEADER 

2007-2013, en base al Programa  de Desarrollo Rural de Fuerteventura, gestionado por la 

Asociación para la Gestión del Desarrollo Rural Maxorata Verde.  

 

 

 

ANTECEDENTES 

 

En el Programa de Desarrollo Rural de Canarias, PDR 2007-2013, documento 

elaborado de conformidad con lo previsto en el Reglamento (CE) nº 1698/2005 del Consejo, de 

20 de septiembre, relativo a la ayuda al desarrollo rural a través del FEADER, y en el 

Reglamento (CE) nº 1974/2006 de la Comisión, de 15 de diciembre, por el que se establecen 

disposiciones de aplicación del anterior, y aprobado por la Comisión Europea a través de la 

Decisión nº C(2008) 3835, de 17.07.08, se prevé la aplicación a través de la metodología 

LEADER de determinadas medidas con objeto de potenciar el desarrollo rural endógeno de las 

zonas de medianías de Canarias. 

 

La Asociación para la Gestión del Desarrollo Rural Maxorata Verde, GDR-Maxorata, es 

el Grupo de Acción Local seleccionado para la gestión del Eje 4 (LEADER) del PDR de 

Canarias, FEADER 2007-2013, en la Isla de Fuerteventura, en toda su extensión geográfica; en 

base a la Orden de la Consejería de Agricultura, Ganadería, Pesca y Alimentación del Gobierno 

de Canarias, de 7 de noviembre de de 2008, por la que se resuelve la Orden de 31 de julio de 

2008, que convoca concurso para la selección de las zonas de actuación, de los programas 

comarcales de desarrollo rural y de los grupos de acción local responsables de la gestión de las 

ayudas del Eje 4 (LEADER) del PDR 2007-2013 (BOC nº 229, de 14.11.08). 

 

El Programa Comarcal de Desarrollo Rural de Fuerteventura 2007-2013 establece los 

objetivos y prioridades de la estrategia de desarrollo rural de GDR-Maxorata para la aplicación 

del Eje 4 (LEADER) del PDR de Canarias en la Isla de Fuerteventura, que se puede consultar en 

el portal web de esta entidad  www.gdrmaxorata.org 
 

Con fecha 28 de agosto de 2013 se firma adenda de modificación del Convenio suscrito el día 

09 de julio de 2009 entre la actual Consejería de Agricultura, Ganadería, Pesca y Aguas del 

Gobierno de Canarias y el Grupo de Acción Local GDR-Maxorata para la aplicación del Eje 4 

(LEADER) del Programa de Desarrollo Rural de Canarias, PDR 2007-2013, en lo que respecta a 

las anualidades de 2009,  2010,  2011,  2012 y 2013. 

Las ayudas reguladas en las presentes Bases son financiadas de acuerdo con los porcentajes de 

reparto entre fuentes de cofinanciación que se determinan en la Decisión de la Comisión 

Europea nº C (2012) 4401, de 27 de junio de 2012, por la que se aprueba una modificación del 

texto del PDR DE CANARIAS 2007-2013: 85% del Fondo Europeo de Agricultura y Desarrollo 

Rural (FEADER); mientras que el 15% restante lo financian el Ministerio de Agricultura, 

http://www.gdrmaxorata.org/


Alimentación y Medio Ambiente y la Consejería de Agricultura, Ganadería, Pesca y Aguas del 

Gobierno de Canarias. 

En virtud del apartado 2 del artículo 74 del Reglamento (CE) 1698/2005, del Consejo, 

de 20 de diciembre, relativo a la ayuda al desarrollo rural a través del FEADER, por el cual se 

establece que para cada Programa de Desarrollo Rural los estados miembros designarán a la 

Autoridad de Gestión, al Organismo Pagador y al Organismo de Certificación, los cuales, en el 

caso de la Comunidad Autónoma Canaria serán, respectivamente, la Dirección General de 

Desarrollo Rural, la Viceconsejería de Agricultura y Ganadería, y la Intervención General del 

Gobierno de Canarias. 

 

En aplicación de lo previsto en el apartado 4 de la Cláusula Segunda del Convenio 

arriba mencionado, la Dirección General de Desarrollo Rural ha emitido informe favorable 

sobre las presentes Bases Reguladoras. 

 

El Procedimiento de Gestión de Ayudas y Subvenciones de GDR-Maxorata establece 

que es responsabilidad de la Junta Directiva del Grupo la aprobación y publicación de las Bases 

Reguladoras y Convocatorias de Ayudas. 

 

De acuerdo con la normativa citada, la Junta Directiva de GDR-Maxorata aprobó la 

Resolución de 23 de enero  de 2014, por la que se establecen las Bases Reguladoras de 

Subvenciones para la financiación de proyectos en el marco del Eje 4 (LEADER) del Programa 

de Desarrollo Rural de Canarias, FEADER 2007-2013, en base al Programa Comarcal de 

Desarrollo Rural de Fuerteventura, gestionado por la Asociación para la Gestión del Desarrollo 

Rural Maxorata Verde, GDR-Maxorata.  

 

Vistos los antecedentes y fundamentos enunciados, la Junta Directiva de GDR-

Maxorata, reunida en sesión ordinaria el día 23 de enero  de 2014:  

 

 

RESUELVE 

 

Aprobar las Bases Reguladoras de Ayudas y Subvenciones, en régimen de concurrencia 

competitiva, para la financiación de proyectos en el marco del Eje 4 (LEADER) del Programa 

de Desarrollo Rural de Canarias, FEADER 2007-2013 en la Isla de Fuerteventura, gestionado 

por la Asociación para la Gestión del Desarrollo Rural Maxorata Verde, las cuales vienen 

recogidas como Anexo I a esta resolución. 

 

Contra la presente resolución cabe recurso de alzada ante la Consejería de Agricultura, 

Ganadería, Pesca y Aguas del Gobierno de Canarias en calidad de Autoridad de Gestión. 

 

Puerto del Rosario a, 23  de enero  de 2014 

 

 

 

 

LA PRESIDENTA DE GDR-Maxorata 

Rita Díaz Hernández


 

Anexo  (Bases) – Página 1 de 23 
 

  

 
   

 

 

ANEXO  

 
BASES QUE HAN DE REGULAR LA CONCESIÓN DE SUBVENCIONES AL AMPARO 

DEL PROGRAMA COMARCAL DE DESARROLLO RURAL DE FUERTEVENTURA 2007-

2013 PARA LA APLICACIÓN DEL EJE 4 DEL PROGRAMA DE DESARROLLO RURAL 

DE CANARIAS – FEADER 2007-2013 EN LA ISLA DE FUERTEVENTURA. 

 

BASE 1.- OBJETO Y FINALIDAD 

 

1. Es objeto de estas bases establecer las normas que han de regir con carácter general las 

subvenciones destinadas a la aplicación de la medida 4.1 Estrategia de Desarrollo Rural 

del PDR Canarias 2007-2013 en la  isla de Fuerteventura, en coherencia con el Programa 

Comarcal de Desarrollo Rural de Fuerteventura.  

 

2. Las medidas para las que se convocan subvenciones son: 

 

411 Competitividad 

111 Actividades relativas a la información y la formación profesional de las personas 

que trabajan en los sectores agrícola, alimentario y forestal. 

123 Aumento del valor de los productos agrícolas y forestales. 

413 Calidad de vida/Diversificación 

312 Ayudas a la creación y el desarrollo de microempresas. 

313 Fomento de actividades turísticas. 

321 Servicios básicos para la economía y la población rural. 

322 Renovación y desarrollo de poblaciones rurales. 

323 Conservación y mejora del patrimonio rural. 

331 Formación e información de los agentes económicos que desarrollen sus 

actividades en los ámbitos cubiertos por el eje 3. 

Dichas medidas están sujetas al Régimen de Ayudas para la aplicación del Eje 4 (Leader) 

del PDR de Canarias 2007-2013, a sus modificaciones y posterior desarrollo, y a cuantas 

disposiciones dicte la Autoridad de Gestión del Programa.  

 

3. Con carácter general, los proyectos y actuaciones con ayuda LEADER tienen como 

finalidad contribuir a alguno de los objetivos generales fijados en el artículo 4 del 

Reglamento (CE) 1698/2005 y a consecución de los objetivos del PDR de Canarias 2007-

2013 : 


 

Anexo  (Bases) – Página 2 de 23 
 

a) Aumento de la competitividad de la agricultura y la silvicultura. 

b) Mejora del medio ambiente y el medio rural. 

c) Mejorar la calidad de vida en las zonas rurales y fomentar la diversificación de la 

actividad económica. 

d) Mejora de la gobernanza y movilización del potencial de desarrollo endógeno de las 

zonas rurales. 

 

4. La finalidad de las subvenciones se regulan en el Anexo I “Medidas y condiciones 

específicas para su aplicación”, igualmente sujetas al Régimen de Ayudas para la 

aplicación del Eje 4 (Leader) del PDR de Canarias 2007- 2013 y a cuantas disposiciones 

dicte al efecto la Autoridad de Gestión del Programa. 

 

BASE 2.- DOTACIÓN PRESUPUESTARIA Y CUANTÍA DE LAS AYUDAS 

 

1. La dotación de fondos destinada a cada convocatoria se establecerá anualmente, 

dependiendo de la evolución del Plan Financiero del Eje 4 (LEADER) del PDR de 

Canarias 2007-2013 para la Isla de Fuerteventura, definido en el anejo II Planes 

Financieros de la Adenda modificación de 28/08/2013 del Convenio suscrito el 9 de julio 

de 2009 entre la Consejería de Agricultura, Ganadería, Pesca y Alimentación del 

Gobierno de Canarias, actual Consejería de Agricultura, Ganadería, Pesca y Aguas y el 

Grupo de Acción Local GDR-Maxorata.  

 

2. Las ayudas revestirán la forma de subvención, como un porcentaje de la inversión 

subvencionable, quedando supeditadas en la fase de pago al porcentaje de la inversión 

realmente ejecutada y pagada por el beneficiario. 

 

3. El porcentaje de ayuda que obtenga el proyecto será el determinado en la resolución 

aprobatoria de la ayuda, que tendrá en cuenta en su fijación el total de puntos obtenidos 

en la fase de valoración de solicitudes, según la Base 9. En ningún caso el porcentaje de 

ayuda podrá superar los límites establecidos en las respectivas medidas descritas en el 

Anexo I, tal como establece el PDR de Canarias 2007-2013, siempre supeditado al 

Régimen de Ayudas establecido por la Dirección General de Desarrollo Rural. 

 

4. Acumulación con otras ayudas y subvenciones: 

a) Las operaciones acogidas a este régimen podrán acumular otras ayudas, siempre y 

cuando éstas no estén cofinanciadas total o parcialmente por otros fondos de la 

Unión Europea, siéndoles de aplicación los límites de intensidad de ayuda de la 

Medida a la que pertenezcan (Anexo I) y la cláusula de mínimis (Reglamento CE nº 

1998/2006, de la Comisión, de 15 de diciembre de 2006, relativo a la aplicación de 

los artículos 87 y 87 del Tratado CE a las ayudas de mínimis, DOUE L 379/5 de 

28.12.2006).  

b) En todo caso, la ayuda pública no superará el importe de los desembolsos 

efectivamente realizados por el beneficiario/a.  

 

 

 

 

 


 

Anexo  (Bases) – Página 3 de 23 
 

BASE 3.- PLAZOS 

 

1. El plazo, para la presentación de solicitudes se establecerá en la correspondiente 

convocatoria.  

2. El plazo para ejecutar la actividad o inversiones objeto de ayuda se determinará de modo 

particular en la Resolución de concesión y/o en el Contrato de Ayuda.  

 

BASE 4.- GASTOS SUBVENCIONABLES. 

 

1. Serán subvencionables los gastos descritos para las distintas medidas en el Anexo I  de las 

presentes bases. 

 

2. Los gastos subvencionables deberán corresponder de manera indubitada a la naturaleza 

de la operación subvencionada, sin más limitaciones que las derivadas de las normativas 

comunitaria, nacional y autonómica aplicables. 

 

3. Será subvencionable el coste de la placa informativa o valla publicitaria descritas en la 

Base 6.3.h como parte de la inversión del proyecto. 

 

4. El Impuesto General Indirecto Canario (IGIC) será subvencionable en aquellos casos en 

que deba ser efectivamente soportado por el/la beneficiario/a. 

 

5. Serán subvencionables los costes de redacción de proyecto, licencias o permisos (hasta 

un 12% subvención). 

 

6. Los elementos de transporte son elegibles siempre y cuando se destinen únicamente al 

fin para el que se aprueban, reúnan unas características técnicas tales que impidan su uso 

para otro fin y su destino se comprometa por un período de al menos ocho años. 

 

7. En proyectos de inversión se considerarán subvencionables: 

a) La construcción o mejora de inmuebles. 

b) La compra o arrendamiento-compra de nueva maquinaria y equipo, incluidos 

soportes lógicos de ordenador, hasta el valor de mercado del producto. 

c) Los gastos generales vinculados a los gastos contemplados en los puntos anteriores; 

tales como, honorarios de arquitectos, ingenieros y asesores, estudios de viabilidad o 

adquisición de patentes y licencias, siempre y cuando correspondan a costes reales de 

la operación subvencionada o costes medios reales imputables a operaciones del 

mismo tipo y se asignen proporcionalmente a la operación con arreglo a un método 

justo y equitativo debidamente acreditado. 

 

8. Por razones de justificación, los gastos derivados del informe realizado por un auditor o 

empresa de auditoría inscrita en el Registro Oficial de Auditores de Cuentas de acuerdo a 

lo establecido en el Anexo XV, tendrán la condición de subvencionables y se abonarán 

en función del importe total justificado como subvencionable, de acuerdo a los 

siguientes porcentajes máximos: 

 Coste subvencionable hasta 30.000 euros: 1,60%. 

 Coste subvencionable de 30.000 a 60.000 euros: 1,25%. 

 Coste subvencionable de más de 60.000 euros y menos de 90.000 euros: 0,90%. 


 

Anexo  (Bases) – Página 4 de 23 
 

 Coste subvencionable de más de 90.000 euros y menos de 120.000 euros: 0,85%. 

 Coste subvencionable de más de 120.000 euros: 0,80%. 

 

9. Los requisitos específicos relativos a los gastos auxiliables de las subvenciones que se 

convocan se regulan en el Anexo I “Medidas y condiciones específicas para su 

aplicación”. 

 

BASE 5.- GASTOS NO SUBVENCIONABLES 

 

1. Con carácter general se excluyen la compra de terrenos y bienes inmuebles. 

 

2. Si de la ejecución del proyecto se derivase algún ingreso, por ejemplo por el cobro de 

cuotas o tasas de inscripción o acceso, venta de publicaciones, ingresos por publicidad, 

etc., en los términos establecidos en el Reglamento 448/2004 de 10 de marzo, estos 

deberán deducirse del gasto subvencionable en el momento de resolver la solicitud de 

ayuda, o según el caso, en el momento de proceder a la certificación y abono de la 

misma. 

 

3. Las aportaciones en especie no se consideran un gasto elegible con cargo a las ayudas 

previstas en el Eje 4 (LEADER) del PDR de Canarias 2007-2013. 

 

4. Las inversiones iniciadas con anterioridad a la fecha de registro de entrada de la solicitud 

de ayuda ante GDR-Maxorata, excepto que GDR-Maxorata haya levantado acta de no 

inicio de inversiones, previa solicitud del interesado. 

 

5. Los gastos corrientes de funcionamiento general de la entidad solicitante. 

 

6. La compra de maquinaria y equipos de segunda mano, salvo casos justificados por su 

naturaleza etnográfica o cultural. 

 

7. Las reparaciones y obras de mantenimiento. No tienen la consideración de reparaciones 

las operaciones realizadas sobre maquinaria instalada para ampliar su capacidad o 

mejorar sus prestaciones. 

 

8. El Impuesto General Indirecto Canario recuperable, ni el soportado por los entes 

públicos que presten servicios sin contraprestación, o mediante contraprestación de 

naturaleza tributaria. 

 

9. Los impuestos personales o sobre la renta y las contribuciones a cualesquiera regímenes 

de previsión social. 

 

10. Los conceptos de gasto “costes generales”, “otros”, “imprevistos” y similares de carácter 

indeterminado.  

 

11. El beneficio Industrial. 

 

12. Los gastos de alquiler de equipos y las inversiones financiadas mediante arrendamiento 

financiero (leasing), salvo si existe un compromiso de adquisición del bien antes de que 


 

Anexo  (Bases) – Página 5 de 23 
 

termine el período establecido para la percepción de las ayudas. Otros costes ligados al 

contrato de arrendamiento financiero, tales como impuestos, margen del arrendador, 

costes de refinanciación, gastos generales o seguros, no serán subvencionables. 

 

13. Las inversiones de reposición o mera sustitución de equipos y maquinaria. Sin embargo 

en el caso de la maquinaria se considerará subvencionable el incremento de prestaciones, 

tecnología. 

 

14. En ningún caso serán subvencionables los intereses deudores.  

 

15. Los intereses de demora, los recargos, multas coercitivas y sanciones administrativas y 

penales. 

 

16. Los gastos de procedimientos judiciales. 

 

17. Los descuentos efectuados en contratos o facturas en la adquisición de bienes y servicios. 

 

18. Los gastos de garantía bancaria. 

 

19. En la adquisición de bienes y servicios mediante contratos públicos: 

 

a) Los pagos efectuados por el contratista a la Administración en concepto de tasa de 

dirección de obra o control de calidad. 

 

b) Cualesquiera otros conceptos que supongan ingresos o descuentos que se deriven de 

la ejecución del contrato. 

 

c) Los pagos efectuados por el beneficiario que se deriven de modificaciones de 

contratos públicos mientras que no se admita su subvencionalidad por la Autoridad 

de Gestión. 

 

20. Los gastos relativos a los siguientes subcontratos: 

 

a) Los que aumenten el coste de ejecución de la operación sin un valor añadido. 

 

b) Los celebrados con intermediarios o asesores en los que el pago consista en un 

porcentaje del coste total de la operación, a no ser que el beneficiario justifique 

dicho pago por referencia al valor real del trabajo realizado o los servicios prestados. 

 

21. Acciones de formación o preparación que formen parte de los programas o sistemas 

normales de educación de la enseñanza secundaria o superior, así como la formación 

profesional reglada y la formación continua. 

 

22. Los servicios de consultoría que consistan en actividades permanentes o periódicas ni  

estén relacionados con los gastos de explotación normales de la empresa, como son los 

servicios rutinarios de asesoría fiscal o los servicios jurídicos periódicos.    

 


 

Anexo  (Bases) – Página 6 de 23 
 

23. Los gastos no docentes de actividades formativas y de amortización o arrendamientos de 

bienes y edificios destinados a las mismas, en lo que excedan del 25 por ciento del 

importe total de los gastos subvencionables de la operación. 

 

24. En todo caso, sólo serán subvencionables aquellos gastos que tengan la consideración de 

elegibles con arreglo a los criterios de elegibilidad de gastos contemplados en la 

normativa de aplicación contenida en el Reglamento (CE) nº 1698/2005, del Consejo, de 

20 de septiembre de 2005, relativo a  la ayuda al desarrollo rural a través del Fondo 

Europeo Agrícola de Desarrollo Rural. 

 

BASE 6.- BENEFICIARIOS/AS: TIPOS, REQUISITOS, OBLIGACIONES.  

 

1. Podrán solicitar subvenciones para la realización de proyectos los siguientes titulares: 

 

a) Personas físicas o jurídicas. 

 

b) Personas físicas que sean empresarios individuales o vayan a serlo a través del 

proyecto presentado. En este último caso, deberán acreditar su alta en el epígrafe 

correspondiente con anterioridad a la certificación de finalización de inversiones. 

 

c) Sociedades Mercantiles, Sociedades Agrarias de Transformación, Cooperativas, 

Sociedades Laborales y cualquier otra entidad, asociativa o societaria, con 

personalidad jurídica recogida en la legislación vigente. 

 

d) Comunidades de Bienes u otras entidades de tipo comunal, que, aún careciendo de 

personalidad jurídica, puedan llevar a cabo las inversiones o actividades que motivan 

la concesión de la subvención. En estos casos, los comuneros nombrarán un 

representante o apoderado único y, en documento que se incorporará al expediente, 

manifestarán sus respectivas participaciones en la cosa común y asumirán su 

responsabilidad solidaria en las obligaciones derivadas del expediente. 

 

e) Asociaciones o Fundaciones de carácter local, insular o, como máximo, regional, que 

careciendo de fines lucrativos en los términos previstos en la Ley 49/2002, de 23 de 

diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos 

fiscales al mecenazgo, persigan fines de interés general relativos a la asistencia social 

e inclusión social y a la promoción y atención a personas con riesgo de exclusión por 

razones económicas, culturales o de discapacidad. 

 

f) Centros Especiales de Empleo, creados al amparo de la normativa sobre integración 

social de discapacitados. 

 

g) Entidades públicas de carácter local (Ayuntamientos y Cabildo Insular de 

Fuerteventura). 

 

2. Además de lo que se señala en el Anexo I, los titulares de proyectos deberán cumplir 

todos y cada uno de los siguientes requisitos: 

 

a) Ejecutar el proyecto localizado en la Isla de Fuerteventura. 


 

Anexo  (Bases) – Página 7 de 23 
 

 

b) No estar incursos en ninguna de las prohibiciones para obtener la condición de 

beneficiarios, en los términos previstos en el artículo 13.2 y 13.3 de la Ley 38/2003 

General de Subvenciones. 

 

c) Encontrarse al corriente de sus obligaciones tributarias y con la Seguridad Social o, 

en su defecto, tener concedido aplazamiento o moratoria. 

 

d) No haber recibido ayudas o subvenciones con el mismo objeto, financiadas total o 

parcialmente con Fondos Comunitarios, y/o cumplir los límites máximos de ayuda 

pública y la financiación mínima a cargo de las entidades y personas beneficiarias, 

que sean de aplicación. 

 

e) No haber recibido ayudas u otras atribuciones patrimoniales gratuitas de entidades 

privadas o particulares para el mismo destino o, en su caso, indicar el importe de las 

recibidas. 

 

3. Los beneficiarios de ayuda LEADER deben cumplir con las siguientes obligaciones:  

 

a) Cumplir el objetivo, ejecutar el proyecto o realizar la actividad que fundamenta la 

concesión de la ayuda o subvención. 

 

b) Justificar el cumplimiento de los requisitos y condiciones, así como la realización de 

la actividad y el cumplimiento de la finalidad que determinen la concesión o disfrute 

de la subvención. 

 

c) Llevar una contabilidad separada, o bien un código contable adecuado, para todas las 

transacciones relativas a la operación subvencionada. 
 

d) Someterse al régimen de controles establecido en el Reglamento (CE) 1975/2006 y, 

en concreto, a los controles administrativos y sobre el terreno a realizar por GDR-

Maxorata, por la Dirección General de Desarrollo Rural de la Consejería de 

Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias, por la Intervención 

General de la Comunidad Autónoma Canaria, la Intervención General del Estado y 

por los organismos competentes de la Unión Europea. La aceptación de estas ayudas 

por un beneficiario implica su compromiso a colaborar en dichos controles e 

inspecciones y proporcionar cualquier documentación que se considere necesaria a 

fin de comprobar la veracidad de los datos consignados en la documentación 

presentada para la percepción de la ayuda, así como el cumplimiento de los 

requisitos y condiciones contemplados en las presentes Bases. Los beneficiarios 

deberán mantener a disposición de los organismos arriba mencionados los registros 

contables a que estuvieran obligados por razón de su actividad y, en todo caso, los 

documentos justificativos relativos a los gastos realizados, la efectividad del pago y la 

aplicación de la ayuda hasta 5 años contados a partir de la finalización del último 

compromiso asumido por el beneficiario.  

 


 

Anexo  (Bases) – Página 8 de 23 
 

e) 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.  

 

f) Acreditar, mediante declaración responsable, la no concurrencia de ninguna de las 

prohibiciones para obtener la condición de beneficiario, en los términos previstos en 

el artículo 13.2 y 13.3 de la Ley 38/2003 General de Subvenciones.  

 

g) Comunicar a GDR-Maxorata, en la solicitud de subvención, así como en cualquier 

momento de la vigencia del expediente, la solicitud y/o obtención de otras ayudas 

para el mismo concepto por otras administraciones o entes públicos. En el caso de 

que la solicitud o concesión de otras ayudas se efectúe durante la tramitación del 

expediente, esta comunicación deberá efectuarse tan pronto como se conozca y, en 

todo caso, con anterioridad a la justificación del proyecto. 

 

h) Adoptar las medidas necesarias para dar la adecuada publicidad de la procedencia 

pública de la cofinanciación de la actuación. Esta publicidad deberá contar, como 

mínimo, con los logotipos de GDR- Maxorata, LEADER, UNION EUROPEA- 

FEADER con el lema “Europa invierte en las zonas rurales”, Ministerio de 

Agricultura, Alimentación y Medio Ambiente, y Consejería de Agricultura, 

Ganadería, Pesca y Aguas del Gobierno de Canarias. En concreto, si la actuación 

subvencionada da lugar a una inversión cuyo coste total supera los 50.000 euros, el 

beneficiario/a colocará una placa explicativa, cuyo ancho debe ser de 420 milímetros. 

Si se trata de una infraestructura cuyo coste total supera los 500.000 euros, se erigirá 

en el lugar una valla publicitaria, cuyo ancho debe ser de 2.500 milímetros. Las 

placas y vallas incluirán la siguiente información: 

– ocupando como mínimo un 25% del espacio disponible: el logo de LEADER, la 

bandera europea y el lema “Fondo Europeo Agrícola para el Desarrollo Rural: 

Europa invierte en zonas rurales”. 

– ocupando como mínimo un 25% del espacio disponible: el logo de GDR-

Maxorata, del Ministerio de Agricultura, Alimentación y Medio Ambiente, y de 

la Consejería de Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias. 

– La denominación del proyecto, su presupuesto y subvención concedida.  

Si el gasto se refiere a proyectos de formación, información, campañas de 

divulgación, promoción, estudios, etc. el material publicitario o editado deberá 

incluir los logotipos de LEADER y la bandera europea, incluyendo el lema “Fondo 

Europeo Agrícola para el Desarrollo Rural: Europa invierte en zonas rurales”. 

Tanto estos logotipos, como cualquier otro que GDR-Maxorata incorpore, se harán 

constar en el contrato de ayuda y serán facilitados por el equipo técnico de GDR-

Maxorata, además de poder descargase en  www.gdrmaxorata.org. En el caso de 

inversión material corresponde  placa identificativa, en caso de inversión inmaterial 

mención y/o impresión de la publicidad en material promocional; en el caso de 

publicaciones se cumplirán los requisitos establecidos en esta base, incorporando los 

logotipos correspondientes de manera visible en dicha publicación.  

 

i) Obligación de mantenimiento del destino de la inversión durante 5 años tras la 

certificación de finalización de inversiones. Si los bienes subvencionados cambian de 

titularidad, el sucesor en la misma deberá acceder formalmente a suceder al previo 


 

Anexo  (Bases) – Página 9 de 23 
 

propietario en este compromiso temporal y en todos los compromisos que aquel 

asumió con la aceptación de la subvención. Los bienes no podrán ser trasladados 

fuera del ámbito geográfico de la Isla de Fuerteventura. En caso de incumplimiento, 

el promotor inicial del proyecto o bien su sucesor, si era conocedor de que el bien 

había sido objeto de una subvención, deberá devolver la subvención percibida, 

proporcionalmente al plazo incumplido, junto a los correspondientes intereses de 

demora. 

 

j) En relación a los procedimientos de contratación, cuando el beneficiario sea una 

persona privada y la operación subvencionada incluya obras cuyo coste supere los 

30.000 euros, o bien servicios, asistencias técnicas o suministros de bienes de equipo 

que superen los 12.000 euros, el beneficiario deberá presentar, en el momento de la 

justificación del gasto, al menos 3 ofertas de diferentes proveedores y justificar que la 

elección de entre ellas se realizó conforme a criterios de eficiencia, proporcionando 

una memoria explicativa cuando no recaiga la adjudicación en la propuesta 

económica más ventajosa. Cuando el beneficiario sea una administración pública 

local, el expediente de justificación del gasto deberá incluir un informe del 

secretario-interventor del Ayuntamiento/Cabildo relativo al cumplimiento de la 

normativa de contratación pública, haciendo referencia a la norma aplicada, el 

procedimiento utilizado, la justificación del mismo, los datos relativos a la 

publicación, en su caso, y el número/código del expediente de contratación. 

 

k) Proceder al reintegro de los fondos percibidos cuando corresponda, conforme a lo 

establecido en los artículos 36, 37 y 40 de la Ley 38/2003, de 17 de noviembre, 

General de Subvenciones. 

 

l) Generar y/o mantener el empleo declarado en la solicitud de ayuda. 

m) Poner a disposición del Grupo de Acción Local, de la Dirección General de 

Desarrollo Rural del Gobierno de Canarias, de la Autoridad de Gestión del PDR de 

Canarias 2007-2013, de la Comisión de la UE o de los Órganos de Control 

establecidos, la documentación necesaria para que éstos puedan recabar información 

precisa y verificar la inversión o gasto, hasta los cinco años siguientes al pago de la 

ayuda. 

n) Observar escrupulosamente las exigencias derivadas de la normativa general, 

ambiental y sectorial que le sea de aplicación. 

o) Cualquier otra obligación que legalmente corresponda como beneficiario/a de 

subvenciones públicas. 

 

BASE 7.- SOLICITUD Y DOCUMENTACIÓN  

 

1. Los beneficiarios/as de las ayudas deberán presentar en la oficina de GDR-Maxorata 

(C/Lucha Canaria, 112, 35.600, Puerto del Rosario), la solicitud de ayuda, 

cumplimentada en todos sus apartados en impreso oficial (Anexo II) acompañada de la  

documentación que resulte preceptiva.  

 

2. Documentación relativa al solicitante: 

 


 

Anexo  (Bases) – Página 10 de 23 
 

a) Si es empresario/a individual: original y copia o copia compulsada del DNI y del NIF. 

 

b) En el caso de cooperativas u otras agrupaciones (comunidades de bienes, sociedades 

civiles…) o asociaciones: 

 

- Original y copia o copia compulsada del contrato o acta de constitución y, en su 

caso, estatutos vigentes, con el número de inscripción en el registro 

correspondiente. 

 

- Original y copia o copia compulsada de la tarjeta de identificación fiscal. 

 

c) En el caso de sociedades: 

 

- Original y copia o copia compulsada de la escritura actualizada de constitución, 

número de inscripción en el Registro Mercantil. 

 

- Original y copia o copia compulsada de la tarjeta de identificación fiscal. 

 

d) Si se trata de una empresa o entidad en fase de constitución: Fotocopia del DNI del 

promotor y, en su caso, el proyecto de estatutos. 

 

e) En el caso de entidades locales: certificado del nombramiento del alcalde/presidente, 

copia del decreto de alcaldía por el que se acuerda solicitar la ayuda o certificado del 

secretario del acuerdo del órgano de gobierno/pleno sobre dicha solicitud. 

 

f) El representante legal de las personas jurídicas presentará: 

 

- Documento de identificación fiscal del solicitante (DNI-NIF/NIE). 

- Acuerdo certificado por el secretario de la entidad que refleje la decisión de 

realizar las inversiones objeto de ayuda, así como, la decisión de solicitar ayuda 

al Eje 4 (LEADER) para financiar dichas inversiones.  

- En su caso, designación del representante que gestione la ayuda ante GDR-

Maxorata, debidamente facultado para la adquisición de compromisos 

correspondientes.  

 

g) Declaración censal de alta en el Impuesto de Actividades Económicas. 

 

h) Acreditación de la propiedad o capacidad de uso y disfrute de los bienes objeto del 

proyecto. En caso de uso y disfrute temporal, éste deberá ser superior al tiempo 

previsto para realizar el proyecto más los 5 años que exige el mantenimiento de la 

actividad. 

 

i) Certificado de estar al corriente de las obligaciones tributarias (con la Agencia 

Tributaria Estatal y la Hacienda Canaria -IGIC-) y con la Seguridad Social. 

 

j) En su caso, certificado de exención del Impuesto General Indirecto Canario (IGIC), 

para su consideración como gasto subvencionable. 

 


 

Anexo  (Bases) – Página 11 de 23 
 

k) Impuesto de Sociedades o sobre la Renta de las Personas Físicas y, en su caso, balance 

de situación y cuenta de pérdidas y ganancias, del último ejercicio financiero y fiscal 

cerrado. En el caso de que lo anterior no proceda, presupuesto de la entidad o 

previsión anual de ingresos y gastos. 

 

l) En caso de compromisos de creación y/o consolidación de empleo, certificado de la 

Seguridad Social de vida laboral y de número de trabajadores en alta en el momento 

de la solicitud. 

 

m) Acreditación de la titularidad de la cuenta corriente en que se ha de abonar la 

subvención. (Anexo XII) 

 

3. Documentación relativa al proyecto: 

 

a) Memoria Justificativa firmada, que incluya una descripción de la inversión o 

actividad y su viabilidad económica, su contribución al desarrollo de la zona, 

presupuesto de gastos a efectuar (Anexo IV).  

 

b) Presupuesto desglosado por partidas según tipo de gasto (obras, maquinaria, 

mobiliario, utillaje, profesorado, materiales, gastos de gestión, publicidad, etc.). 

Facturas pro-forma o presupuestos conformados elaborados por los potenciales 

proveedores del equipamiento, mobiliario, utillaje, etc.  

 

c) Se requerirá la acreditación de la correspondiente licitación según la normativa 

aplicable a la contratación de las Administraciones Públicas.  

 

d) Plan de financiación para la inversión o gastos a realizar, según modelo incluido en 

el Anexo V. 

 

e) Permisos, inscripciones y registros, y/o cualesquiera otros requisitos que sean 

exigibles por el Gobierno de Canarias y/o Municipio, para el tipo de mejora o 

actividad de que se trate. El proyecto y los permisos, inscripciones y otros requisitos 

legales, serán exigibles en el momento de la suscripción del contrato de ayuda, salvo 

que el Grupo de Acción Local autorice expresamente y de forma individualizada, 

que constará como Condición Particular en el Contrato de Ayuda, su presentación 

posterior que, en todo caso, habrá de efectuarse con anterioridad a la fecha límite de 

ejecución del proyecto fijada en el contrato de ayuda. Todo contrato que no cuente 

con alguno de los documentos exigibles se considerará nulo de pleno derecho, salvo 

en los supuestos autorizados señalados anteriormente, en cuyo caso el contrato 

explicitará su eficacia demorada a la presentación de los referidos documentos en el 

plazo establecido, transcurrido el cual sin haberlos presentado el contrato devendrá 

ineficaz 

 

f) Declaración de otras ayudas obtenidas y/o solicitadas de otros organismos, al 

Gobierno de España, Gobierno de Canarias, al Cabildo Insular de Fuerteventura y a 

los Ayuntamientos, según modelo incluido en Anexo VI.  

 


 

Anexo  (Bases) – Página 12 de 23 
 

g) Declaración de compromiso y responsabilidad, según modelo incluido en Anexo 

VIII.  

 

h) Declaración de creación y/o consolidación de empleo para inversiones productivas, 

según modelo incluido en VII 

i) Compromiso de respetar el destino de la inversión, según modelo incluido en Anexo 

X 

j) En su caso, Declaración de Microempresa, según modelo incluido en Anexo XIII. 

k) En el caso de acciones formativas se deberá cumplimentar una ficha de inscripción 

por alumno según modelo incluido en Anexo IX. 

l) En el caso de proyectos productivos se deberá cumplimentar el Estimado de Plan de 

viabilidad, según modelo incluido en Anexo XI. 

m) Cumplimentar el tratamiento de datos de carácter personal, según modelo incluido 

en el Anexo XIV. 

n) Cualesquiera otros documentos que el Grupo de Acción Local estime necesarios para 

poder adoptar motivadamente la correspondiente resolución.  

 

4. GDR-Maxorata podrá requerir al peticionario para que aporte cualquier otra 

documentación que sea necesaria para la comprobación de los requisitos exigidos para la 

concesión de la subvención. 

 

5. La presentación de solicitudes supone la aceptación incondicionada de las Bases 

Reguladoras, de las Convocatorias y de las condiciones, requisitos y obligaciones que se 

contienen en las mismas. 

 

BASE 8.- PROCEDIMIENTO DE CONCESIÓN  

 

1. GDR-Maxorata llevará a cabo los actos de instrucción necesarios para la determinación, 

conocimiento y comprobación de los datos en virtud de los cuales deba pronunciarse la 

resolución de la Convocatoria. 

 

2. Comprobados los extremos referidos en la base 8.1 el Grupo levantará Acta de No Inicio 

de Inversiones a aquellos que no la tengan con anterioridad a la solicitud de ayuda y 

solicitará el preceptivo dictamen de subvencionalidad a la Dirección General de 

Desarrollo Rural con el que, expreso o presunto, elevará la correspondiente propuesta al 

Órgano de Gobierno que dictará la resolución que proceda, y que en todo caso, será 

motivada. 

 

3. Si del análisis de la documentación se deduce la falta de algún requisito o documento 

acreditativo, se comunicará al titular del proyecto, para que en un plazo máximo de 10 

días complete o acredite las exigencias requeridas, cuya falta de respuesta supondrá el 

archivo del expediente.  

 


 

Anexo  (Bases) – Página 13 de 23 
 

4. GDR-Maxorata solicitará informe técnico de subvencionalidad a la Dirección General de 

Desarrollo Rural. Aquellos expedientes con dictamen de subvencionalidad negativo no 

podrán ser aprobados por Junta Directiva.  

 

5. Si la motivación de la denegación de la ayuda fuera la inexistencia de crédito suficiente 

en la convocatoria correspondiente o por aplicación del baremo de priorización, previa 

petición del interesado, la solicitud podrá ser reconsiderada por la Junta Directiva de 

GDR-Maxorata en ejercicios siguientes.  

 

6. Una vez completado el expediente, la Junta Directiva deberá emitir la resolución 

provisional que corresponda, el plazo de resolución provisional será como máximo de 2 

meses, sin que dicho plazo supere los 6 meses a partir de la finalización del plazo de 

cierre para la presentación de solicitudes en el correspondiente procedimiento de la 

Convocatoria, salvo que la misma posponga sus efectos a una fecha posterior. 

 

7. Con posterioridad a la resolución de la convocatoria por la Junta Directiva, los 

expedientes deben ser remitidos al Responsable Administrativo y Financiero (R.A.F.) 

para su fiscalización. El Visto Bueno del RAF es preceptivo para continuar con la  

tramitación del expediente.  

 

8. Si de la fiscalización del RAF se deduce la falta de algún requisito o documento 

acreditativo, se comunicará al titular del proyecto, para que en un plazo máximo de 5 

días complete o acredite las exigencias requeridas, cuya falta de respuesta supondrá el 

archivo del expediente.  

 

9. Recibido el informe de fiscalización favorable, GDR-Maxorata procederá a la 

notificación de la Resolución de Concesión Provisional mediante su publicación en la 

WEB de GDR-Maxorata.  

Al día siguiente de su publicación se abrirá un plazo de  7 días hábiles para la aceptación 

expresa tanto para las personas y entidades beneficiarias como para los integrantes de la 

lista de reserva. 

La no aceptación en plazo supondrá el desistimiento de la solicitud.  

En la comunicación se hará constar el presupuesto de la inversión, la finalidad para la 

que se aprueba, la subvención concedida y el plazo para la ejecución de la mejora o el 

gasto. 

10. Además, en función de la/s modalidad/es de aplicación de los fondos disponibles que 

haya adoptado la Junta Directiva, podrá realizar comunicación individual si fuera 

preciso, que incluirá: 

 La exigencia de reformulación de solicitud y los términos en que esta debe realizarse. 

 El carácter condicionado del acuerdo y el lugar que ocupa la solicitud en la lista de 

reserva habilitada por la Junta Directiva. 

 

11. Una vez transcurridos los plazos para la aceptación de la ayuda, la Junta Directiva 

adoptará la Resolución de Concesión Definitiva. Dicha Resolución será notificada 

mediante su publicación en la WEB de GDR-Maxorata www.gdrmaxorata.org  y en el 

portal oficial del PDR DE CANARIAS. 

http://www.gdrmaxorata.org/


 

Anexo  (Bases) – Página 14 de 23 
 

 

12. La Resolución de Concesión Definitiva, establecerá el plazo para la firma de los contratos 

de ayuda. En la resolución de concesión se hará constar, además de los extremos exigidos 

en las presentes Bases y correspondiente Convocatoria, las condiciones generales y 

particulares a que está sujeta la subvención, el presupuesto subvencionable, la finalidad 

para la que se aprueba, la cuantía y porcentaje de la subvención concedida por fuentes de 

financiación, y el plazo para la ejecución de la inversión a partir la firma del Contrato de 

Ayuda correspondiente. 

 

13. El plazo máximo para dictar y notificar la Resolución Definitiva será de seis meses. El 

plazo se computará a partir de la publicación de la correspondiente convocatoria, salvo 

que la misma posponga sus efectos a una fecha posterior. 

 

14. Tanto la Resolución de Concesión, como el Contrato de Ayuda identificarán claramente 

a los agentes financiadores y responsables de la gestión de la ayuda. 

 

15. GDR-Maxorata podrá acordar, a solicitud del beneficiario/a o por iniciativa propia, la 

modificación de las condiciones del Contrato de Ayuda, siempre que se cumplan los 

siguientes requisitos (en todo caso, la modificación de las condiciones del Contrato 

quedará plasmada en una Adenda al mismo, y firmada por ambas partes): 

 

a) Que la actividad o mejora a realizar conforme a la modificación solicitada esté 

comprendida dentro de la finalidad prevista en la medida y en las actividades o 

conductas previstas en las bases de la convocatoria, y no interfiera en el 

cumplimiento de los objetivos previstos en el proyecto. 

 

b) Que la modificación no afecte al cómputo global del importe de la ayuda prevista en 

la Resolución de concesión. 

 

16. Podrá dar lugar a la modificación de la Resolución de concesión, sin que en ningún caso 

pueda variarse el destino o finalidad de la subvención, por la concurrencia de alguna de 

las siguientes circunstancias: 

 

a) La alteración de las circunstancias o de los requisitos subjetivos y objetivos tenidos 

en cuenta para la concesión de la subvención. 

 

b) La obtención por parte del beneficiario/a de ayudas o subvenciones concedidas por 

administraciones públicas o entes públicos para el mismo destino o finalidad. 

 

c) La obtención de ayudas u otras atribuciones patrimoniales gratuitas de entidades 

privadas o particulares para el mismo destino o finalidad. 

 

d) La superación de los límites máximos previstos por la normativa comunitaria como 

consecuencia de la acumulación de subvenciones o ayudas. 

 

 

 

 


 

Anexo  (Bases) – Página 15 de 23 
 

BASE 9.- CRITERIOS DE VALORACIÓN DE SOLICITUDES 

 

1. Las subvenciones se concederán en régimen de concurrencia competitiva mediante la 

aplicación de los criterios de valoración que se exponen en la presente Base, y en todo 

caso, atendiendo preferentemente a la iniciativa privada frente a la pública.   

 

2. La concesión de las subvenciones se ajustará a los principios de objetividad, 

imparcialidad, eficacia, eficiencia, transparencia, publicidad y libre concurrencia.  

 

3. La Junta Directiva de GDR-Maxorata aplicará a las solicitudes que hayan obtenido 

informe de elegibilidad favorable por parte de la Dirección General de Desarrollo Rural, 

el Baremo General de evaluación de proyectos del Programa Comarcal de Desarrollo 

Rural de Fuerteventura 2007-2013 (Anexo III), y las prioridades establecidas en cada 

medida del Eje 4 LEADER en  el PDR de Canarias. 

 

4. En caso de que el crédito presupuestario no sea suficiente para atender la totalidad de 

solicitudes, la Junta Directiva podrá establecer una lista de proyectos aprobados con 

carácter condicionado entre las solicitudes que, reuniendo los requisitos exigidos y 

aportando la documentación preceptiva, no hayan sido atendidas por falta de 

disponibilidad presupuestaria. El orden de la citada lista irá en función de la mayor 

puntuación obtenida aplicando el baremo establecido en el Anexo III “Baremación”. 

Estos proyectos condicionados se resolverán una vez liberado crédito derivado de la no 

aceptación de ayudas.  

 

5. Si, tras ir otorgando las subvenciones siguiendo el orden de prelación, el crédito 

disponible fuera insuficiente para atender la solicitud siguiente en la lista, se podrá 

requerir a su titular para que reformule la misma, ajustándola en función del crédito 

disponible y el porcentaje de ayuda obtenido tras su baremación. 

 

6. Si se renunciase a la subvención por alguno de los beneficiarios/as, se podrá acordar, 

mediante Resolución de la Junta Directiva sin necesidad de nueva convocatoria, la 

concesión de la subvención al solicitante siguiente en la lista de reserva, siempre que se 

haya liberado crédito suficiente. Si fuera insuficiente, se le podrá requerir la 

reformulación prevista en el punto 5 de la presente base. 

 

7. Una vez transcurrido el plazo de justificación de las subvenciones y realizadas las 

certificaciones, en caso de producirse pérdidas del derecho al cobro de carácter parcial o 

total,  se podrá acordar, mediante Resolución de la Junta Directiva sin necesidad de 

nueva convocatoria, la concesión de la subvención al solicitante siguiente en la lista de 

reserva, siempre que se haya liberado crédito suficiente. Si fuera insuficiente, se le podrá 

requerir la reformulación prevista en el punto 5 de la presente base. 

 

8. En el caso de que se agotase la lista de reserva y existiera crédito disponible, se podrá 

acordar, mediante Resolución de la Junta Directiva sin necesidad de nueva convocatoria, 

el prorrateo del crédito disponible entre todos los beneficiarios/as, sin que en ningún 

caso el porcentaje total de la ayuda pueda superar los límites máximos de intensidad de 

ayuda establecidos para cada medida, respetando el tope máximo establecido en cada 

convocatoria.   


 

Anexo  (Bases) – Página 16 de 23 
 

9. No obstante, también se podrá acordar que los fondos liberados o nuevos créditos 

disponibles sean incorporados en forma de remanentes a la anualidad siguiente. 

 

BASE 10.- JUSTIFICACIÓN DE LA INVERSIÓN  

 

1. Salvo excepción justificada por la naturaleza de la inversión, la ejecución de gasto o 

inversiones deberá iniciarse siempre dentro de los 3 meses posteriores a la fecha de firma 

del Contrato de Ayuda, debiendo justificarse mediante comunicación de inicio de 

inversiones acompañada por la correspondiente acreditación documental de la misma 

(factura pagada, acta de replanteo de obras, contrato de prestación de servicios, etc.). El 

inicio también podrá acreditarse mediante la oportuna visita de comprobación in situ 

realizada por técnicos de GDR-Maxorata. 

 

2. Durante la ejecución del proyecto los técnicos de GDR-Maxorata, a iniciativa propia o 

por solicitud del titular del proyecto, podrán realizar cuantas visitas de control estimen 

convenientes para un correcto seguimiento del mismo. 

 

3. El beneficiario/a comunicará la finalización de la inversión en un plazo máximo de 15 

días después de agotado el propio plazo indicado, en la Resolución de Concesión de 

ayuda, para la ejecución del proyecto.  

 

4. Previa solicitud razonada del interesado, la Junta Directiva de GDR-Maxorata podrá 

ampliar el plazo de ejecución establecido en Contrato, concediendo una prórroga que no 

podrá ser superior al 50% del plazo inicial. 

 

5. GDR-Maxorata  verificará, tanto material (se levantará acta de finalización de inversión) 

como documentalmente, la realización de la mejora o actividad y la efectividad del gasto.  

 

6. La justificación de los gastos se realizará mediante la cuenta justificativa, regulada en el 

artículo 72 del RD 887/2006 por el que se aprueba el Reglamento de la Ley 38/2003, de 

17 de noviembre, General de Subvenciones. Contendrá la siguiente documentación: 

 

a) 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. 

 

b) Una memoria económica justificativa del coste de las actividades realizadas, que 

contendrá, con carácter general, la siguiente documentación: 

 

- Los justificantes de gasto y los extractos bancarios y/o documentos bancarios que 

acrediten la materialización del pago de las facturas. 

 

- Se acompañaran las facturas originales o documentos contables de valor 

probatorio equivalente para proceder a su sellado e invalidación. El estampillado 

indicará la subvención para cuya justificación han sido presentados y si el 

importe del justificante se imputa total o parcialmente a la subvención. En este 

último caso, se indicará la cuantía exacta que resulte afectada por la subvención. 


 

Anexo  (Bases) – Página 17 de 23 
 

Una vez realizado el estampillado, las copias compulsadas se integrarán en el 

expediente y los originales se devolverán al beneficiario/a. 

 

- Sólo se admitirá el pago en metálico en el caso de facturas cuyo importe 

individual no supere los 300 euros y la suma total de los mismos no supere el 5% 

de la cantidad total justificada en cada proyecto. Se deberá presentar la factura 

firmada por el proveedor y en la que conste el texto “RECIBÍ EN METÁLICO”; 

además, deberá entregarse un extracto de la contabilidad del beneficiario/a, en 

que se refleje la disminución patrimonial correspondiente a la factura en 

cuestión. 

 

- Una relación clasificada de los gastos e inversiones de la actividad, con 

identificación del acreedor y del documento, su importe, fecha de emisión y, en 

su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un 

presupuesto, se indicarán las desviaciones acaecidas. 

 

- Una relación detallada de otros ingresos o subvenciones que hayan financiado la 

actividad subvencionada con indicación del importe y su procedencia o bien 

declaración jurada de no haber percibido ninguna otra ayuda. 

 

- Si no se hubiese hecho en el momento de la Solicitud, en caso de que el coste por 

ejecución de obra supere 30.000,00 €, o el suministro de servicios o bienes de 

equipo supere 12.000,00 €, se han de aportar como mínimo tres ofertas de 

diferentes proveedores, siempre que exista en el mercado suficiente número de 

suministradores. 

La selección entre las ofertas presentadas se realizará conforme a criterios de 

eficiencia y economía, debiendo justificarse expresamente en una memoria la 

elección cuando no recaiga en la propuesta económica más ventajosa. 

Si el pago acreditado superase a la oferta económicamente más ventajosa y tal 

eventualidad no se apoyase en circunstancias objetivas o fuese motivada por el 

titular, el Grupo procederá a minorar el gasto subvencionable para ajustarlo a la 

oferta más económica. 

 

7. La fecha de las facturas y sus correspondientes justificantes de pago, no podrá ser 

anterior al registro de entrada de la Solicitud de Ayuda en GDR-Maxorata, excepto que 

GDR-Maxorata haya levantado acta de no inicio de inversiones, previa solicitud del 

interesado, ni posterior al día en que expira el plazo de ejecución de las inversiones 

señalado en el Contrato de Ayuda o en la prórroga, en su caso. Los justificantes que 

habrán de aportarse serán los correspondientes a los gastos efectivamente pagados por 

los beneficiarios/as.  

 

8. La verificación material se realizará por los técnicos de GDR-Maxorata mediante visita 

de certificación a la sede física del proyecto, quienes fiscalizarán la efectiva realización 

de las acciones subvencionadas, su ajuste al proyecto o memoria valorada, su utilidad y 

funcionamiento, su coincidencia con la justificación documental y cuantas 

comprobaciones sean necesarias en función de las inversiones o gastos subvencionados, 

incluidas las relativas a las previsiones de generación o consolidación de empleo. 

Durante la misma, se comprobará el cumplimiento de la normativa en materia de 


 

Anexo  (Bases) – Página 18 de 23 
 

publicidad de acciones cofinanciadas por el FEADER según modelo que determine GDR-

Maxorata en el Contrato de Ayuda (valla explicativa, logotipos, referencia directa, etc.)  

 

9. Deberán acreditarse también los extremos particulares que se hayan reflejado en el 

Contrato de Ayuda, como puede ser la obtención de licencias, autorizaciones o registros, 

el inicio de actividad, el alta de trabajadores en la Seguridad Social, Memoria de 

realización de actividades, etc. Se podrá exigir la acreditación de otros extremos que, aún 

no estando recogidos en el Contrato de Ayuda, resultasen imprescindibles para la 

justificación de las inversiones y/o para el correcto desarrollo de las acciones 

subvencionadas. 

 

10. El beneficiario/a deberá acreditar encontrarse al corriente de sus obligaciones tributarias 

y con la Seguridad Social o, en su defecto, tener concedido aplazamiento o moratoria.  

 

11. Cuando no se justificase la totalidad de la inversión o gasto aprobado en la resolución de 

concesión de subvención, el expediente se certificará aplicando a la inversión o gasto 

realmente justificado el porcentaje de subvención inicialmente concedido, sin perjuicio 

de la anulación del expediente si no se cumple la finalidad u objetivo aprobado en la 

concesión, acuerdo que deberá adoptar la Junta Directiva de GDR-Maxorata. 

 

12. En lo que respecta a la forma de acreditación de los puestos de trabajo creados y de los 

empleos mantenidos, el medio de justificación será certificación de la Seguridad Social, 

el Contrato Laboral o las hojas oficiales de salarios o nóminas del trabajador contratado, 

vida laboral. 

 

13. En caso de que durante la ejecución del proyecto se generara algún tipo de 

documentación (estudios, folletos, carteles, soportes multimedia, etc.), habrán de 

entregarse ante GDR-Maxorata en este momento los ejemplares que se hayan establecido 

en el Contrato de Ayuda, y siempre en un número mínimo de 2. 

 

14. La justificación documental alcanzará los permisos, inscripciones y registros y/o 

cualesquiera otros requisitos que sean exigibles por la Administración General del 

Estado, Comunidad Autónoma y/o Municipio, para el tipo de inversión o gasto de que se 

trate. 

 

15. En acciones formativas, además de la justificación económica, la correspondiente 

justificación documental deberá incluir una Memoria de ejecución de la acción 

formativa, que tendrá, como mínimo, los siguientes apartados: programa definitivo de la 

acción formativa; datos del personal formador (nombre, titulación, módulos impartidos, 

etc.); listado de alumnos, acompañados de sus respectivas hojas de inscripción; duración 

final de la acción formativa (fechas y horas impartidas por módulo/temario); hojas de 

control de asistencia de alumnos; reportaje fotográfico en formato digital de los distintos 

módulos/acciones formativas; copia del material didáctico entregado a los participantes 

de la acción formativa. 

 

16. La justificación incluirá una cuenta justificativa que vendrá acompañada de un informe 

realizado por un auditor o empresa de auditoria inscrita en el Registro Oficial de 

Autorías de Cuentas (ROAC). El alcance de de dicho informe se recoge en el Anexo XV. 


 

Anexo  (Bases) – Página 19 de 23 
 

 

17. Realizadas todas las comprobaciones necesarias se procederá a la certificación del 

expediente y se ordenará el pago de la subvención resultante, tras las comprobaciones 

oportunas y preceptivas  a realizar por el Responsable Administrativo y Financiero 

(R.A.F.) del Programa LEADER en la Isla de Fuerteventura (Cabildo Insular de 

Fuerteventura). 

 

18. Durante los 5 años posteriores a la justificación de las inversiones, el proyecto queda 

sujeto a los organismos de Control propios del Eje 4 (LEADER) del PDR de Canarias 

2007-2013. 

 

 

 

BASE 11.- ABONO DE LA AYUDA.  

 

1. Las ayudas se abonarán mediante transferencia bancaria en la cuenta corriente 

titularidad de la persona o entidad beneficiaria, que se declare en la solicitud de ayuda. 

 

2. Una vez que se haya procedido a la justificación documental y material de la inversión, 

el Grupo procederá al abono del 15% de la ayuda, correspondiente a los Fondos 

Nacionales. 

 

3. Conforme a lo dispuesto en la Ley 10/2012, de 29 de diciembre, de presupuesto 

Generales de la Comunidad Autónoma de Canarias  la financiación con cargo al 

FEADER (85%) se gestiona de forma extrapresupuestaria, por lo que esta parte se 

abonará directamente por el Organismo Pagador de Fondos Agrícolas Europeos. 

 

4. Una vez abonado el 15% correspondiente a los fondos nacionales, GDR-Maxorata dará 

traslado a la Autoridad de Gestión, Dirección General de Agricultura y  Desarrollo Rural 

de la Consejería de Agricultura, Ganadería , Pesca y Aguas del Gobierno de Canarias,  de 

la certificación del expediente y, en su caso, de la documentación complementaria que 

corresponda, al objeto de que, previas las comprobaciones pertinente, se efectué el 

libramiento del pago de la subvención correspondiente a los fondos del FEADER a favor 

de la persona o entidad  beneficiaria última por el Organismo Pagador. 

 

5. Para el abono de la ayuda el Grupo podrá requerir a la persona o entidad beneficiaria que 

acredite otros extremos que resultasen necesarios para el correcto desarrollo y/o 

justificación de la actividad o inversión objeto de ayuda. 

 

6. Podrán efectuarse certificaciones parciales por los gastos o inversiones realizadas, 

pagadas y justificadas, y pagarse la parte de la ayuda que corresponda a tales 

certificaciones, de tal manera que cada una de ellas no tenga un importe inferior a la 

cuarta parte de la inversión total aprobada. 

 

7. No será responsabilidad de GDR-Maxorata cualquier demora en los pagos a 

beneficiarios/as por causa de retraso en las liquidaciones que deban efectuar los 

organismos pagadores o cualquiera de los organismos públicos implicados en la ayuda. 

 


 

Anexo  (Bases) – Página 20 de 23 
 

8. GDR-Maxorata queda exenta de cualquier responsabilidad en caso de que se produzca 

una minoración de la cantidad total de ayuda concedida por ajustes o reducciones en la 

liquidación final del Programa, realizada por los organismos públicos cofinanciadores del 

mismo y no imputables a GDR-Maxorata. 

 

9. En caso de que se produjese una minoración de los fondos públicos asignados al 

Programa, el Órgano de Decisión del Grupo acordará, en base a criterios coherentes con 

el Programa Comarcal, el reparto de los fondos disponibles entre los Contratos de Ayuda 

en vigor que se viesen afectados por la misma. 

 

 

 

 

BASE 12.- EXIGENCIAS  

 

1. La Junta Directiva de GDR-Maxorata podrá exigir garantías para garantizar el 

cumplimiento de las obligaciones que se derivan de la concesión de la subvención. Esta 

garantía se extenderá al 110% del importe a abonar en concepto de subvención, así como 

de los intereses de demora que puedan devengarse desde el abono de la ayuda y, en su 

caso, de los recargos correspondientes del procedimiento de apremio. 

 

2. La garantía podrá constituirse en forma de aval solidario de entidades de crédito, 

sociedades de garantía o cualquier otra fórmula que garantice la devolución efectiva de 

las subvenciones cobradas indebidamente. 

 

3. Los avales constituidos deberán tener validez hasta tanto se dicte resolución por la Junta 

Directiva de GDR-Maxorata declarando finalizado el compromiso adquirido por el 

beneficiario/a, que no será inferior a 5 años posteriores a la certificación final del 

proyecto, y se acuerde su devolución. 

 

4. La Junta Directiva de GDR-Maxorata podrá exigir las garantías establecidas en la 

presente Base cuando concurran razones que lo justifiquen y siempre en caso de 

concesión de anticipo, y así le será comunicado a los beneficiarios/as. 

 

BASE 13.- RÉGIMEN DE INFRACCIONES  Y REINTEGRO 

 

1. El régimen sancionador de la materia regulada en la presente orden será el establecido 

en el título IV de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. 

 

2. Son causas de reintegro, las previstas en los artículos 36 a 40 de la Ley 38/2003, de 17 de 

noviembre, General de Subvenciones y demás normas concordantes. 

 

3. Cuando el cumplimiento por el beneficiario/a se aproxime de modo significativo al 

cumplimiento total y se acredite por éste una actuación inequívocamente tendente a la 

satisfacción de sus compromisos, la cantidad a reintegrar vendrá determinada por la 

aplicación del siguiente criterio: se reintegrará la parte de ayuda cobrada en exceso, 

incrementada con los intereses legalmente establecidos. 

 


 

Anexo  (Bases) – Página 21 de 23 
 

4. En los casos de irregularidades y de recuperación de sumas indebidamente pagadas, será 

de aplicación lo dispuesto en el Reglamento (CE) 1848/2006, relativo a las 

irregularidades y a la recuperación de las sumas indebidamente pagadas en el marco de 

la política agrícola común, y a la normativa nacional y autonómica de gestión de 

subvenciones.  

 

 

BASE 14.- MARCO JURÍDICO 

 

Las presentes bases están sujetas al cumplimiento de las siguientes normas: 

 

1. Normativa Comunitaria: 

 

- Reglamento (CE) nº 1290/2005 del Consejo, de 21 de junio, sobre la financiación de 

la Política Agraria Común (DOCE nº L 209, de 11-08-05). 

 

- Reglamento (CE) nº 1698/2005 del Consejo, de 20 de septiembre de 2005, relativo a 

la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural 

(FEADER). 

 

- Reglamento (CE) nº 1974/2006 de la Comisión, de 15 de diciembre de 2006, por el 

que se establecen disposiciones de aplicación del Reglamento (CE) nº 1698/2005 del 

Consejo. 

 

- Reglamento (CE) nº 1975/2006 de la Comisión, de 7 de diciembre de 2006, por el que 

se establecen disposiciones de aplicación del Reglamento (CE) nº 1698/2005 del 

Consejo, en lo que respecta a la aplicación de los procedimientos de control y la 

condicionalidad en relación con las medidas de ayuda al desarrollo rural. 

 

- Reglamento (CE) nº 65/2011 de la Comisión, de 27 de enero del 2011 , por el que se 

establecen disposiciones de aplicación del Reglamento (CE) nº 1698/2005 del 

Consejo, en lo que respecta a la aplicación de los procedimientos de control y la 

condicionalidad en relación con las medidas de ayuda al desarrollo rural. 

- Directrices Estratégicas Comunitarias de desarrollo rural para el periodo 2007-2013 

(Decisión del Consejo de 20 de febrero de 2006). 

 

2. Normativa Estatal: 

 

- Plan Estratégico Nacional de Desarrollo Rural 2007-2013 (Ministerio de Medio 

Ambiente y Medio Rural y Marino). 

 

- Marco Nacional de Desarrollo Rural 2007-2013 (Ministerio de Medio Ambiente y 

Medio Rural y Marino). 

 

- Ley 38/2003, de 17 de noviembre, General de Subvenciones. 

 


 

Anexo  (Bases) – Página 22 de 23 
 

- Real Decreto 887/2006 de 20 de julio por el que se aprueba el Reglamento de la Ley 

38/2003 de 17 de noviembre, General de Subvenciones. 

 

- Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones 

Públicas y del Procedimiento Administrativo Común. 

 

- Ley 19/1995, de 4 de julio, sobre modernización de las explotaciones agrarias. 

 

- Ley 45/2007, de 13 de diciembre, para el desarrollo sostenible del medio rural. 

 

- Real Decreto 1852/2009, de 4 de diciembre, por el que se establecen los criterios para 

subvencionar los gastos en el marco de los Programas de Desarrollo Rural 

cofinanciados pro el Fondo Europeo Agrícola de Desarrollo Rural (FEADER). 

 

- Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto 

refundido de la Ley de Contratos del Sector Público. 

3. Normativa Autonómica: 

 

- PDR de Canarias 2007-2013, aprobado por Decisión de la Comisión Europea nº C 

(2008) 3835, de 17-07-08, y posterior modificación aprobada por el Comité de 

Desarrollo Rural de la Comisión el día 23 de noviembre de 2009. 

 

- Orden de 31 de julio de 2008, de la Consejería de Agricultura, Ganadería, Pesca y 

Alimentación, por la que se convoca para el año 2008 la selección de las zonas de 

actuación, de los programas comarcales desarrollo rural y de los grupos de acción 

local responsables de la gestión de las ayudas del Eje 4 (LEADER) del PDR de 

Canarias 2007-2013 (B.O.C. nº 160, de 11-08-08). 

 

- Orden de 7 de noviembre de 2008, de la Consejería de Agricultura, Ganadería, Pesca 

y Alimentación, por la que se resuelve la Orden de 31 de julio de 2008, que convoca 

para el año 2008 la selección de las zonas de actuación, de los programas comarcales 

desarrollo rural y de los grupos de acción local responsables de la gestión de las 

ayudas del Eje 4 (LEADER) del PDR de Canarias 2007-2013 (B.O.C. nº 229, de 14-

11-08). 

 

- Convenio entre la actual Consejería de Agricultura, Ganadería, Pesca y Aguas del 

Gobierno de Canarias y el Grupo de Acción Local GDR-Maxorata, para la aplicación 

del Eje 4 (LEADER) del Programa de Desarrollo Rural de Canarias, PDR 2007-2013, 

en lo que respecta a las anualidades de 2009, 2010, 2011, 2012 y 2013. 

 

- Régimen de Ayudas para la aplicación del eje 4 (Leader) del PDR de Canarias 2007-

2013. 

 

- Ley 11/2006, de 11 de diciembre, de la Hacienda Pública Canaria. 

 


 

Anexo  (Bases) – Página 23 de 23 
 

- Decreto 337/1997, de 19 de diciembre, por el que se establece el régimen general de 

ayudas y subvenciones de la Administración Pública de la Comunidad Autónoma de 

Canarias (B.O.C. nº 170, de 31-12-97). 

 

- Decreto 36/2009, de 31 de marzo, por el que se establece el régimen general de 

subvenciones de la Administración Pública de la Comunidad Autónoma de Canarias 

(D36/2009). 

 

- Decreto 164/1994, de 29 de Julio, por el que se adaptan los procedimientos 

administrativos de la Comunidad Autónoma a la Ley 30/1992, de 26 de noviembre, 

de Régimen Jurídico de las Administraciones Públicas y del Procedimiento 

Administrativo Común. 

 

- Adenda del 28 de agosto de 2013 de modificación del Convenio suscrito el 9 de julio 

de 2009 entre la Consejería de Agricultura, Ganadería, Pesca y Alimentación del 

Gobierno de Canarias, actual Consejería de Agricultura, Ganadería, Pesca y Aguas y 

el Grupo de Acción Local GDR-Maxorata para la aplicación del Eje 4 (Leader) del 

Programa de Desarrollo Rural de Canarias, PDR 2007-2013, en lo que respecta a las 

anualidades de 2009, 2010, 2011, 2012 y 2013. 

 

 

BASE 15.- RECURSOS CONTRA LOS ACTOS Y ACUERDOS DEL GRUPO   

 

Los/as titulares beneficiarios/as de las subvenciones concedidas bajo el marco del 

Enfoque LEADER Eje 4, dentro del Programa Comarcal de Desarrollo Rural de la Isla de 

Fuerteventura para el período 2007-2013, podrán recurrir ante la Dirección General de 

Desarrollo Rural de la Consejería de Agricultura, Ganadería, Pesca y Aguas, los acuerdos y 

actos del Grupo con los que se muestren disconformes. 

 

 


 

Anexo – Página 1 de 37 

ANEXO I: FICHAS DE MEDIDAS 
 
Eje 1. AUMENTO DE LA COMPETITIVIDAD DEL SECTOR AGRÍCOLA Y FORESTAL  
 

Medida 111. INFORMACIÓN Y FORMACIÓN PROFESIONAL 

Objetivo 

- Formar e informar a los profesionales, agricultores y ganaderos del medio rural, 
incluyendo la divulgación de conocimientos científicos y prácticas innovadoras para 
emprendedores en los sectores agrícola, alimentario y forestal.  
- Formar, recuperar y divulgar a los niños y estudiantes, aspectos tradicionales del 
medio rural por medio de acciones demostrativas.  

Proyectos tipo 

- Programas formativos de reconversión de explotaciones agroalimentarias o ganaderas 
a procesos ecológicos (técnicas ecológicas, viabilidad de la explotación, fórmulas de 
comercialización, etc.)  
- Cursos de incorporación de nuevos conocimientos, tecnologías y procesos en la propia 
explotación (producción autónoma de insumos, técnicas de autogestión de 
enfermedades y plagas), comercialización directa y/o a través de internet, etc.  
- Jornadas de divulgación de avances técnicos e investigaciones que contribuyan a una 
mejora continua del sector agroalimentario.  
- Cursos de corta duración en modalidad on-line (internet) combinadas con tutorización 
(emprendeduría).  
- Recuperación y divulgación, a través de acciones demostrativas y visitas de 
experiencia, sobre aspectos tradicionales.  
- Creación y difusión de contenidos innovadores que utilicen las nuevas tecnologías de 
la información y comunicación (Web 2.0, radio-TV local, e-boletín, software para PDA, 
etc.).  
- Cursos o jornadas sobre resultados de investigaciones e información en TIC.  
- Cursos e información en manejo sostenible de recursos naturales, energías 
renovables, gestión del agua o biodiversidad.  

Beneficiarios 
Los titulares de los Proyectos son GDR-Maxorata y/o personas físicas y jurídicas que 
acrediten ante aquéllos disponer de la capacidad suficiente para acometer las 
actuaciones de la medida. 

Actividades 
auxiliables 

Cursos, seminarios, visitas técnicas, sesiones de información, talleres, edición y 
publicación de documentos de interés acordes con los fines de la Medida u otras 
actividades formativas que contribuyan a los objetivos de la Medida.  

Inversiones y 
gastos 
subvencionables 

- Gastos de profesorado.  
- Gastos de material didáctico y fungible.  
- Alquiler y/o mantenimiento de locales.  
- Alquiler de equipos en casos debidamente justificados  
- Seguro de alumnos.  
- Gastos de información, divulgación y publicidad.  
- Gastos de desplazamiento en viajes de estudio.  
- Costes de organización cuyo importe sea inferior al 20% del coste total del proyecto.  

Ayuda máxima 

Hasta el 100% de la inversión subvencionable, con un importe mínimo de la misma de 
600 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 
elegible.  

Limitaciones 

- Presupuesto máximo por acción para formación permanente: 15.000 euros.  
- Gasto máximo anual para acciones de divulgación: 20.000 euros.  
- La actividades formativas deberán integrar en cada uno los cursos de preparación o 
formación un módulo referido a temas ambientales.  
- El 25% de las actividades informativas y divulgativas deberán estar relacionada con 
temas ambientales.  
- No será subvencionable la adquisición de material y equipos no fungibles.  
- Cuando las actividades correspondan a participaciones de directivos y personal 
técnico en cursos o actividades formativas, los gastos elegibles serán los siguientes: las 
matrículas y los costes de la formación, los gastos de alojamiento y manutención, los 
gastos de transporte.  


 

Anexo – Página 2 de 37 

 

Medida 
123. AUMENTO DEL VALOR AÑADIDO DE LOS PRODUCTOS AGRÍCOLAS Y 

FORESTALES 

Objetivo 

Incentivar la creación, ampliación y mejora de microempresas destinadas a la 
transformación y comercialización de productos locales agrarios (Anexo I del Tratado 
de la Unión Europea), principalmente los de manufactura artesanal, así como valorizar 
la calidad y excelencia en relación con la denominación de origen y el método de 
producción tradicional utilizado.  

Proyectos tipo 

- Concentración de la producción y/o comercialización de pequeños productores 
agroalimentarios artesanos (queseros, productores ecológicos).  
- Creación de microempresas artesanas que transformen nuevos productos a partir de 
materias primas locales con excedentes (derivados del plátano, deshidratado de frutas 
y verduras, mermeladas, conservas, aceites aromáticas…)  
- Empresas que innoven en diseño, desarrollo y ensayo de nuevos productos, procesos 
y tecnologías.  
- Empresas que coloquen en mercado transformados con combinación de productos 
locales (ñame, queso y miel; platos preparados, combinado de frutos secos -almendras-
higos…) o recuperen gastronomía tradicional (gofio con cereales de la isla, 
transformados de almendra,…).  
- Comercialización de agroalimentarios a través de comercio electrónico.  
- Mejora medioambiental mediante aplicación de energías alternativas para consumo 
propio en los procesos productivos y prácticas originales de gestión de residuos 
(energías renovables para autoconsumo, depuradoras, etc.)  

Beneficiarios 
Personas físicas o jurídicas, cuya actividad principal sea la transformación y/o 
comercialización de productos agrarios incluidos en el Anexo I del Tratado de la Unión 
Europea, así como el Grupo GDR-Maxorata y los Ayuntamientos de Fuerteventura. 

Actividades 
auxiliables 

- Inversiones materiales o inmateriales para la creación, ampliación o mejora de 
microempresas agroalimentarias de los productos incluidos en el Anexo I del Tratado 
(excepto de la pesca) y forestales. 

Inversiones y 
gastos 
subvencionables 

- Construcción, adquisición o mejora de un inmueble que esté afecto al fin para el que 
se subvenciona la actuación.  
- Compra de maquinaria nueva y equipos, incluidos los programas informáticos 
necesarios.  
- Gastos de promoción y publicidad.  
- Gastos de redacción y/o visado de proyectos, permisos y licencias, etc. Siempre que 
no superen el 12% del presupuesto aprobado.  

Ayuda máxima 
Hasta el 50% de la inversión subvencionable, con un importe mínimo de 600 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 75% de la inversión 
elegible.  

Limitaciones 

- Las empresas deberán cumplir las normas comunitarias aplicables a las inversiones de 
que se trate.  
- No se concederá ayudas a empresas en crisis, de acuerdo con la definición establecida 
en las directrices comunitarias sobre ayudas estatales de salvamento y reestructuración 
de empresas en crisis.  
- Sólo podrán optar a la ayuda las inversiones que cumplan los siguientes requisitos:  
a) Demuestren su viabilidad económica.  
b) No estén dirigidas al comercio minorista en destino, salvo que la comercialización la 
realicen las organizaciones de productores o sus entidades vinculadas, de los productos 
de sus propios asociados o de otros productores no asociados.  
c) No se trate de inversiones de reposición o mera sustitución de equipos y maquinaria, 
salvo si la nueva adquisición corresponde a equipos o maquinaria distintos a los 
anteriores por la tecnología utilizada o por su rendimiento.  
d) Exista demanda y salidas normales al mercado para el objeto de la inversión.  
e) Se ajusten a las restricciones de la producción o a las limitaciones de la ayuda 
comunitaria en virtud de Organizaciones Comunes de Mercado.  
f) Respondan a una clara necesidad estructural o territorial evitando cualquier 
sobredimensionamiento de la capacidad de producción sectorial.  


 

Anexo – Página 3 de 37 

 
EJE 3. CALIDAD DE VIDA EN LAS ZONAS RURALES Y DIVERSIFICACIÓN DE LA ECONOMÍA RURAL 
 

Medida 312. AYUDA A LA CREACIÓN Y DESARROLLO DE MICROEMPRESAS 

Objetivo 
Crear, ampliar (aumentar la producción) o modernizar (mejorar la productividad y el 
rendimiento global) microempresas dedicadas a actividades no agrícolas en las zonas 
de medianías.  

Proyectos tipo 

- Empresas de servicios medioambientales y de ocio en la naturaleza (visitas guiadas, 
paseos a caballo, bici, submarinismo, escalada, astroturismo, espeleología, etc.)  
- Empresas de servicios a las empresas rurales (servicio técnico de reparación de 
maquinaria e instalaciones, organización de eventos, pequeños congresos o reuniones, 
limpieza y mantenimiento de casas rurales, pequeñas consultorías técnicas, 
profesionales liberales, etc.)  
- Empresas de servicios básicos a la población rural (guarderías infantiles, atención a 
domicilio, preparación y reparto de comidas a empresas y domicilio, centros de 
formación en formación continua y nuevas tecnologías, etc.).  
- Empresas de venta e instalación de tecnologías de energías alternativas, tratamiento y 
aprovechamiento de residuos orgánicos, de control y análisis.  
- Empresas de fabricación y suministro de la actividad agroalimentaria (fabricación y 
reparación de maquinaria, componentes y utillaje).  
- Pequeños comercios minoristas de proximidad y hostelería cuando no exista su oferta 
en la localidad.  
- Empresas de producción y comercialización de la artesanía.  

Beneficiarios 

Microempresas no agrícolas, tal y como quedan definidas en la Recomendación de la 
Comisión 2003/361/CE de 6 de mayo (empresas que ocupan a menos de 10 personas y 
cuyo volumen de negocios anual o cuyo balance general anual no supera los 2 millones 
de euros), cuya titularidad sea de una persona física o jurídica, incluidas las 
comunidades de bienes.  

Actividades 
auxiliables 

- Oferta de servicios básicos para la población y para las empresas rurales.  
- Venta e instalación de tecnología de energías alternativas, de tratamiento y 
aprovechamiento de los residuos agrarios, de control y análisis.  
- Comercio minorista y hostelería.  
- Artesanía.  
- Servicios de ocio y disfrute de la naturaleza.  
- Actividades agrarias y de transformación agroalimentaria de productos no incluidos en 
el Anexo I del Tratado de Constitución de la Unión Europea. 

Inversiones y 
gastos 
subvencionables 

- Construcción, adquisición o mejora de bienes inmuebles.  
- Adquisición de maquinaria y equipos nuevos. En casos justificados se podrán 
establecer condiciones para la adquisición de equipos usados.  
- Mejora y modernización de establecimientos de promoción y venta de artesanía.  
- Gastos de promoción y publicidad de productos y/o servicios.  
- Costes generales de la inversión como honorarios de arquitectos, ingenieros y 
asesores, estudios de viabilidad, o adquisición de patentes y licencias, etc., siempre que 
no superen el 12% del presupuesto aprobado.  

Ayuda máxima 
Hasta el 40% de la inversión subvencionable, con un importe mínimo de 1.000 euros  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 
elegible.  

Limitaciones 

- En el caso de actividades de servicios no vinculados con la actividad previa, cuyo 
mercado principal lo constituya la población de la misma localidad, se tendrá en cuenta 
el número de licencias de actividad existentes en el municipio en el momento de la 
solicitud, de forma que sea inferior a 4 licencias por cada 2.000 habitantes para 
municipios con densidad de población inferior a 150 hab/Km2 y a 2 licencias por cada 
2.000 habitantes para municipios de densidad de población superior a 150 hab/Km2.  
- Sólo se financiarán aquellos comercios minoristas en los que la venta de productos 
agrícolas no supere el 50% de la cifra de negocios.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 
Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 


 

Anexo – Página 4 de 37 

del Tratado a las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 
2.2 que establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres ejercicios fiscales por un importe total máximo de 200.000 euros.  

 

Medida 313. FOMENTO DE ACTIVIDADES TURÍSTICAS 

Objetivo 
Generar rentas complementarias para los habitantes de las zonas rurales a través de la 
potenciación de actuaciones relacionadas con la potenciación del turismo rural. 

Proyectos tipo 

- Adecuación de la oferta alojativa rural para mejorar la calidad y obtener de 
certificaciones oficiales.  
- Nuevas fórmulas de promoción y comercialización de la oferta de turismo rural y 
servicios, con especial utilización de las TICs (web 2.0, comercio electrónico, oferta 
temática por segmentos, etc.)  
- Infraestructuras para el uso controlado de zonas naturales, alojamientos de capacidad 
reducida (refugios de montaña y similares), excepto nuevas plazas de alojamiento de 
turismo rural.  

Beneficiarios 
Personas físicas y jurídicas (incluidas las comunidades de bienes, el Cabildo Insular y los 
Ayuntamientos, sus organismos autónomos y demás entidades de derecho público 
dependientes de aquellos).  

Actividades 
auxiliables 

- Mejora de la calidad de las casas y hoteles rurales, siempre y cuando ello no suponga 
la creación de nuevas plazas alojativas.  
- Infraestructuras a pequeña escala tales como centros de información o señalización 
de lugares e itinerarios turísticos.  
- Desarrollo y/o comercialización de servicios relacionados con el turismo rural.  
- Construcción e instalación de infraestructuras destinadas al turismo.  
- Centros de información sobre el medio natural o sobre el medio rural.  
- Infraestructuras de recreo y acceso a las áreas naturales.  
- Servicios turísticos y de comercialización relacionados con el turismo rural.  

Inversiones y 
gastos 
subvencionables 

- Infraestructuras y equipamiento, incluyendo los gastos relativos a los honorarios de 
técnicos y consultores, y adquisición de derechos y licencias hasta un 15% del coste 
total del proyecto.  
- Gastos de formulación, desarrollo y promoción de productos turísticos.  
- Puesta en marcha de empresas y entidades asociativas para el desarrollo, 
comercialización y promoción conjunta de actividades de turismo rural.  
- Diseño y ejecución de centros de información sobre el medio natural y de 
interpretación de la naturaleza, o de centros de información sobre el medio rural y los 
espacios rurales.  
- Construcción de infraestructuras de recreo y accesos a las áreas naturales.  
- Señalización de enclaves de interés turístico desde el punto de vista de la flora y la 
fauna, así como su valor geológico, de la cultura local, o por su relevancia etnográfica, 
arqueológica, etc.  
- Mejora de la calidad de casas y hoteles rurales.  
- Puesta en marcha de servicios turísticos y de comercialización relacionados con el 
turismo rural.  
- Infraestructuras de interés turístico relacionadas con la naturaleza y el patrimonio 
rural.  

Ayuda máxima 

Hasta el 45% de la inversión subvencionable, con un importe mínimo de 900 euros y 
máximo de 40.500 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 
elegible.  

Limitaciones 

- Los alojamientos turísticos para mejoras de calidad deberán disponer de autorización 
definitiva para el ejercicio de la actividad turística expedida por el Cabildo Insular de 
Fuerteventura con anterioridad a 01-01-05.  
- Los proyectos técnicos de obra para mejora de la calidad del alojamiento deberán 
contener medidas respetuosas con el medio ambiente en las siguientes materias: 
utilización de energías alternativas, aspectos bioclimáticos, reutilización de aguas, 
actuaciones de reciclaje y/o reutilización de residuos, y agricultura integrada.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 


 

Anexo – Página 5 de 37 

Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 
del Tratado a las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 
2.2 que establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres ejercicios fiscales por un importe total máximo de 200.000 euros.  

 
Medida 321. SERVICIOS BÁSICOS PARA LA ECONOMÍA Y LA POBLACIÓN RURAL 

Objetivo 
Potenciar la instalación de servicios básicos en las zonas de medianías, que mejoren la 
calidad de vida y las prestaciones, equiparándolas con las de las zonas urbanas, en 
particular las de las empresas rurales.  

Proyectos tipo 

- Puntos de información dirigidos a la población local.  
- Servicios sociales: pequeñas guarderías, centros de la tercera edad, atención 
domiciliaria, 
telesistencia, servicios de compañía, ludotecas fijas y móviles, etc.  
- Servicios culturales y de ocio: bibliotecas virtuales, publicaciones on-line, webs, 
instalaciones de multiservicio, etc.  
- Creación de medios públicos de comunicación local (TV a través de Internet, radio 
local donde no exista cobertura,…).   

Beneficiarios 
Personas físicas y jurídicas (incluidas las comunidades de bienes, el Cabildo Insular, los 
Ayuntamientos, sus organismos autónomos y demás entidades de derecho público 
dependientes de aquellos).  

Actividades 
auxiliables 

- Servicios públicos, culturales y de ocio, relacionados con la calidad de vida.  
- Desarrollo y/o comercialización de servicios relacionados con el turismo rural.  
- Construcción e instalación de infraestructuras destinadas al turismo.  
- Centros de información sobre el medio natural.  
- Infraestructuras de recreo y acceso a las áreas naturales.  
- Servicios turísticos y de comercialización relacionados con el turismo rural.  
- Servicios de apoyo a las empresas rurales.  

Inversiones y 
gastos 
subvencionables 

- Construcción de infraestructuras y/o equipamiento, incluyendo los gastos relativos a 
los honorarios de técnicos y consultores, y adquisición de derechos y licencias hasta el 
12% del coste total del proyecto.  
- Rehabilitación y/o adaptación de inmuebles, así como equipamiento y dotación de 
bienes de equipo, para su uso en prestación de servicios a la comunidad.  

Ayuda máxima 

Hasta el 70% de la inversión subvencionable, con un importe mínimo de 900 euros y 
máximo de 126.212,54 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 70% de la inversión 
elegible.  

Limitaciones 

- La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos 
sean coherentes con las necesidades territoriales y las dificultades estructurales 
caracterizadas en este Programa Comarcal de Desarrollo Rural de Fuerteventura, 
siendo verificada su elegibilidad por la Dirección General de Desarrollo Rural.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 
Comisión, de 15 de diciembre de 2006, aplicación de los artículos 87 y 88 del Tratado a 
las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 2.2 que 
establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres ejercicios fiscales por un importe total máximo de 200.000 €. 

 

Medida 322. RENOVACIÓN Y DESARROLLO DE POBLACIONES RURALES 

Objetivo 
Apoyar la renovación y desarrollo en determinados barrios rurales deprimidos para 
hacer frente a la regresión económica, social y demográfica que sufren las zonas de 
medianías. 

Proyectos tipo 

- Restauración y recuperación de inmuebles de valor patrimonial para uso social o 
tematización turística (rutas del gofio, del azúcar,…)  
- Restauración y adecuación de núcleos urbanos en los pueblos rurales declarados de 
interés arquitectónico.  
- Rehabilitación del patrimonio arquitectónico rural para uso turístico e interpretativo 
(centros etnográficos, molinos de gofio, construcciones asociadas a la cultura del vino -
lagares, bodegas-, etc.).  


 

Anexo – Página 6 de 37 

- Recuperación de elementos patrimoniales para configurar una oferta complementaria 
al turismo rural relacionada con los valores culturales propios (eras, cruces, enclaves 
arqueológicos, caminos empedrados, cuevas, etc.)  

- Rehabilitación de enclaves con especial valor histórico y cultural para su destino 
turístico.  

Beneficiarios 
Personas jurídicas (incluidas las comunidades de bienes, el Cabildo Insular, los 
Ayuntamientos, sus organismos autónomos y demás entidades de derecho público 
dependientes de aquellos).  

Actividades 
auxiliables 

- Proyectos innovadores de implantación y mejora de infraestructuras en núcleos de 
pueblos rurales. 
- Mejora de infraestructuras rurales en las zonas de influencia socioeconómica de los 
Espacios Naturales Protegidos. 
- Infraestructuras dirigidas a la protección y mejora del medio ambiente rural. 
- Rehabilitación, recuperación y puesta en valor de bienes patrimoniales rurales. 

Inversiones y 
gastos 
subvencionables 

- Ejecución de las actividades descritas, así como la compra de ordenadores y equipos 
informáticos y de equipamiento en general.  
- Coste de adquisición de patentes y licencias, estudios de viabilidad, etc., siempre que 
no superen el 12% del coste total.  

Ayuda máxima 
Hasta el 100% de la inversión subvencionable, con un importe mínimo de 900 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 

elegible.  

Limitaciones 

- La población beneficiaria de los proyectos deberá ser inferior a 20.000 habitantes.  
- La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos 
sean coherentes con las necesidades territoriales y las dificultades estructurales 
caracterizadas en este Programa Comarcal de Desarrollo Rural de Fuerteventura, 
siendo verificada su elegibilidad por la Dirección General de Desarrollo Rural.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 
Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 
del Tratado a las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 
2.2 que establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres ejercicios fiscales por un importe total máximo de 200.000 euros.  

 

Medida 323. CONSERVACIÓN Y MEJORA DEL PATRIMONIO RURAL 

Objetivo 
Implementar las de medidas de conservación y mejora del patrimonio rural, con el fin 
de contribuir a la mejora de la calidad de vida y al desarrollo socioeconómico 
equilibrado de las zonas de medianías. 

Proyectos tipo 

- Inversiones para la valorización de senderos incluidos en la Red de Senderos de 
Fuerteventura creando un producto temático turístico o educativo relacionado con el 
medio rural (etnobotánica, astronomía, agroecología, etnografía, volcanes, 
arqueología, religiosidad, cultura popular, etc.)  
- Rehabilitación e interpretación de patrimonio vinculado etnográficamente con la 
cultura rural y enclavados en rutas de interés natural, cultural o paisajístico (pajeros de 
pino tea, molinos de agua o viento, ingenios azucareros, eras, cuevas, fuentes, 
lavaderos, repartos de agua, etc.)  

Beneficiarios 
Personas físicas y jurídicas (incluidas las comunidades de bienes, el Cabildo Insular y los 
consorcios en los que participe, los Ayuntamientos, sus organismos autónomos y 
demás entidades de derecho público dependientes de aquellos).  

Actividades 
auxiliables 

- Rehabilitación de senderos ubicados en áreas de interés natural o paisajístico.  
- Conservación y mejora del patrimonio natural para contribuir a su puesta en valor.  
- Rehabilitación y señalización de caminos reales y rutas tradicionales que estén en 
desuso.  
- Edición y publicación de documentos (libros, revistas, trípticos y folletos divulgativos, 
audiovisuales, etc.) que contribuyan a la puesta en valor del patrimonio rural de las 
zonas de medianías.  

Inversiones y 
gastos 

Los de ejecución de las actividades anteriormente descritas, así como la compra de 
ordenadores y equipos informáticas y de equipamiento en general, y el coste de 
adquisición de patentes y licencias, estudios de viabilidad, etc., siempre y cuando no 


 

Anexo – Página 7 de 37 

subvencionables superen el 12% del coste total.  

Ayuda máxima 
Hasta el 100% de la inversión subvencionable, con un importe mínimo de 900 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 
elegible.  

Limitaciones 

- Los proyectos de esta medida tendrán como elementos diferenciadores su 
contribución al mantenimiento de la diversidad biológica de la zona y la puesta en valor 
de las singularidades y elementos paisajísticos de la Isla.  
- La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos 
sean coherentes con las necesidades territoriales y las dificultades estructurales 
caracterizadas en este Programa Comarcal de Desarrollo Rural de Fuerteventura, 
siendo verificada su elegibilidad por la Dirección General de Desarrollo Rural.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 
Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 
del Tratado a las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 
2.2 que establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres  
ejercicios fiscales por un importe total máximo de 200.000 euros.  

 

Medida 
331. FORMACIÓN E INFORMACIÓN DE AGENTES ECONÓMICOS QUE 

DESARROLLEN SUS ACTIVIDADES EN LOS ÁMBITOS CUBIERTOS POR EL EJE 3 

Objetivo 
Mejorar la formación de los agentes socio-económicos de las zonas rurales, 
incrementando su capacidad para abordar estrategias locales. 

Proyectos tipo 

- Formación en habilidades en tecnologías de la información y la comunicación para 
aplicar al sector productivo.  
- Formación para emprendedores que se inician en microempresas que se implanten en 
zona rural.  
- Formación para agricultores que diversifiquen en actividades no agrarias.  
- Actualización de conocimientos e innovación para los servicios técnicos de apoyo al 
desarrollo rural.  
- Cursos dirigidos a jóvenes en habilidades rurales tradicionales que permitan crear un 
producto turístico en medio rural, en servicios medioambientales, en producción de 
calidad, etc.  
- Información y divulgación de conocimientos sobre energías renovables, gestión del 
agua o biodiversidad.  
- Formación y utilización de los servicios de asesoramiento para productores agrícolas 
sobre el cambio climático.  
- Edición y publicación de documentos (libros, revistas, trípticos y folletos divulgativos, 
audiovisuales, etc.) que contribuyan a la puesta en valor del patrimonio rural de las 
zonas de medianías.  

Beneficiarios 

GDR-Maxorata y/o personas físicas y jurídicas que acrediten ante GDR-Maxorata 
disponer de capacidad suficiente para acometer las actuaciones previstas.  
Las actividades organizadas se dirigirán a los agentes económicos y emprendedores de 
las zonas rurales.  

Actividades 
auxiliables 

- Cursos.  
- Visitas técnicas.  
- Talleres.  
- Estancias en empresas u operadores con programa de aprendizaje definido.  
- Sesiones de información.  
- Manuales y material informativo específico para las condiciones del territorio y/o del 
objeto de la actividad.  
- Participación en programas de formación especializados, con excepción de los que 
forman parte de los sistemas educativos normales.  

Inversiones y 
gastos 
subvencionables 

- Los derivados del pago del profesorado.  
- Material didáctico y fungible.  
- Alquiler y/o mantenimiento de locales,  
- Gastos de desplazamientos en viajes de estudio y visitas técnicas.  
- En las actividades que lo requieran podrán ser elegibles, total o parcialmente, el 


 

Anexo – Página 8 de 37 

importe de las matrículas y los costes de formación, los gastos de alojamiento y 
manutención, así como los de transporte.  
- Costes de organización cuyo importe sea inferior al 20% del coste total del proyecto.  

Ayuda máxima 
Hasta el 100% de la inversión subvencionable, con un importe mínimo de 900 euros.  
La intensidad máxima de ayuda pública acumulada podrá ser del 100% de la inversión 
elegible.  

Limitaciones 

- No será susceptible de ayuda la adquisición de material y equipos no fungibles en la 
propia actividad.  
- Ayudas de mínimis: se estará a lo que dispone el Reglamento (CE) nº 1998/2006 de la 
Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 
del Tratado a las ayudas de mínimis (DO L 379, de 28-12-06), y en particular el artículo 
2.2 que establece que una empresa determinada podrá recibir ayudas de mínimis en un 
período de tres ejercicios fiscales por un importe total máximo de 200.000 euros.  


 

Anexo – Página 9 de 37 

ANEXO II 

 
FONDO EUROPEO AGRÍCOLA DE 
DESARROLLO RURAL (FEADER) 
Europa invierte en las zonas rurales 

 

 

SOLICITUD DE 
AYUDAS LEADER 

 

REGISTRO DE ENTRADA 

      
        Número                  Fecha Grupo de Acción Local: 

GDR-MAXORATA 
 
C.I.F.  G-35985256 

       

 

NÚMERO DE EXPEDIENTE 

. .  
Comunidad Autónoma: 

CANARIAS 

TÍTULO DEL EXPEDIENTE:        

D
A

T
O

S
 D

E
L

 T
IT

U
L

A
R

 D
E

 E
X

P
E

D
IE

N
T

E
 

DNI o NIF 
1

er
 apellido o 

razón social 
      

      2º apellido       
Nombre o 
clase de 
Entidad 

      

Domicilio:             

(calle o plaza y número o lugar) (localidad) 

      Las Palmas Código Postal:       Teléfono:       

(municipio) (provincia)  

Número de Cuenta                          

 Banco Sucursal Control Número  

Representado por D./Dña.       
 
DNI       
 En su calidad de       

(Alcalde, apoderado, presidente, etc.) 

MUNICIPIO/S EN LOS QUE SE APLICA EL GASTO O 
INVERSIÓN: 

                                            

DATOS DE LA EMPRESA (último año) 
- Nº de trabajadores (media anual) 
- Volumen anual de negocio 
- Activo del balance 

 

      

      

      
 

DESCRIPCIÓN DEL PROYECTO Y OBJETIVOS PREVISTOS: 
      
 

G
A

S
T

O
S

 D
E

L
 P

R
O

Y
E

C
T

O
 MEDIDAS PRESUPUESTO MEDIDAS PRESUPUESTO 

111 Información y formación profesional al 
sector agrario y agroalimentario 

 
322. Renovación y desarrollo de 
poblaciones rurales 

      

123. Aumento Valor Añadido de los prod. 
agric. Y forestales 

      
323. Conservación y mejora del 
patrimonio rural 

      

311. Diversificación hacia actividades no 
agrícolas 

 
331. Formación e información (ámbito 
del Eje 3) 

      

312. Creación y desarrollo de microempresas       
421. Cooperación interterritorial 
Canarias 

      

313. Fomento de actividades turísticas       
421. Cooperación interterritorial y 
Transnacional 

      

321. Servicios básicos a la población       431. Gastos de funcionamiento       

AYUDA QUE SOLICITA       euros 


 

Anexo – Página 10 de 37 

OTRAS AYUDAS PÚBLICAS SOLICITADAS O QUE VAYA A SOLICITAR: 

      

 

 
DOCUMENTACIÓN QUE SE ADJUNTA: 

 Proyecto 

 Memoria 

 Presupuesto 

 Justificantes de estar al corriente de las obligaciones tributarias y con la Seguridad Social 

 Licencia de obras, permisos, inscripciones o registros exigibles 

 Documento acreditativo de la representación que ostenta 

 Acreditación de la propiedad o capacidad legal de uso y disfrute de los bienes del proyecto 

 Plan de financiación 

 Declaración de concurrencia o no con otras ayudas 

 Compromiso de generación o mantenimiento de empleo 

 Otros documentos:                           .…………………………………………………………… 
 …………………………………………………………… 
 …………………………………………………………… 

 
EXPONE: 

Que conoce las condiciones establecidas por la Comunidad Europea, la Administración Central y el Gobierno de 
Canarias para la concesión de las ayudas que solicita. 
 
DECLARA: 

No estar incurso en las prohibiciones para obtener la condición de beneficiario de subvenciones señaladas en los 
apartados 2 y 3 artículo 13 de la Ley 38/2003. 
 
SE COMPROMETE A: 
1. A comunicar y documentar ante el Grupo de Acción Local la solicitud y la obtención de cualesquiera ayuda o 

subvención que tengan la misma finalidad, procedente de otras Administraciones Públicas o entes públicos o privados. 
2. Realizar la ejecución de la inversión y del gasto en el plazo fijado establecido en el contrato de ayuda que se 

establezca. 
3. Ejecutar el proyecto de inversión en la zona especificada en el mismo. 
4. Mantener el destino de las inversiones y gastos objeto de la ayuda y el nivel de empleo previsto, al menos durante 

cinco años a partir de su terminación. 
5. Facilitar al Grupo, a la Comunidad Autónoma, a la Comisión de las Comunidades Europeas, y a los órganos de 

control establecidos, la documentación necesaria para que puedan acceder a la información precisa y verificar el gasto 
o inversión así como a realizar las visitas de inspección, hasta los cinco años siguientes al pago de la ayuda. 
6. Devolver las cantidades recibidas indebidamente por esta ayuda si así lo solicitara el Grupo, incrementadas, en su 

caso, en el interés legal correspondiente. 
 
Declaro bajo mi responsabilidad que todos los datos que anteceden son ciertos y que a tal fin me comprometo a 
comunicar al Grupo de Acción Local cualquier modificación de los mismos, a facilitarle cuantos documentos me sean 
requeridos y, en caso de ser aprobado el proyecto, a suscribir con el mismo un Contrato de Ayudas en el que se 
expliciten las obligaciones asumidas como perceptor final de la ayuda concedida. 

 
En      , a       de       de       
 
El Interesado 
(interesado o representante) 
 
 
Fdo.:       

 
 
 
 
*Los datos de carácter personal, contenidos en este documento podrán ser incluidos en un fichero para su tratamiento informático por este 
órgano administrativo, en el uso de las funciones que tiene asignadas y en el ámbito de sus competencias. Asimismo se le informa de la 
posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el artículo 5 
de la Ley Orgánica de Protección de Datos de Carácter Personal. 
*Los datos de las solicitudes que resulten beneficiarias de ayuda se publicarán con arreglo al Reglamento (CE) 1290/2005 y al Reglamento 
259/2008 y podrán ser tratados por organismos de auditoría e investigación de las Comunidades y de los Estados miembros, para 
salvaguardar los intereses financieros de las Comunidades Europeas. 


 

Anexo – Página 11 de 37 

Anexo III 

BAREMO GENERAL DE EVALUACIÓN DE PROYECTOS 

Concepto Baremo Máximo 

I) ADECUACIÓN A LOS OBJETIVOS DEL PLAN DE DESARROLLO RURAL Y CONTRIBUCIÓN AL DESARROLLO 
INTEGRAL DE LA ZONA ……………………………………………………………………………………………………………………….. 

2 Puntos 

II) CARÁCTER INNOVADOR DEL PROYECTO…………………………………………………………………………………………. 1 Punto 

Si crea nuevos productos o servicios que incorporen las especificidades locales  

III) TIPOLOGÍA DE PROMOTOR……………………………………………………………………………………………………………. 1 Punto 
Si el promotor es una entidad colectiva de economía social (Cooperativas, S.A.L., etc.) o  no lucrativa  

IV) CREACIÓN DE EMPLEO………………………………………………………………………………………………………………….. 
 

2 Puntos 

V) MANTENIMIENTO DE EMPLEO………………………………………………………………………………………………………. 1 Punto 
Mantenimiento de empleos de jóvenes y mujeres.  

VI) CONTRIBUCIÓN A LA IGUALDAD DE OPORTUNIDADES Y A POTENCIAR EL PAPEL DE MUJERES Y 
JÓVENES…………………………………………………………………………………………………………………………………………….. 

2 Puntos 

a) Proyectos promovidos por jóvenes y/o mujeres………………………………………………………………………………………………………. 1 Punto 

b) Proyectos desarrollados por jóvenes o mujeres………………………………………………………………………………………………………. 1 Punto 

VII) PARTICIPACIÓN SOCIAL EN EL DESARROLLO DEL PROYECTO………………………………………………………. 1 Punto 

Nº de personas que participan o se benefician directamente del proyecto   

VIII) MEJORA DE LA CALIDAD DE PRODUCTOS Y SERVICIOS……………………………………………………………… 2 Puntos 
IX) MEJORA DEL MEDIO AMBIENTE………………………………………………………………………………………………….. 2 Puntos 

Proyectos  que contribuyan al  Medio  Ambiente  porque contemplen la utilización de energías renovables, o que 
contribuyan a la promoción,  protección o mejora de los espacios naturales protegidos de la Red NATURA 2000, o que 
impliquen una mejora medioambiental significativa, o que pretendan conseguir una certificación ecológica o de calidad 
ambiental 

 

X) IMPACTO Y CONTRIBUCIÓN A REDUCIR LOS DESEQUILIBRIOS TERRITORIALES Y PRODUCTIVOS…. 4 Puntos 
a) En función del impacto ambiental………………………………………………………………………………………………………………………….. 1 Punto 

b) Ámbito del proyecto (Insular, 1 punto)………………………………………………………………………………………………………………….. 1 Punto 

c) Índice de ruralización del municipio de ubicación, hasta 1 punto…………………………………………………………………………... 1 Punto 

d) En función del sector (primario, 1 punto)………………………………………………………………………………………………………………. 1 Punto 

XI) VIABILIDAD DEL PROYECTO………………………………………………………………………………………………………… 1 Punto 
         Viabilidad Técnico – Económica y garantías de estabilidad/continuidad  
XII) EFECTO MULTIPLICADOR ………………………………………………………………………………………………………….. 
 

1 Punto 

       EFICIENCIA  
A igualdad de puntuación en todos los baremos anteriores serán consideradas preferentes aquellas inversiones que sean más 
eficientes. 

 

Puntuación máxima 20 

 

Los porcentajes de subvención corresponderán a la puntuación recibida por los proyectos presentados y 
aprobados en cada medida subvencionable. Se seguirá  el criterio de mayor porcentaje de subvención al 

proyecto de mayor puntuación y así respectivamente, siendo la Junta Directiva de GDR-Maxorata el 
órgano decisorio de subvencionabilidad  de los proyectos presentados.


 

Anexo – Página 12 de 37 

ANEXO IV.  
MODELO MEMORIA PROYECTOS 

IMPORTANTE: 

Esta Memoria, así como la documentación facilitada junto a la Solicitud de Ayuda, son las únicas fuentes de 

información de las que se dispone para tener un amplio conocimiento del proyecto que se presenta. Toda aquella 

información que no se refleje en esta Memoria, no podrá ser tenida en cuenta a la hora de puntuar la actividad o 

inversión a realizar. 

1.- DATOS DEL PROMOTOR 

1.1 Datos identificativos y de contacto 

Apellidos y nombre o Razón Social:   

NIF /CIF  

Domicilio  

Teléfonos/Fax  

Correo electrónico  

Clase de entidad (persona 

física,microempresa, no lucrativa, 

administración pública…) 

 

1.2.- Figura jurídica: 

 - Persona Física (empresario individual): 

 Situación laboral: desempleado, en activo por cuenta propia (autónomo), en activo por cuenta ajena. 

 Ingresos: Declaración del IRPF. 

 Actividad Empresarial (Epígrafe IAE): 

 - Persona Jurídica  

 (sociedad) no de nueva creación, o es empresario autónomo en activo: 

 Nº empleados (media anual) y tipo de contrato 

 Volumen anual de negocios (euros) 

 Activo de balance (euros) 

 Actividad Empresarial (Epígrafe IAE) 

 Administración pública: 

 Representante legal: 

 Certificado/Decreto nombramiento: 

 Certificado/Decreto acuerdo solicitud de ayuda. 

1.3.- Capacidad Empresarial promotor:  

- Experiencia de los promotores (en relación con el proyecto que tiene previsto desarrollar, de otros 

negocios que haya desarrollado, conocimiento de la actividad, etc.): 

- Motivaciones del proyecto (razone por qué ha decidido realizar esta inversión): 

- Circunstancias sociales a tener en cuenta (situación laboral, posibilidades de creación de empleo, etc.): 

- Calidad empresarial y solvencia económica (experiencia empresarial y capacidad económica para 

afrontar las inversiones): 

- Capacidad para atender los compromisos derivados del proyecto (para mantener la actividad, la 

viabilidad económica y el nivel de empleo previsto, al menos, durante 5 años tras el inicio de actividad): 


 

Anexo – Página 13 de 37 

2.- DATOS DEL PROYECTO. 

 2.1 Denominación del Proyecto: 

 2.2 Justificación del proyecto: 

 2.3 Objetivos del proyecto 

  a) GENERALES 

  b) ESPECÍFICOS 

 

Se deberá determinar los objetivos que se persiguen alcanzar con las inversiones a llevar a cabo, de manera 

que se permita conocer el estado actual de las instalaciones y la mejora que se obtendrá con la ejecución del proyecto. 

 

 2.4 Ubicación de la Inversión o ejecución del proyecto: 

 

  - Dirección:  

  - Propiedad (Titularidad de la propiedad, contrato de arrendamiento, etc.): 

  - Ventajas e inconvenientes de la zona. 

  - Efectos que producirá la implantación o desarrollo proyecto  en el lugar. 

 

 2.5-Descripción del proyecto de inversión 

 

Se deberá efectuar una descripción precisa de las inversiones, de manera que permita una comprensión 

adecuada del proyecto. 

 

 - Iniciativa que se propone realizar, que producto o servicios comercializará, en qué consiste su proceso de 

 producción, qué materias primas utilizará, tipo de proveedores con los que se trabajará, tipo de clientes a  los 

 que se orientará, competidores, etc. 

 - Indicar el aspecto innovador, el efecto multiplicador que se prevé en el territorio y su contribución al 

 desarrollo integral de la zona. 

 - Uso de nuevas tecnologías en la inversión. 

 - Indicar si se utilizan materias primas, productos, proveedores o capital humano del territorio y en qué 

 medida. 

 - Indicar de que manera fomenta el conocimiento y recuperación de elementos o valores culturales y 

 patrimoniales o procesos/recursos productivos, antiguos oficios y costumbres de la zona. 

 - Indicar de que manera favorece la integración de colectivos desfavorecidos y/o de la mujer, incluye criterios 

 de igualdad y conciliación de la vida familiar y laboral. 

 - Indicar de que manera fomenta la participación de los jóvenes y las mujeres en la vida social, cultural y 

 económica del territorio. 

- Indicar la correspondencia de los objetivos y tipo de actividad con la medida Subvencionable Eje 

4(LEADER) del PDR de Canarias 2007/2013 (Anexo I fichas de medidas, Bases Reguladoras). 

 

3.-  NATURALEZA DEL PROYECTO. Justificación 

 - Productivo (genera ingresos/beneficios la actividad subvencionada). 

 - No productivo.(bien colectivo, cultural/patrimonial/etc., no lucrativo) 

 

 

 

 

 


 

Anexo – Página 14 de 37 

4.- CREACIÓN DE EMPLEO. Especificar tipo de contrato (fijos, eventuales, a tiempo parcial,…) 

 

 HOMBRES MUJERES 

TOTAL 
Menores de 

40 años 

Mayores de 

40 años 

Menores de 

40 años 

Mayores de 

40 años 

Nº de empleos a crear 

(nuevos contratos / nuevas altas 

de autónomo) 

Fijos / Indefinidos      

Eventuales      

Nº de empleos a consolidar 

(están dados de alta actualmente) 

Fijos / Indefinidos      

Eventuales      

Observaciones al empleo  
(Características del empleo. En caso de empleo eventual, tiempos y tipos de contratos, otras especificaciones de autónomos, efecto sobre el empleo 

indirecto, etc.) 

 

5.- ASPECTOS MEDIOAMBIENTALES. 

 - Incide la actividad o el proceso productivo en el medio ambiente, (positiva o negativa). Contribución a la  

 mejora y conservación de los recursos naturales y del paisaje. 

 - Uso de energías renovables y/o elementos de reducción, de eficiencia energética y de ahorro de agua u 

 otros recursos naturales. 

 - Gestión de los residuos, depuración y/o vertidos de aguas residuales, contaminantes atmosféricos, 

 necesidades de transporte, etc. 

 - Otros aspectos medioambientales a considerar. 

 

 

6.- PRESUPUESTO DETALLADO Y VALORADO. 

CONCEPTOS 
IMPORTE € 

(excluido IGIC) 
IMPORTE € 

(IGIC incluido) 

   

   

   

   

   

   

TOTAL INVERSIONES PROYECTO   

- Este presupuesto debe venir acompañado de facturas proformas, cuando no exista ni proyecto técnico ni memoria valorada 
realizada por técnico competente o dicha inversión no esté incluida en ellos. Cuando la inversión supere los 30.000 € en obra civil 

o los 12.000 € en servicios y suministros, se deberán adjuntar 3 presupuestos y/o facturas proforma.  

- Sólo se incluyen los conceptos que forman parte del presupuesto para el que se solicita  ayuda. El importe total sin IGIC, debe 
coincidir con el que figura en la solicitud de ayuda. 

- Cuando la inversión consista en obra civil se deberá justificar el precio de las distintas unidades de obra. Se deberá tener en cuenta 

que los precios de las unidades de obra servirán de base para calcular el Presupuesto de Ejecución Material, por lo que en ningún 
caso podrán incluir los gastos generales ni el beneficio industrial del contratista. 

 

 

 

 

 

 


 

Anexo – Página 15 de 37 

7.- FINANCIACIÓN DE LAS INVERSIONES A REALIZAR. 

CUANTÍA DE SUBVENCIÓN QUE SOLICITA: ………………….. € 

 

FINANCIACIÓN DEL PROYECTO 

 IMPORTE % 
Subvención LEADER   

Créditos y/o prestamos financiero   

Otras subvenciones   

Otros fondos (especificar)   

Aportación privada   

TOTAL  100 
Notas respecto a la financiación del proyecto:  
- Ayudas solicitadas y /o concedidas para el presente proyecto: 

- Otras consideraciones a tener en cuenta: 

 
 

 

Y para que conste a efectos de la solicitud de ayuda del Eje 4 (FEADER) del Plan de Desarrollo Rural 2007-2013, 

firmo la presente memoria en …………………………….. a ……… de ………………………… de 20… 

 

 

El Solicitante / Representante 

(firma y sello) 

 

 

NOTA.- GDR-MAXORATA, como entidad responsable de la gestión de estas ayudas podrá solicitar más 

información sobre alguno/os de los aspectos recogidos en la presente memoria. 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 

Anexo – Página 16 de 37 

 
ANEXO V. PLAN DE FINANCIACIÓN 

 
D./Dña. ………………………………, con DNI núm. ……………………, en representación de 
………………………………., con domicilio en (calle, Avda., Plaza, Barrio, nº, etc.) 
………………………………………., municipio …………………………,  en relación al Expediente de 
subvención al amparo del Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………………………
………………… 
 
DECLARA 
 
Que el PLAN DE FINANCIACIÓN previsto para la ejecución del proyecto es el que se detalla a 
continuación: 
 

 

Fuente Importe (€) % 

- SUBVENCIÓN LEADER:   

- CRÉDITOS Y/O PRESTAMOS:   

- OTRAS SUBVENCIONES   

- OTROS INGRESOS   

- FONDOS PROPIOS   

TOTAL  100,00 

NOTAS RESPECTO A LA FINANCIACIÓN DEL PROYECTO 

Ayudas solicitadas y /o concedidas para el presente proyecto 

 

 

Y para que así conste, firmo la presente declaración en ……………………………., a ………de 

………………………….. de 20…. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE 
Puerto del Rosario 


 

Anexo – Página 17 de 37 

ANEXO VI. DECLARACIÓN DE OTRAS AYUDAS 
 

D./Dña. ………………………………, con DNI núm. ……………………, en representación de 
………………………………., con domicilio en (calle, Avda., Plaza, Barrio, nº, etc.) 
………………………………………., municipio …………………………,  en relación al Expediente de 
subvención al amparo del Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………………………
………………… 
 
DECLARA 

 
Que ha solicitado u obtenido algún tipo de ayudas de cualquier Administración o ente público o privado 
nacional o internacional, en relación con el proyecto indicado: 
 

   No  
 

   Si (detallar en la relación adjunta) 
 

RELACIÓN DE AYUDAS OBTENIDAS O SOLICITADAS, PÚBLICAS O 
PRIVADAS 

Deben incluirse las solicitudes pendientes de resolución 

Entidad concedente Descripción de la Ayuda Solicitada Concedida Importe 

     

     

     

     

     

     

Y SE COMPROMETE 

 
A comunicar a GDR-MAXORATA en el plazo máximo de 15 días a partir de la recepción de las 
correspondientes notificaciones, cualquier modificación sobre la financiación solicitada o recibida, pública o 
privada, nacional o internacional, en relación con el proyecto o actuación objeto de esta solicitud o parte 
del mismo. Asimismo, se compromete a ponerlo en conocimiento de toda entidad pública a la que haya 
solicitado algún tipo de ayuda.  
 
 

Y para que así conste, firmo la presente declaración en ……………………………., a ………de 
………………………….. de 20…. 
 

 

 
ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE 
Puerto del Rosario 


 

Anexo – Página 18 de 37 

ANEXO VII. DECLARACIÓN DE CREACIÓN Y/O CONSOLIDACIÓN DE EMPLEO 
 
D./Dña. ………………………………, con DNI núm. ……………………, en representación de 
………………………………., con domicilio en (calle, Avda., Plaza, Barrio, nº, etc.) 
………………………………………., municipio …………………………,  en relación al Expediente de 
subvención al amparo del Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………………………
………………… 
 
DECLARA 

Que el plan de creación (1) y consolidación (2) de empleo previsto con el proyecto para el que se solicita la 
ayuda, va a ser el siguiente que se detalla a continuación: 
 

(1) Creación de empleo implica generación de puestos de trabajo nuevos: fijos, eventuales, a tiempo parcial o completo, pero 
nuevos. 

(2) Consolidación de empleo implica mayor estabilidad en el empleo: pasando de eventual a fijo, de media jornada a jornada 
completa, etc. 

 

 HOMBRES MUJERES 

TOTAL 
Menores 

de 40 años 
Mayores 

de 40 años 
Menores 

de 40 años 
Mayores 

de 40 años 

Nº de empleos a crear 
Fijos      

Eventuales      

Nº de empleos a consolidar 
Fijos      

Eventuales      

TOTAL 

Fijos      

Eventuales      

TOTAL      

Observaciones: 

 

 

Y para que así conste, firmo la presente declaración en ……………………………., a ………de 

………………………….. de 20…. 
 
 
 
 
 
 
 
ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE 
Puerto del Rosario 


 

Anexo – Página 19 de 37 

ANEXO VIII. DECLARACIÓN DE COMPROMISO Y RESPONSABILIDAD 

D./Dña. ………………………………, con DNI núm. ……………………, en 
representación de …………………………………., con domicilio en (calle, Avda., 
Plaza, Barrio, nº, etc.) ………………………………………., municipio 
…………………………,  en relación al Expediente de subvención al amparo del 
Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………………………
………………… 
DECLARA 

1. Que se encuentra al corriente en el cumplimiento de las obligaciones tributarias y en la Seguridad Social;  

2. Que no ha recibido ayudas o subvenciones con el mismo objeto de cualquier Administración Pública o entidad 
responsable de la gestión de fondos públicos. En otro caso, se compromete a hacer constar en documento anexo 
las que ha solicitado y el importe de las mismas. 

3. Que no ha recibido ayudas u otras atribuciones patrimoniales gratuitas de entidades privadas o particulares para 
el mismo destino, o en su caso, hace constar el importe de las recibidas. 

4. Que ha procedido a la justificación de las subvenciones concedidas con anterioridad por cualquiera de los 
órganos de la Administración Pública. 

5. Que no ha recibido, para éste u otros proyectos, alguna otra ayuda en concepto de “minimis” de cualquier 
Administración Pública o de entidades responsables de la gestión de fondos públicos. En caso contrario, se hace 
constar en documento anexo las que ha solicitado y el importe de las recibidas. 

6. Que no se haya incurso en alguna de las circunstancias previstas en los puntos 2 y 3, del artículo 13 de la Ley 
38/2003 General de Subvenciones. 

7. Que se compromete a cumplir el objetivo, ejecutar el proyecto o realizar la actividad que fundamenta la concesión 
de la ayuda o subvención y a justificar el cumplimiento de todos los requisitos y condiciones establecidos en la 
normativa aplicable.  

8. Que se compromete a aportar a GDR-MAXORATA los documentos probatorios que se soliciten o los datos 
adicionales que se requieran. 

9. Que se someterá al régimen de controles establecido en el Reglamento (CE) 1975/2006 y, en concreto, a los 
controles administrativos y sobre el terreno a realizar por GDR-MAXORATA, por la Dirección General de 
Desarrollo Rural de la Consejería de Agricultura, Ganadería, Pesca y Alimentación del Gobierno de Canarias, por 
la Intervención General de la Comunidad Autónoma Canaria, la Intervención General del Estado y por los 
organismos competentes de la Unión Europea, comprometiéndose a colaborar en dichos controles e inspecciones 
y a proporcionar cualquier documentación que se considere necesaria.  

10. Que se compromete a mantener el destino de las inversiones y gastos objeto de la ayuda así como los 
compromisos materiales derivados del mismo al menos, durante 5 años posteriores a la certificación de la 
finalización del proyecto;  

11. Que se compromete a publicitar el proyecto auxiliado con los anagramas, escudos, placas o vallas que, en 
función de las características de la inversión o gasto determine GDR-MAXORATA;  

12. Que se compromete a proceder al reintegro de los fondos percibidos cuando corresponda, conforme a lo 
establecido en los artículos 36, 37 y 40 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. 

13. Cualquier otra obligación que legalmente corresponda como beneficiario de subvenciones públicas. 

 

 

Y para que así conste, firmo la presente declaración en ……………………………., a ………de 
………………………….. de 20…. 
 
 
ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE 
Puerto del Rosario 


 

Anexo – Página 20 de 37 

Anexo IX. MODELO DE FICHA DE INSCRIPCIÓN PARA FORMACIÓN 
 

CURSO:  

Apellidos  D.N.I:  

Nombre  Sexo:  Varón  Mujer 

Dirección:  Código Postal:  

Municipio:  Teléfono: 

Estudios  E-Mail: 

SITUACIÓN LABORAL:   
Parado:   

     Sin empleo anterior   Perceptor de prestaciones   No perceptor de prestaciones   
 

Ocupado:    
     Empresario (Cooperativista, Sociedad,…)                      Autónomo   
     Contrato Temporal                      Contrato Indefinido                    Contrato a tiempo parcial   
     Puesto que ocupa: ………………………………. 

Empresa/Entidad:  Actividad:   

Municipio:  Teléfono:  

E-Mail trabajo:  Fax:  

RAZONES DE INSCRIPCIÓN EN EL CURSO: 
 

 Adquirir conocimientos para nuevo empleo/actividad: 
 Creación de propia empresa/Autónomo              
 Contrato por cuenta ajena de:  Jornada completa /  Jornada Parcial    

 
 Mejora o consolidación de conocimientos en puesto de trabajo / formación continua 

OTROS CURSOS QUE DESEARÍA REALIZAR: 
 

 

 

 

Documentación laboral que aporta:  

 Tarjeta de Demanda de Empleo 
 Último pago del Seguro Autónomo 
 Última nómina. 
 Otros:……………………………………………………………………………………………. 

 
 Cuota de inscripción:       €  FECHA DE SOLICITUD:            /       /           

       
   Firma del Solicitante: 

 

 

PROTECCIÓN DE DATOS 

En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, 
GDR-MAXORATA le informa que los datos personales obtenidos mediante la cumplimentación de este 
documento/impreso/formulario y demás que se adjuntan van a ser incorporados, para su tratamiento, en un fichero automatizado. 
Asimismo, se le informa que la recogida y tratamiento de dichos datos tienen como finalidad la gestión de las solicitudes presentadas. 
De acuerdo con lo previsto en la citada Ley Orgánica, puede ejercitar los derechos de acceso, rectificación, cancelación y oposición 
dirigiendo un escrito al GDR-MAXORATA. C/ Lucha Canaria nº 112 ,35600 ,Puerto del Rosario. 


 

Anexo – Página 21 de 37 

ANEXO X 
 

COMPROMISO DE RESPETAR EL DESTINO DE LA INVERSION 

 
D./Dña. ………………………………, con DNI núm. ……………………, en representación de 
………………………………., con domicilio en (calle, Avda., Plaza, Barrio, nº, etc.) 
………………………………………., municipio …………………………,  en relación al Expediente de 
subvención al amparo del Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………………………
………………… 

 

SE COMPROMETE: 

 

 A respetar el destino de las inversiones durante, al menos, los cinco años posteriores a la certificación de la 
finalización de las inversiones. (10años en caso de subvencionar inversiones en bienes inmuebles o 8 años en 
caso de vehículos) 

 A presentar los permisos, inscripciones y registros y/o cualesquiera otros requisitos que sean exigibles por la 
Comunidad Autónoma y/o el Municipio, para el tipo de mejora o actividad de que se trate, según sean requeridos 
al efecto. 

 A poner a disposición de la Asociación para la Gestión del Desarrollo Rural Maxorata Verde, de la Comunidad 
Autónoma, del Organismo Intermediario, de la Comisión de la UE o de los Órganos de Control establecidos, la 
documentación necesaria para que éstos puedan recabar información precisa y verificar la inversión o gasto, 
hasta los cinco años siguientes al pago de la ayuda. 

 A identificar, mediante una codificación adecuada en el sistema contable a que estuvieran obligados en virtud de 
su actividad, de las inversiones, gastos y ayudas correspondientes a los proyectos aprobados 

 

Y para que así conste, firmo la presente declaración en ……………………………., a ………de 

………………………….. de 20…. 
  

 
 

 
 

 

 
 

 
 

EJE 4 (LEADER) PDR DE CANARIAS 2007/2013. 

ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE. 

 

 

 

 

 

 

 

 

 

 


 

Anexo – Página 22 de 37 

ANEXO XI (PROYECTOS PRODUCTIVOS) 
 

ESTIMADO PLAN DE VIABILIDAD 
 

D./Dña. ………………………………, con DNI núm. ……………………, en representación de 
………………………………., con domicilio en (calle, Avda., Plaza, Barrio, nº, etc.) 
………………………………………., municipio …………………………,  en relación al Expediente de 
subvención al amparo del Eje 4 (LEADER) del PDR de Canarias 2007-2013 en la Isla de Fuerteventura, 
para el proyecto: 
 
……………………………………………………………………………………………………………… 

PLAN DE VIABILIDAD 

CONCEPTO Importe € 

a. Ventas netas / Ingresos estimados  

b. Costes de la mercancía / Costes estimados  

A. MARGEN BRUTO SOBRE VENTA O DE EXPLOTACIÓN = a - b  

c. Gastos variables  

d. Costes de personal  

e. Otros  

B. GASTOS DE EXPLOTACIÓN = c + d + e   

C. BENEFICIO NETO DE EXPLOTACIÓN = A - B  

f. Resultados extraordinarios  

g. Ingresos financieros  

D. BENEFICIO ANTE IMPUESTOS=  C+ f + g  

h. Presupuesto ejecución proyecto  

i. Ayuda solicitada Eje 4 PDR Canarias  

j. Otras ayudas  

E. TIEMPO ESTIMADO  RENTABILIZAR LA INVERSIÓN=(h-i-j)/D  

 
 

Y para que así conste, firmo la presente en ……………………………., a ………de ………………………….. de 20…. 

EJE 4 (LEADER) PDR DE CANARIAS 2007/2013. 

ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE. 


 

Anexo – Página 23 de 37 

ANEXO XII 

 
FICHA DE ALTA A TERCEROS 

(DATOS IDENTIFICATIVOS) 

DATOS DEL ACREEDOR  
  N.I.F./C.I.F.: 

 
 

  Apellidos y nombre o denominación social de la empresa: 

  Vía pública: 

 
 

  Localidad:   Código Postal: 

  Municipio: 
 

 

  Provincia:   Teléfono: 
 

  Fax: 

ALTA DE DATOS BANCARIOS 
  Banco: 

 
 

  Sucursal: 
 

 

  Códigos: (20 dígitos) 

  Banco     Sucursal     DC          Nº de cuenta 

 

 ----/----/--/----------  

A CUMPLIMENTAR POR LA ENTIDAD BANCARIA 
Certifico la existencia de la cuenta referenciada más arriba abierta a nombre del titular 

que se refleja en “Datos del Acreedor”, 

EL APODERADO, 
  (sello) 
 
 

 
Fdo.: 

___________________________________________ 

 

BAJA DE DATOS BANCARIOS 
SI DESEA DAR DE BAJA ALGUNA CUENTA YA EXISTENTE EN NUESTRO FICHERO, 

CUMPLIMENTE AQUÍ LOS CODIGOS BANCARIOS CORRESPONDIENTES: 

1) ----/----/--/----------      2 )  ----/----/--/-----
-----  

 

En ________________________, a ________ de _____________________ de ________ 

(Firma del acreedor o representante) 

 
 
 

Fdo.:_______________________________________________ 
 

EJE 4 (LEADER) PDR DE CANARIAS 2007/2013. 

ASOCIACIÓN PARA LA GESTIÓN DEL DESARROLLO RURAL MAXORATA VERDE. 


 

Anexo – Página 24 de 37 

 

 
Rellene los datos siguientes para la determinación de los efectivos y límites financieros que definen las 
categorías de empresas para la consideración de microempresa según lo dispuesto en la Recomendación 
2003/361/CE de la Comisión de 6 de mayo de 2003 sobre la definición de microempresas, pequeñas y 
medianas empresas DOCE L 124 de 20.5.2003, p.36) 

 

TIPO DE EMPRESA:              Autónoma.  Asociada.  Vinculada. 

      

Nº Trabajadores actuales:  Fecha de constitución:  

Volumen de negocio anual: (1)  Balance General: (1)  

(1) En el caso de empresas asociadas o vinculadas se deberá realizar el cálculo de estos límites según lo dispuesto en el artículo 6 del 

anexo I de la citada Recomendación, teniendo en cuenta los datos financieros de todas las empresas participes. 

 

DECLARACIÓN JURADA 

1.- La empresa________________________________________________ es una microempresa. 

 

  En _________________  a _________ de ________  de __________  

Firma del representante legal de la empresa (2) 

 

Nombre  D.N.I  

(2) En el caso que el representante legal sea una persona ajena a la empresa deberá aportar los poderes legalmente establecidos 

para poder actuar en representación de la misma. 

 

                                                         
 

                                                                                                           
                                                                                                                                     

 

Grupo de Acción Local 
 
Nombre: Asociación para 
la Gestión Desarrollo 
Rural Maxorata Verde 
  
Nº : 05-35-05 

REGISTRO DE ENTRADA 
 

 

     

Número                   Fecha 

NÚMERO DE EXPEDIENTE 

                
   

 

D
A

T
O

S
 D

E
L

 T
IT

U
L

A
R

  
D

E
L

 

E
X

P
E

D
IE

N
T

E
 

Apellidos y nombre o Razón Social 

                                                                    

    NIF /CIF   

   

Domicilio 

 

Código Postal 

  

Municipio 

 

Provincia 

 

Teléfono 

 

Nombre o clase de Entidad: 

                                      

Número de cuenta            

 Banco                            Sucursal  Control  Número  

Representado por Don    

 

DNI  

 

 

En su calidad de  

 

 

                                            (Alcalde, apoderado, presidente, etc.) 

 

ANEXO XIII 
 

UNIÓN EUROPEA 
Fondo Europeo Agrícola  

de Desarrollo Rural. 
FEADER 

DECLARACIÓN JURADA 

DE MICROEMPRESA 


 

Anexo – Página 25 de 37 

  

 

 

Definición de microempresa 
 
 

Para la determinación de la consideración de microempresa se atenderá a lo dispuesto en la Recomendación 
2003/361/CE de la Comisión de 6 de mayo de 2003 sobre la definición de microempresas, pequeñas y medianas 
empresas DOCE L 124 de 20.5.2003, p.36) 
 
En consecuencia, se entenderá por empresa toda entidad, independientemente de su forma jurídica, que ejerza una 
actividad económica. En particular, se considerarán empresas las entidades que ejerzan una actividad artesanal u otras 
actividades a título individual o familiar, las sociedades de personas y las asociaciones que ejerzan una actividad 
económica de forma regular. 
 
Los efectivos y límites financieros que definen las categorías de empresas son: 

 microempresa como una empresa que ocupa a menos de 10 personas y cuyo volumen de negocios anual o 
cuyo balance general anual no supera los 2 millones de euros. 

 
Para la determinación de los efectivos y los límites financieros se seguirá lo establecido en los artículos 4, 5 y 6 del 
Anexo de la citada Recomendación, en función de la clasificación de la empresa que se establece en el artículo 3 del 
citado Anexo. 
 

 

1. TIPOS DE EMPRESAS 
 
La definición de PYME (1) distingue tres tipos de empresa en función del tipo de relación que mantiene con otras 
empresas respecto a participación en el capital, derechos de voto o derecho a ejercer una influencia dominante (2). 
 
Tipo 1: Empresa autónoma 
 
Es con diferencia el caso más frecuente. Abarca todas las empresas que no pertenecen a ninguno de los otros dos 
tipos (asociadas o vinculadas). 
 
La empresa solicitante es autónoma si: 

- no posee una participación igual o superior a! 25 % (3) en otra empresa, 
- el 25 % (3) o más de la misma no es propiedad directa de otra empresa u organismo público ni de varias empresas 
vinculadas entre sí o varios organismos públicos, salvo determinadas excepciones (4), 
- y no elabora cuentas consolidadas ni está incluida en las cuentas de una empresa que elabore cuentas consolidadas, 
y por tanto no es una empresa vinculada (5). 
 
Tipo 2: Empresa asociada 
 
Este tipo está constituido por las empresas que mantienen lazos significativos de asociación financiera con otras 
empresas, sin que ninguna ejerza, directa o indirectamente, un control efectivo sobre la otra. Son asociadas las 
empresas que ni son autónomas ni están vinculadas entre sí. 
 
La empresa solicitante es asociada de otra empresa si: 
- posee una participación comprendida entre el 25 % (3) Y el 50 % (3) de dicha empresa, 
- o si dicha empresa posee una participación comprendida entre el 25 % (3) Y el 50 % (3) de la empresa solicitante, 
- y la empresa solicitante no elabora cuentas consolidadas que incluyan a dicha empresa por consolidación, ni está 
incluida por consolidación en las cuentas de dicha empresa ni en las de ninguna empresa vinculada a ella (5). 
 
Tipo 3: Empresa vinculada 
 
Este tipo corresponde a la situación económica de las empresas que forman parte de un grupo que controla, directa o 
indirectamente, la mayoría de su capita! o derechos de voto (aunque sea a través de acuerdos o de personas físicas 
accionistas), o que puede ejercer una influencia dominante sobre la empresa. Son casos menos habituales que en 
genera! se diferencian claramente de los dos tipos anteriores. 
 
Para evitar dificultades de interpretación a las empresas, la Comisión Europea ha definido este tipo de empresas 
utilizando, cuando se adapten al objeto de la definición, las condiciones incluidas en el artículo 1 de la Directiva 


 

Anexo – Página 26 de 37 

83/349/CEE del Consejo, de 13 de junio de 1983, basada en la letra g) del apartado 3 del artículo 54 del Tratado, 
relativa a las cuentas consolidadas (6), que se aplica desde hace años. 

 
Por lo tanto, una empresa sabe, por lo general, de forma inmediata si está vinculada, en tanto que ya está sujeta a la 
obligación de elaborar cuentas consolidadas en virtud de dicha Directiva o está incluida por consolidación en las 
cuentas de una empresa obligada a elaborar cuentas consolidadas. 
 
Los dos únicos casos, aunque poco frecuentes, en los cuales una empresa puede considerarse vinculada sin estar 
obligada a elaborar cuentas consolidadas se describen en los dos primeros guiones de la nota nº 5 al final de la 
presente nota explicativa. En este caso, la empresa debe verificar si cumple alguna de las condiciones especificadas en 
el apartado 3 del artículo 3 de la Definición. 
2. LOS EFECTIVOS Y UNIDADES DE TRABAJO ANUAL (7) 
 
Los efectivos de una empresa corresponden al número de unidades de trabajo anual (UTA). 
 
¿Quiénes se incluyen en los efectivos? 
 
- los asalariados de la empresa, 
- las personas que trabajan para la empresa que mantengan una relación de subordinación con la misma y estén 
asimiladas a los asalariados con arreglo a la legislación nacional, 
- los propietarios que dirigen su empresa, 
- los socios que ejerzan una actividad regular en la empresa y disfruten de ventajas financieras por parte de la 
empresa. 
Los aprendices o alumnos de formación profesional con contrato de aprendizaje o formación profesional no se 
contabilizarán dentro de los efectivos. 
 
Modo de calcular los efectivos 
 
Una UTA corresponde a una persona que haya trabajado en la empresa o por cuenta de la misma a jornada completa 
durante todo el año de que se trate. Los efectivos se contabilizan en UTA. 
El trabajo de las personas que no hayan trabajado todo el año o lo hayan hecho a tiempo parcial, independientemente 
de su duración, así como el trabajo estacional, se contabiliza en fracciones de UTA. 
No se contabiliza la duración de los permisos de maternidad o permisos parentales. 
 
 
________________________________________________________________________________________________
___________ 
 
(1) En el presente texto, el término “definición” se refiere al anexo de la Recomendación 2003/361/CE de la Comisión, sobre la 
definición de pequeñas y medianas empresas.  
(2) Articulo 3 de la definición. 
(3) En términos de participación de capital o derechos de voto, se tendrá en cuenta el mayor de los dos porcentajes. A dicho 
porcentaje se añadirá el porcentaje de participación que cualquier otra empresa vinculada a la empresa accionista posea sobre la 
empresa en cuestión (apartado 2 del artículo 3 de la definición). 
(4) Una empresa puede seguir siendo considerada autónoma aunque se alcance o se supere este límite del 25 % cuando corresponda 
a alguno de los tipos de inversores que se indican a continuación (siempre que los inversores no sean empresas vinculadas a la 
empresa solicitante): 
 sociedades públicas de participación, sociedades de capital riesgo, personas físicas o grupos de personas físicas que realicen una 

actividad regular de inversión en capital riesgo (inversores providenciales o business angels) e inviertan fondos propios en 
empresas sin cotización bursátil. siempre y cuando la inversión de dichos business angels en la misma empresa no supere 1 250 
000 euros; 

 universidades o centros de investigación sin fines lucrativos; 
 inversores institucionales,. incluidos los fondos de desarrollo regional.  

(Segundo párrafo del apartado 2 del artículo 3 de la definición). 
(5) - Si el domicilio social de la empresa está ubicado en un Estado miembro que ha previsto una excepción a la obligación de 

elaborar dichas cuentas con arreglo a la séptima Directiva 83/349/CEE, la empresa de verificar específicamente que no cumple 
ninguna de las condiciones establecidas en el apartado 3 del artículo 3 de la definición. 
- En algunos casos poco frecuentes, una empresa puede estar vinculada a otra a través de una persona o un grupo  de 
personas físicas que actúen de común acuerdo (apartado 3 del artículo 3 de la definición). 
- A la inversa, puede darse el caso, muy poco habitual, de que una empresa elabore voluntariamente cuentas consolidadas sin 
estar sujeta a ello según la séptima Directiva. En este caso hipotético, la empresa no está necesariamente vinculada, y puede 
considerarse sólo asociada. 

Para determinar si una empresa está vinculada o no, debe verificarse, para cada una de las tres situaciones mencionadas, si cumple 
alguna de las condiciones establecidas en el apartado 3 del artículo 3 de la definición, en su caso a través de una persona o grupo de 
personas físicas que actúen de común acuerdo. 
(6) DO L 193 de 18.7.1983, p. 1, cuya última modificación la constituye la Directiva 2001/65/CE del Parlamento Europeo y del 
Consejo (DO L 283 de 27.10.2001, p. 28). 
(7) Artículo 5 de la definición. 


 

Anexo – Página 27 de 37 

ANEXO XIV 
 

FONDO EUROPEO AGRÍCOLA DE DESARROLLO RURAL 

(FEADER) 
                                                                        EUROPA INVIERTE EN LAS  ZONAS RURALES 

 

TRATAMIENTO 

DE DATOS DE CARÁCTER PERSONAL 

 
  

En cumplimiento de lo establecido en el artículo 5 de la LO 15/1999, de 13 de diciembre, de 
Protección de Datos de Carácter Personal, a cualquier persona física o jurídica que cumplimente una 
solicitud de ayuda para optar a las subvenciones del Eje 4 (LEADER) del PDR de Canarias 2007-2013, se le 
informa de los siguientes aspectos: 
 
 1º.- GDR-Maxorata incluirá los datos contenidos en la solicitud de ayuda en una base de datos en 
soporte físico y digital, con el objeto de facilitar la gestión y ejecución del EJE 4. 
 
 2º.- GDR-Maxorata facilitará estos datos, y cualquier otro contenido del proyecto, al Ministerio de 
Medio Ambiente, Medio Rural y Marino, a la Comunidad Autónoma de Canarias, a la Comisión Europea  y 
a los órganos de control comunitarios, nacionales o regionales con el objeto de que puedan realizar las 
funciones de inspección y control de las subvenciones del Eje 4. 
 
 3º.- GDR-Maxorata podrá utilizar los datos reflejados en la solicitud de ayuda en actividades de 
promoción del Eje 4 y en la divulgación de la actuación de GDR-Maxorata como agente dinamizador del 
medio rural en Fuerteventura. 
 
 4º.-GDR-Maxorata, salvo oposición del interesado, podrá ceder gratuitamente los datos de los 
promotores/as (nombre de la empresa, titular, domicilio empresarial, teléfono de empresa), a terceros 
que nos soliciten información sobre empresas del medio rural con objeto de contratar sus servicios 
y/comprar sus productos, realizar catálogos, inventarios o publicaciones rurales, cursar invitaciones para 
eventos relacionados con el medio rural, realizar artículos y/o reportajes periodísticos, o desarrollar 
cualquier otra actividad de esta naturaleza que implique un beneficio para el promotor/a. 
  
 El solicitante podrá, en cualquier momento ejercer el derecho de acceso, rectificación, oposición y 
cancelación de sus datos dirigiendo un escrito acompañado de su documento nacional de identidad a la 
sede de GDR-Maxorata (C/ Lucha Canaria nº 112, 35600, Puerto del Rosario, o a través del correo 
gdrfuerteventura@gmail.com) salvo en lo relativo al ejercicio de gestión, control e inspección del Eje 4. 
 
 
 
 D.________________________________________, promotor/a del proyecto denominado 
_________________________________________________________ 
presta su CONSENTIMIENTO EXPRESO a GDR-Maxorata para los aspectos informados en el presente 
documento, y firma en prueba de conformidad. 
 

En…………………………………..de…………………………………..de 201_ 
 
 
 

Fdo. 


 

Anexo – Página 28 de 37 

ANEXO XV 

NORMAS PARA LA PRESENTACIÓN DEL INFORME DE AUDITOR CON LA CUENTA 
JUSTIFICATIVA SEGÚN LO PREVISTO EN EL ARTÍCULO 27 DEL DECRETO 

36/2009 

1. La acreditación de las inversiones realizadas y del pago del coste correspondiente se efectuará mediante la presentación de una cuenta 
justificativa con informe auditor. 

La justificación realizada a través de auditoria no implica, bajo ningún concepto, la exoneración, respecto de los beneficiarios, del cumplimiento 
de la obligación de conservar toda la documentación contable que haga fe de cada uno de los gastos y pagos realizados. 

2. La auditoria deberá realizarse por personas físicas o jurídicas, inscritas en el Registro Oficial de Auditores de Cuentas (ROAC) del Instituto de 
Contabilidad y Auditoria de Cuentas. El Auditor de Cuentas está sometido a la potestad sancionadora del Instituto de Contabilidad y Auditoria de 
Cuentas conforme al régimen sancionador establecido en la Ley 19/1988, de 12 de julio, de Auditoria de Cuentas, sin perjuicio de la 
responsabilidad civil ante el beneficiario de la subvención en el ámbito de su relación contractual privada, de la responsabilidad penal del Auditor 
en caso de falsedades documentales o delitos contra la Hacienda Pública por fraude en subvenciones de la Ley Orgánica 10/1995, de 23 de 
noviembre, del Código Penal. 

La responsabilidad del auditor se circunscribe a realizar su trabajo de acuerdo con la normativa vigente, y en particular de conformidad con la 
Orden Ministerial EHA/1434/2007, de 17 de mayo, por la que se aprueba la norma de actuación de los auditores de cuentas en la realización de 
los trabajos de revisión de cuentas justificativas de subvenciones, en el ámbito del sector público estatal, previstos en el artículo 74 del 
Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, aprobado mediante Real Decreto 887/2006, de 21 de julio (BOE 
nº 125 de 25.5.07), y con la Sección Tercera del Capítulo IV del Decreto 36/2009, de 31 de marzo. En consecuencia, deberá llevar a cabo los 
procedimientos establecidos en dichas normas y, en su caso, en las bases reguladoras, en la convocatoria o en la resolución de concesión de la 
subvención. 

3. El Auditor de Cuentas no podrá tener ninguna clase de vinculación mercantil (tal como socio, administrador o apoderado) o laboral con 
empresas intermediarias con las que contrate el beneficiario ni tener una relación laboral por cuenta ajena con el beneficiario, así como no podrá 
incurrir en ninguna de las causas de incompatibilidad establecidas en la Ley de Auditoria de Cuentas debiendo cumplir los requisitos de 
independencia del Código de ética para los contables profesionales. Para lo cual habrá de presentar una declaración responsable según el 
MODELO I. 

Si como consecuencia de la actividad de comprobación realizada por la Intervención General se derivase la exigencia de un reintegro a un 
beneficiario cuya justificación ha revestido la modalidad de cuenta justificativa con informe auditor, se podrá poner en conocimiento de las 
corporaciones profesionales de los auditores dicha circunstancia. 

4. Equipo auditor 

En el supuesto en que el beneficiario no esté obligado a auditar sus cuentas anuales, la designación del auditor de cuentas será realizada por el 
órgano concedente.  

Para contratar al equipo auditor el grupo de acción local deberá contar con la aprobación por escrito de la Dirección General de Agricultura y 
Desarrollo Rural, para lo cual remitirá su solicitud acompañada de la documentación que demuestren cumplir los requisitos de solvencia técnica 
y profesional, así como la compatibilidad del equipo auditor, según el artículo 27 apartado 3 del Decreto 36/2009, de 31 de marzo, por el que se 
establece el régimen general de subvenciones de la Comunidad Autónoma de Canarias (BOC nº 68, de 8.4.09). 

El equipo auditor deberá demostrar previamente a su contratación por el grupo de acción local (GAL) solvencia técnica y profesional adecuada 
para los trabajos, así como su compatibilidad. 

La documentación que debe presentar será la siguiente: 

A. Relación del personal. 

El auditor deberá aportar una relación nominal de los componentes del equipo de trabajo, distribuidos por categorías profesionales. El 
equipo de trabajo estará formado por profesionales con la experiencia y conocimientos adecuados a las tareas asignadas. 

B. Experiencia y solvencia técnica o profesional. 

Para acreditar la experiencia específica del auditor en controles efectuados en el ámbito del Fondos Agrícolas (FEADER Y FEAGA) o los 
Fondos Estructurales o del Fondo de Cohesión se deberá demostrar la realización, en el citado ámbito, de trabajos a lo largo de los tres 
últimos ejercicios. Este requisito se documentará mediante una relación que incluya importe, fechas y beneficiarios de los citados trabajos. 

C. Requisitos a cumplir por el auditor o equipo de trabajo 

a) Experiencia profesional del Auditor o en su caso del Socio-Director y del Gerente. 

- Se exigirá al Auditor y en su caso al Socio-Director y Gerente propuesto certificado que acredite la inscripción como auditor en el 
Registro Oficial de Auditores de Cuentas del Instituto de Contabilidad y Auditoria de Cuentas durante un período mínimo de tres 
años.  

- Acreditación de los servicios realizados, incluyendo importe, fechas y beneficiarios, para la experiencia específica en trabajos de 
auditoria en el ámbito de Fondos Europeos a lo largo de los tres últimos años. 


 

Anexo – Página 29 de 37 

b) En su caso, experiencia profesional del Jefe de equipo propuesto. 

- Relación de los servicios realizados, incluyendo importe, fechas y beneficiarios, para la experiencia específica en trabajos de 
auditoria en el ámbito de Fondos Europeos a lo largo de los tres últimos años. 

- Se exigirá al Jefe de equipo titulación académica superior, acreditado mediante la presentación del correspondiente título. 

D. Incompatibilidades 

A efectos de incompatibilidad, se estará a lo establecido en el artículo 8 de la Ley 19/1988, de 12 de julio, de Auditoria de Cuentas, y en el 
artículo 36 del Real Decreto 1.636/1990, de 20 de diciembre, por el que se desarrolla la Ley de Auditoria de Cuentas. En particular, se 
atenderá a las siguientes incompatibilidades: 

- Haber participado en actividades relacionadas con el asesoramiento y la gestión de las subvenciones objeto de control. 

- Haber sido auditor de Cuentas Anuales de la entidad Auditada. 

- Haber realizado trabajos de control en la certificación de cuentas del FEADER. 

En materia de independencia e incompatibilidades, diligencia profesional, secreto profesional, honorarios, papeles de trabajo y deber de 
custodia, el auditor quedará sometido a la Orden Ministerial EHA/1434/2007 y, a lo previsto en la normativa vigente de auditoria de cuentas 
(Real Decreto 1.636/1990, de 20 de diciembre, por el que se aprueba el Reglamento que desarrolla la Ley 19/1988, de 12 de julio, de 
Auditoria de Cuentas). El auditor contratado deberá acreditar mediante declaración jurada de estos requisitos legales. 

5. Excepciones 

En aquellos casos en que el beneficiario esté obligado a auditar sus cuentas anuales por un auditor sometido a la Ley de Auditoria de Cuentas, 
circunstancia que ha de estar recogida en el informe de auditoria, la revisión de la cuenta justificativa podrá llevarla a cabo el mismo auditor. 

No obstante lo previsto anteriormente, se podrá apreciar que no concurre causa de incompatibilidad, siempre que dichas actividades hayan sido 
realizadas por un área de actividad o de negocio independiente dentro de la estructura organizativa del licitador, o sean realizadas por socios 
diferentes de los que hayan de realizar los controles que se licitan, y el licitador acredite que dispone de los procedimientos adecuados para 
garantizar la independencia. 

6. Comprobaciones 

El Auditor debe comprobar que todos los gastos solicitados o justificados por el beneficiario en su solicitud corresponde a los gastos 
subvencionables de acuerdo con el anexo 1, que son correctos ("exactitud"), que se han producido ("realidad"), y se han abonado de 
conformidad con las estipulaciones de la convocatoria de subvenciones y admisibles e invertidos de conformidad con las estipulaciones del 
Fondo Europeo Agrícola de Desarrollo Rural (FEADER) ("elegibilidad"). Se hará declaración expresa de que dichos gastos cumplen con las 
exigencias establecidas en la normativa, estatal y autonómica aplicable. En especial se comprobará el cumplimiento de lo dispuesto en el 
régimen de ayudas para la aplicación del eje 4 (LEADER) el Programa de Desarrollo Rural de Canarias 2007 a 2013. 

Fruto de lo anterior, el Auditor debe aportar, no sólo un informe de la justificación económica, sino también un informe de análisis de los hechos 
con respecto a los procedimientos llevados a cabo. Este compromiso ha de ser acorde al Código de ética para contables profesionales de la 
IFAC, junto con la estricta observancia de las directrices recogidas en la Orden EHA/1434/2007, de 17 de mayo (BOE nº 125, de 25.5.07), por la 
que se aprueba la Norma de Actuación de los Auditores de Cuentas en la realización de los trabajos de revisión de Cuentas Justificativas de 
Subvenciones, en el ámbito del Sector Público Estatal. Exigiéndosele, además, que cumpla los requisitos de independencia del Código de ética 
para los contables profesionales y de la Recomendación de la Unión Europea de 16 de mayo de 2002 sobre "Independencia de los auditores de 
cuentas en la UE" (2002/590/CE). 

7. Normativa de aplicación 

Será de aplicación, con carácter general, toda aquella normativa que complemente o desarrolle cualquiera de las citadas. 

En lo que respecta a las normas de actuación de las entidades Auditoras, será de aplicación lo previsto en la Orden EHA/1434/2007, de 17 de 
mayo, por la que se aprueba la Norma de Actuación de los Auditores de Cuentas en la realización de los trabajos de revisión de cuentas 
justificativas de subvenciones, en el ámbito del sector público estatal, previstos en el artículo 74 del Reglamento de la Ley 38/2003, de 17 de 
noviembre, General de Subvenciones, aprobado mediante Real Decreto 887/2006, de 21 de julio (BOE nº 125, de 25.5.07). Así como la 
Recomendación de la Unión Europea de 16 de mayo de 2002 sobre "Independencia de los auditores de cuentas en la UE" (2002/590/CE). 

A) REGLAMENTOS EUROPEOS RELATIVOS AL FEADER: 

a) Reglamento (CE) n° 1290/2005 del Consejo, de 21 de junio de 2005, sobre la financiación de la política agrícola común. 

b) Reglamento (CE) n° 1698/2005 del Consejo, de 20 de septiembre de 2005, relativo a la ayuda al desarrollo rural a través del Fondo Europeo 
Agrícola de Desarrollo Rural (FEADER).  

c) Reglamento (CE) nº 1974/2006 de la Comisión, de 15 de diciembre de 2006, por el que se establecen disposiciones de aplicación del 
Reglamento (CE) nº 1698/2005 del Consejo, relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural 
(FEADER). 

d) Reglamento (CE) nº 1975/2006 de la Comisión, de 7 de diciembre de 2006, por el que se establecen disposiciones de aplicación del 
Reglamento (CE) n o 1698/2005 del Consejo en lo que respecta a la aplicación de los procedimientos de control y la condicionalidad en relación 
con las medidas de ayuda al desarrollo rural. (En vigor hasta 31.12.2010). 


 

Anexo – Página 30 de 37 

e) Reglamento (UE) n ° 65/2011 de la Comisión, de 27 de enero de 2011, por el que se establecen disposiciones de aplicación del Reglamento 
(CE) n ° 1698/2005 del Consejo en lo que respecta a la aplicación de los procedimientos de control y la condicionalidad en relación con las 
medidas de ayuda al desarrollo rural. 

f) El Programa de Desarrollo Rural de Canarias FEADER para el período de programación comprendido entre los años 2007 y 2013. 

B. NORMATIVA NACIONAL Y AUTONÓMICA: 

a) Ley 38/2003, de 17 de noviembre, General de Subvenciones (BOE nº 276, de 18.11.03). 

b) Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003 (BOE nº 176, de 25.7.06). 

c) Ley 30/2007, de 30 de octubre, de Contratos del Sector Público (BOE nº 261, de 31.10.07). 

d) Real Decreto 817/2009, de 8 de mayo, por el que se desarrolla parcialmente la Ley 30/2007, de 30 de octubre, de Contratos del Sector 
Público (BOE. nº 118, de mayo 2009). 

e) Real Decreto 1852/2009, de 4 de diciembre, por el que se establecen los criterios para subvencionar los gastos en el marco de los Programas 
de Desarrollo Rural cofinanciados por el Fondo Europeo Agrícola de Desarrollo Rural (FEADER). 

f) Decreto 36/2009, de 31 de marzo, por el que se establece el régimen general de subvenciones de la Comunidad Autónoma de Canarias (BOC 
nº 68, de 8.4.09). 

g) Convenio entre la Consejería de Agricultura, Ganadería y Aguas y el Grupo de Acción Local. 

h) Bases reguladoras y convocatorias del grupo de acción local por las que se ha concedido la subvención al beneficiario. 

8. Alcance de la auditoria 

La auditoria recogerá, de forma literal, el alcance siguiente: 

8.1. La auditoria ha de alcanzar a la actividad del grupo y a la corrección de sus actuaciones con los beneficiarios finales. 

8.2. La correspondencia del los gastos subvencionables de manera indubitada a la naturaleza de la operación subvencionada, sin más 
limitaciones que las derivadas de las normativas comunitaria, nacional y autonómica aplicables. 

8.3. Justificar el presupuesto del proyecto para lo que habrá de partirse de los siguientes conceptos:  

1. Coste Total del Proyecto: suma de todos los gastos del proyecto, incluyéndose tanto el importe de la subvención otorgada, como el posible 
importe de cofinanciación a aportar por el Beneficiario. 

2. Importe de subvención: importe de la subvención otorgada al Beneficiario, con especificación del porcentaje de cofinanciación del 
FEADER. 

3. La justificación económica tomará como base el contenido exacto de la memoria económica de la subvención vigente en el momento de 
finalizar la misma. 

4. Justificación de los gastos producidos, el Beneficiario deberá justificar el Coste Total del Proyecto. De no justificarse el Coste Total, se 
devengará un deber de reintegro parcial, a partir de la Certificación presentada por la Entidad Auditora. 

5. Todos los gastos deberán estar acompañados de la correspondiente acreditación de su pago efectivo, de conformidad con lo establecido 
más adelante. 

6. En todo caso, la ayuda pública no superará el importe de los desembolsos efectivamente realizados por el beneficiario. 

7. Que entre los gastos no sean declarados como subvencionables los siguientes: 

a) Los intereses deudores, salvo que sean objeto de ayuda en forma de bonificación de intereses de conformidad con lo dispuesto en el 
artículo 71.5 del Reglamento (CE)1698/2005. 

b) Los gastos financieros, excepto los inherentes a los préstamos con interés bonificado a que se refiere el punto anterior y, en los 
términos previstos en las bases reguladoras de la subvención, los que estén directamente relacionados con la actividad y sean 
indispensables para la ejecución del proyecto. 

c) Los gastos de garantía bancaria, salvo en los supuestos que expresamente determinen las bases reguladoras de la subvención. 

d) El Impuesto sobre el Valor Añadido o, en su caso, el Impuesto General Indirecto Canario salvo que, no siendo recuperable, sea 
soportado de forma efectiva y definitiva por el sujeto pasivo. El Estado, las comunidades autónomas, las provincias, los municipios y los 
demás organismos de Derecho público tendrán la condición de sujeto pasivo en cuanto a las actividades u operaciones en las que no 
actúen como autoridades públicas, considerándose que un organismo de Derecho público efectúa actividades en las que actúa como 
autoridad pública cuando esas actividades se desarrollan bajo el régimen especial que le es aplicable. 

e) La vivienda, salvo que las bases reguladoras de la subvención prevean que pueden ser objeto de subvención en las medidas de 
primera instalación de agricultores jóvenes, diversificación hacia actividades no agrícolas, fomento de actividades turísticas y, cuando 
se trate de edificios singulares, en las de conservación y mejora del patrimonio rural, reguladas en los artículos 20.a).ii), 52.a).i), 
52.a).iii) y 52.b).iii), respectivamente, del Reglamento (CE) 1698/2005. 

f) La adquisición de terrenos, excepto cuando se prevea en las bases reguladoras para alguna de las medidas del programa de 
desarrollo rural, en cuyo caso, salvo en la medida de primera instalación de agricultores jóvenes regulada en el artículo 20.a).ii) del 
Reglamento (CE) 1698/2005, le será de aplicación lo dispuesto en los apartados 1, 2 y 3 de la directriz nº 8. 


 

Anexo – Página 31 de 37 

g) Los impuestos personales o sobre la renta y las contribuciones a cualesquiera regímenes de previsión social. 

h) Los intereses de demora, los recargos, multas coercitivas y sanciones administrativas y penales.  

i) Los gastos de procedimientos judiciales. 

j) En el caso de inversiones en explotaciones agrarias, los gastos de adquisición de derechos de producción, de animales y de plantas 
anuales y su plantación. No obstante, la compra de animales podrá ser subvencionable cuando tenga por objeto la reconstrucción del 
potencial productivo afectado por daños catastróficos. 

k) Los descuentos efectuados en contratos o facturas en la adquisición de bienes y servicios. 

l) En la adquisición de bienes y servicios mediante contratos públicos: 

- Los pagos efectuados por el contratista a la Administración en concepto de tasa de dirección de obra o control de calidad. 

- Cualesquiera otros conceptos que supongan ingresos o descuentos que se deriven de la ejecución del contrato. 

- Los pagos efectuados por el beneficiario que se deriven de modificaciones de contratos públicos mientras que no se admita su 
subvencionabilidad por la autoridad de gestión. 

m) Los gastos relativos a los siguientes subcontratos: 

- Los que aumenten el coste de ejecución de la operación sin un valor añadido. 

- Los celebrados con intermediarios o asesores en los que el pago consista en un porcentaje del coste total de la operación, a no ser 
que el beneficiario justifique dicho pago por referencia al valor real del trabajo realizado o los servicios prestados. 

n) Los gastos no docentes de actividades formativas y de amortización o arrendamientos de bienes y edificios destinados a las mismas, 
en lo que excedan del 25 por cien del importe total de los gastos subvencionables de la operación. 

o) Las inversiones que se limiten a sustituir un edificio o una máquina existentes, o partes de los mismos, por un edificio o una máquina 
nuevos y modernos, sin ampliar la capacidad de producción en más de un 25 % o sin introducir cambios fundamentales en la 
naturaleza de la producción o la tecnología correspondiente. No se considerarán inversiones sustitutivas la demolición total de un 
edificio agrario de 30 años o más y su sustitución por otro moderno ni la renovación general de un edificio. Una renovación se 
considerará general cuando su coste suponga como mínimo el 50 % del valor del edificio nuevo. En el caso de adquisición de 
maquinaria, las bases reguladoras podrán prever la subvencionabilidad del incremento de potencia, prestaciones o capacidad de 
producción. 

p) Los gastos anteriores a la solicitud de la ayuda o del acta de no inicio, si ésta es anterior a aquélla. Las bases reguladoras de las 
ayudas podrán prever la subvencionabilidad de gastos o inversiones anteriores, como los necesarios para la primera instalación de 
agricultores jóvenes, o los realizados exclusivamente a título de acopio de máquinas, aparatos o materiales de construcción, siempre 
que el montaje, instalación o incorporación “in situ” no hayan tenido lugar antes de la presentación de la solicitud o del levantamiento 
del acta de no inicio, así como los correspondientes a honorarios técnicos, estudios de viabilidad, adquisición de patentes o licencias y 
obtención de permisos. 

8. Se realizará una verificación material que asegurará la existencia real del bien objeto de comprobación, su ajuste al proyecto o memoria 
valorada, su utilidad y funcionamiento, su coincidencia con la justificación documental y cuantas comprobaciones sean necesarias en función 
de las inversiones o gastos subvencionados. 

9. Comprobación de que se han realizado las inversiones incluidas en el objeto de la subvención, cuyo coste se solicita por el beneficiario 
mediante la revisión de todas las facturas: 

- Las facturas están relacionadas en un escrito firmado por el beneficiario, en que se especifique de cada una, el número, la fecha, 
el proveedor y el importe descontado el I.G.I.C. 

- Que las facturas son originales pagadas, o en su caso son documentos de valor probatorio equivalente en el tráfico mercantil o con 
eficacia administrativa incorporadas en una relación y que son acreditativas de los gastos realizados en la realización de la actividad 
o conducta objeto de subvención,  

- Que se ajustan a lo establecido en el artículo 30.3 de la Ley 38/2003, General de Subvenciones. 

- Que en las facturas se describen las distintas unidades de obra o elementos que las integran, y están ajustadas a lo dispuesto en 
el Real Decreto 1.496/2003, de 28 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de 
facturación, y se modifica el Reglamento del Impuesto sobre el Valor Añadido (BOE. de 29.11.03). 

- Que en las facturas figurar el tipo y cuota del I.G.I.C. 

- Que el beneficiario aparece como contratante de las mismas. 

10. Comprobación de que la información contenida en la memoria económica está soportada por una relación clasificada de gastos con 
identificación del acreedor y su documento justificativo, su importe, fecha de emisión y fecha de pago. 

11. Verificación de que la empresa dispone de los documentos originales acreditativos de los gastos incluidos en la memoria económica, y de 
su pago así como que dichos documentos han sido reflejados en los registros contables comprobando que concuerdan con las facturas y 
mercancías indicadas. 

12. Comprobación de que el solicitante es el comprador o vendedor, receptor o remitente de las mercancías y que ha pagado las facturas. 


 

Anexo – Página 32 de 37 

La efectividad del pago se acreditará con extractos o títulos bancarios o contables. Teniendo en cuenta que las ayudas deben referirse a 
gastos efectivamente incurridos y que éstos deben corresponder a pagos realizados, la justificación documental de las inversiones o gastos 
subvencionados habrá de acreditarse mediante facturas pagadas, junto con los títulos o documentos bancarios o contables que, en su caso, 
aseguren la efectividad del pago. Se admiten pagos en metálico, siempre y cuando el importe de cada uno sea inferior a 300,00 € y la suma 
total de los mismos no supere el 5% de la cantidad total justificada en cada proyecto. Además, ha de comprobarse en la contabilidad de la 
empresa que ha existido una disminución patrimonial equivalente a dicho pago y, en todo caso, la factura incluirá la expresión “Recibí en 
metálico”. 

Las aportaciones en especie no se consideran un gasto elegible con cargo a las ayudas previstas en el Eje 4 (Leader) del PDR de Canarias 
2007-2013. 

En caso de asistencia técnica, estudios, inventarios, actividades de promoción, cursos, etc., además de los justificantes anteriores, se habrá 
remitido un ejemplar del documento o programa a la Dirección General de Agricultura y Desarrollo Rural. Podrán aprobarse certificaciones 
parciales por los gastos o inversiones realizadas, pagadas y justificadas y pagarse la parte de la ayuda que corresponda a tales 
certificaciones, previa deducción de la parte proporcional de los anticipos que hubieran sido concedidos, de tal manera que cada una de ellas 
no tenga un importe inferior a la cuarta parte de la inversión total aprobada. 

La revisión de las facturas que deberán figurar en los registros contables del solicitante de los gastos efectuados en relación con la actividad 
subvencionada. 

La revisión de que se ha realizado el pago de los mismos, así como de que las fechas de estos pagos estén dentro del plazo de realización 
establecido en la convocatoria mediante la comprobación de que las facturas y documentos justificativos de los pagos efectuados, cumplen 
los requisitos de expedición establecidos en la normativa vigente, como gasto subvencionable. 

Los gastos a tener en cuenta como justificación de inversiones serán los efectivamente pagados por los titulares de proyectos a sus 
proveedores antes del 31 de diciembre de 2015 y el que establezca la convocatoria de subvenciones a la que se acoge la justificación. 

Todo documento justificativo de gasto o inversión deberá ser estampillado con indicación de que su importe ha sido imputado a un proyecto 
auxiliado en el marco del Eje 4 (LEADER) del PDR de Canarias 2007-2013. 

13. Comprobación que los gastos incluidos en la relación citada en el apartado 8 son considerados gastos subvencionables. 

14. Verificación de que no se han recibido otras subvenciones para la financiación de las inversiones subvencionadas o, en el caso de que se 
hubieran recibido otras, el importe total de las mismas, así como relación de estas y certificación de los organismos o entidades concedentes. 

15. Cuando no se justificare la totalidad de la inversión o gasto aprobado en la resolución de concesión de ayuda, el expediente se habrá 
certificado aplicando a la inversión o gasto realmente justificado el porcentaje de subvención inicialmente concedido; todo ello sin perjuicio de 
la anulación del expediente si no se han cumplido la finalidad u objetivo aprobado en la concesión. 

8.4. Las conclusiones que alcance la entidad Auditora se plasmara en una Memoria Económica que como mínimo contendrá un estado 
representativo de los gastos incurridos en la realización de las actividades subvencionadas, debidamente agrupados, y, en su caso, las 
cantidades inicialmente presupuestadas y las desviaciones acaecidas, siendo ésta un fiel reflejo del modelo de memoria económica abreviada 
presentada por el Beneficiario, que acompaña la cuenta justificativa de acuerdo a lo establecido en el artículo 74.1.c) del Reglamento de la Ley 
de Subvenciones. 

9. Resultado de la verificación 

9.1. El Auditor verificará el cumplimiento de las obligaciones establecidas en las Bases Reguladoras de la Subvención, detallando las 
comprobadas y su resultado. 

9.2. La auditoria contendrá el cuadro " Relación nominal de las facturas o documentos contables equivalentes, que sirven de soporte contable 
del gasto para la realización de las inversiones relacionadas con la actividad subvencionable que figura como anexo debidamente 
cumplimentado, firmado y sellado por el auditor a efectos de identificación. 

9.3. El Auditor aportará, no sólo un informe de la justificación económica, sino también un informe de análisis de los hechos con respecto a los 
procedimientos llevados a cabo. Este compromiso ha de ser acorde al Código de ética para contables profesionales de la IFAC, junto con la 
estricta observancia de las directrices recogidas en la Orden EHA/1434/2007, de 17 de mayo (BOE nº 125, de 25.5.07), por la que se aprueba la 
Norma de Actuación de los Auditores de Cuentas en la realización de los trabajos de revisión de Cuentas Justificativas de Subvenciones, en el 
ámbito del Sector Público Estatal. 

9.4. En cumplimiento del Real Decreto 1.636/1990, de 20 de diciembre, por el que se aprueba el Reglamento que desarrolla la Ley 19/1988, de 
12 de julio, de Auditoria de Cuentas, el Informe de revisión y verificación de otros estados o documentos contables deberá contener, al menos, 
los siguientes datos: 

a. Identificación del beneficiario del pago cofinanciado por el FEADER. 

b. Identificación de los documentos objeto de revisión y verificación que se incorporan al informe.  

c. Referencia a las normas técnicas aplicadas en el trabajo realizado y, en su caso, a los procedimientos previstos en ellas que no haya sido 
posible aplicar como consecuencia de cualquier limitación impuesta a la actividad auditora, así como a las incidencias que se pongan de 
manifiesto en el desarrollo de los trabajos realizados. 

d. Incorporación, en su caso, de aquellos comentarios que complementen el contenido del mencionado documento. 

e. Opinión técnica sobre el resultado de los trabajos realizados por el mismo, pronunciándose expresamente sobre la correcta asignación por 
el beneficiario del fondo público asignado al mismo. 


 

Anexo – Página 33 de 37 

f. Firma de quien o quienes lo hubieran realizado, con expresión de la fecha de emisión del citado informe. 

9.5. Por el Auditor se aportará en soporte papel y electrónico el resultado del trabajo, al que se añadirá copia de todos los soportes publicitarios. 

9.6. Obligación de recabar la documentación justificativa. 

1) Obligación de recabar toda la documentación contable (facturas, nóminas, TC de la Seguridad Social, acreditaciones de pago y demás 
documentación que resulte exigible de conformidad con la normativa aplicable), que dé fe de cada uno de los gastos y pagos realizados. 

2) Obligación de mantener y custodiar la citada documentación, debidamente ordenada, clasificada y accesible, a la entera disponibilidad de 
cualquiera de las Administraciones Públicas con competencias en materia de seguimiento, control y justificación de subvenciones públicas. 

3) La obligación de conservación de la documentación vista en el punto anterior, durante un plazo mínimo de 3 años, a contar desde el cierre 
definitivo del período de programación 2007-2013. 

4) En su informe, el Auditor dará fe del cumplimiento de las citadas obligaciones, y en particular, de las recogidas en los puntos 1) y 2). 

9.7. A los efectos de facilitar el contenido del informe de auditoria, así como otras que se citan a lo largo de la presente norma, se propone a la 
entidad Auditora el Modelo II, el Modelo III y el modelo IV. 

10. Los gastos de auditoria 

Los gastos de la auditoria tendrán la condición de subvencionables y se abonarán en función del importe total justificado como coste del 
transporte subvencionable, previa acreditación de la realización de los trabajos, aportación de factura (para su compulsa por la Administración) y 
acreditación de su pago efectivo, de acuerdo a los siguientes porcentajes máximos: 

Coste subvencionable de hasta 30.000,00 euros: 1,60%. 

Coste subvencionable de 30.000,00 a 60.000,00 euros: 1,25%. 

Coste subvencionable de más de 60.000,00 euros y menos de 90.000,00 euros: 0,90%. 

Coste subvencionable de más de 90.000,00 euros y menos de 120.000,00 euros: 0,85%. 

Coste subvencionable de más de 120.000,00 euros: 0,80%. 

Cuando el importe de la factura del auditor sea menor que el importe resultante de la aplicación del porcentaje indicado anteriormente, se 
abonara el importe real de dicha factura. 

MODELO I 

DECLARACIÓN EXPRESA RESPONSABLE 

Don/Doña.................................................................................................................... 

en su condición de ….................................................................................................. 

de la Empresa/Auditoria ............................................................................................. 

DECLARA BAJO SU RESPONSABILIDAD: 

Que la empresa auditora a la cual representa es independiente de LA ENTIDAD BENEFICIARIA, así como de las entidades intermediarias con 
las que contrate el beneficiario, por lo que no ha mantenido con las mismas vínculos comerciales, financieros o cualquier otro tipo de intereses o 
influencias, distintos a los propios de su actuación desde, al menos, los tres ejercicios económicos anteriores al que se refiere la presente 
auditoria. 

Que la empresa auditora a la cual representa y sus empleados no tienen ningún tipo de incompatibilidad con la empresa auditada o con las 
entidades intermediarias con las que contrate; no existiendo relaciones económicas, laborales, patrimoniales, societarias, familiares por 
consanguinidad o afinidad; comprometiéndose a que no la haya tampoco en los tres años sucesivos a la realización de la presente auditoria. 

Que la empresa auditora a la que representa cumple con los requisitos establecidos por la Autoridad de Gestión FEADER; con cualquier otro 
requisito exigible por mandato legal del Real Decreto Legislativo 1/2011 de 1 de julio, por el que se aprueba el Texto Refundido de la Ley de 
Auditoria de Cuentas (BOE, nº 157 de 2/07/11), así como por la Orden Ministerial EHA/1434/2007, de 17 de mayo, por la que se aprueba la 
norma de actuación de los auditores de cuentas en la realización de los trabajos de revisión de cuentas justificativas de subvenciones, en el 
ámbito del sector público estatal, previstos en el artículo 74 del Reglamento de la Ley 38/2003, General de Subvenciones. 

MODELO II 

CONTENIDO DEL INFORME DE AUDITORIA. 

La cuenta justificativa contendrá: 

a) 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.  

b) Memoria económica justificativa del coste de las actividades realizadas que contendrá: un estado representativo de los gastos incurridos en la 
realización de las actividades subvencionadas, debidamente agrupados, y las cantidades inicialmente presupuestadas y las desviaciones 
acaecidas.  

Con independencia de lo expuesto a lo largo de la presente, el informe de Auditoria deberá contener los siguientes extremos: 


 

Anexo – Página 34 de 37 

1. Identificación del Beneficiario subvencionado. 

A) Nombre comercial del Beneficiario subvencionado, e identificación fiscal. 

B) Nombre completo del representante del Beneficiario. 

C) En su caso, nombre comercial, N.I.F. e identificación del representante titular de la Entidad subcontratada. 

2. Identificación de la subvención objeto del informe. 

A) Número y fecha de la Resolución de concesión o del Convenio de Colaboración. 

B) Objeto de la Subvención. 

C) Importe subvencionado, desagregando entre el importe financiado por el FEADER y el aporte nacional. 

D) Coste Total del Proyecto, y porcentaje que, sobre el mismo, representa el importe de la subvención. 

E) Programa de Inversión-Línea de Actuación presupuestaria. 

F) Referencia a la normativa general y específica utilizada en la realización del informe de Auditoria (Comunitaria, Estatal y 
Autonómica). 

3. Información Contable 

A) Descripción del sistema contable, incluyendo detalle de los registros mantenidos del soporte existente (libros, fecha, registros, 
listados, etc.). 

B) Indicar la base jurídica que obliga al Beneficiario a la llevanza de registros contables. 

C) Referenciar al Eje, medida y submedida del Programa de Desarrollo Rural de Canarias 2007 a 2013 con cargo al cual se ejecuta el 
proyecto/actuación. 

4. Normas técnicas aplicables 

A) Referencia a las normas técnicas publicadas por el Instituto de Contabilidad y Auditoria de Cuentas de España, aplicadas en el 
desarrollo del trabajo realizado y emisión del informe, así como los principios y normas de contabilidad generalmente aceptados. 

B) En caso de utilización de cualquier tipo de procedimiento de muestreo, deberá hacerse constar expresamente tal circunstancia, 
especificando la razón del muestreo, el volumen de la muestra y población, nivel de confianza y criterios de selección de la muestra. 

5. Alcance y resultado del trabajo realizado 

A) Verificación de que la naturaleza, cuantía y características de la totalidad de los gastos se corresponden a los fines para los que se 
concedió la subvención, de acuerdo con lo estipulado en la Resolución de concesión y cumplen con la correspondiente normativa 
Comunitaria, Estatal y Autonómica. 

El alcance de las verificaciones deberá contemplar: 

a) Que los gastos salariales y externos, tanto de personal propio como independiente, son gastos efectivamente producidos y 
abonados. 

b) Que los gastos por formación se corresponden razonablemente con la especialidad formativa, y con el contenido de la Memoria del 
Proyecto. 

c) Que los costes indirectos se corresponden a costes reales de ejecución de la operación, y se asignan a prorrata a la operación con 
arreglo a un método justo y equitativo debidamente justificado, o en el caso que se opte por una imputación de costes indirectos a 
tanto alzado cumpliendo con las condiciones establecidas en el Real Decreto 1852/2009. 

(RESULTADO) 

 

B) Comprobación de que los gastos son elegibles, admisibles y están dentro del periodo de elegibilidad, de acuerdo con los criterios 
establecidos en la normativa aplicable. 

(RESULTADO) 

 

C) Comprobación de que los justificantes de gastos o los documentos que en cada caso resulten procedentes de acuerdo con el 
destino de la subvención concedida, se ajusten a la legislación correspondiente en cada caso (Real Decreto 1496/2003, de 28 de 
noviembre, regulador del régimen de facturación). Esta comprobación se hará mediante el listado de todos los gastos con las 
referencias adecuadas para la correcta identificación y posible cotejo de los mismos. 

(RESULTADO) 

 

D) Comprobación de las facturas originales utilizadas para la justificación del proyecto, incluidas nóminas y TC de la Seguridad 
Social. 


 

Anexo – Página 35 de 37 

(RESULTADO) 

 

E) Verificación de que en los registros contables del beneficiario, y en su caso, de la entidad subcontratante, hay constancia de la 
contabilización de los gastos correspondientes a la actividad subvencionada y del pago de los mismos. 

(RESULTADO) 

 

F) Comprobar la entrega de los bienes y/o la prestación del servicio objeto de cofinanciación. 

(RESULTADO) 

 

G) Verificación de que el Beneficiario no ha recibido ayudas/subvenciones con el mismo objeto, de cualquier otra Administración o 
Ente público o privado. En otro caso, hará constar el destino e importe de las mismas. 

(RESULTADO) 

 

H) Verificar que la contabilidad de los gastos inherentes al proyecto, se ha llevado a cabo de un modo independiente al resto de 
gastos del Beneficiario. 

(RESULTADO) 

 

I) Verificación de que los gastos derivados de publicidad, reúnen los requisitos establecidos en la normativa Comunitaria, Estatal y 
Autonómica, y en particular, en las Bases Reguladoras de la Subvención. 

(RESULTADO) 

 

J) Comprobar el cumplimiento de la normativa de Información y Publicidad establecida en el artículo 69 del Reglamento (CE) 
1974/2006. 

(RESULTADO) 

 

6. Opinión de Auditor. 

En concordancia con el trabajo realizado, el auditor debe mostrar clara y expresamente la opinión sobre si el Coste total del Proyecto ha sido o 
no aplicado a la finalidad prevista y por tanto su certificabilidad ante la Unión Europea. En caso contrario, deberá especificar:  

A) Importe del Coste Total pendiente de aplicar. 

B) Si se ajusta o no a las Bases Reguladoras de la Subvención, o se incumple cualquier otro requisito establecido en el marco jurídico 
de la misma, concretando el motivo. 

C) Deberá ponerse de manifiesto el alcance de las posibles limitaciones con que se puedan encontrar, los procedimientos aplicados y 
las conclusiones obtenidas. 

D) Asimismo, en el informe se harán constar todos aquellos incumplimientos por parte del beneficiario de la normativa que le sea de 
aplicación. 

E) Que no cumple alguno de los requisitos establecidos por la normativa Comunitaria, Nacional o Autonómica. 

F) Cumplimiento de las obligaciones formales. 

 

* El contenido es un modelo y podrá ser completado por el Auditor en función de las especificidades y requisitos de la subvención para la que se 
haya designado. 

 

 

 

 

MODELO III 

DECLARACIÓN DE CUMPLIMIENTO DE OBLIGACIONES FORMALES 


 

Anexo – Página 36 de 37 

Por medio de la presente, la Entidad Auditora ............ provista de NIF nº ........... inscrita en el Registro Oficial de Auditores de Cuentas, 
dependiente del Instituto de Contabilidad y Auditoria de Cuentas, 

VERIFICA 

Que, una vez llevada a cabo la actividad auditora sobre la justificación económica de la subvención solicitada por la entidad .......... provista de 
NIF nº ........, de acuerdo con lo establecido en la convocatoria del grupo LEADER por la que se aprueban las bases reguladoras de la 
convocatoria para el ejercicio 2012,se ha demostrado el cumplimiento por su parte de la siguientes obligaciones derivadas de la misma: 

1) La actividad Auditora se ha llevado a cabo en estricto cumplimiento de las estipulaciones contenidas en la normativa contable y de auditoria, 
así como en la normativa, nacional y autonómica específica reguladora de la subvención, declarando expresamente que todos los gastos 
solicitados y justificados por el solicitante como coste de de la inversión declarados son reales, correctos y admisibles, correspondiendo a los 
costes de transportes determinados como subvencionables por la convocatoria .......... . 

2) El Beneficiario ha recabado toda la documentación contable (facturas, conocimientos de embarques, acreditaciones de pago y demás 
documentación que resulte exigible de conformidad con la normativa aplicable), que hacen fe de cada uno de los pagos realizados, cumpliendo 
ésta con las Bases Reguladoras de la Subvención, la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y su Reglamento de 
desarrollo, aprobado por Real Decreto 887/2006, de 21 de julio, Real Decreto 1852/2009, de 4 de diciembre, por el que se establecen los 
criterios para subvencionar los gastos en el marco de los Programas de Desarrollo Rural cofinanciados por el Fondo Europeo Agrícola de 
Desarrollo Rural (FEADER, así como por el Decreto36/2009, de 31 de marzo, por el que se establece el régimen general de subvenciones de la 
Comunidad Autónoma de Canarias. 

3) En el momento de llevar a cabo la actividad Auditora, el solicitante mantiene y custodia la citada documentación, debidamente ordenada, 
clasificada y accesible, a la entera disponibilidad de cualquiera de las Administraciones públicas con competencias en materia de seguimiento, 
control y justificación de subvenciones públicas. El solicitante conoce, en el caso de ser considerado como beneficiario de la subvención, la 
obligación de mantener la citada documentación en estas condiciones durante un plazo de, al menos, cuatro años desde el momento de la 
concesión de la subvención. 

4) El Solicitante ha cumplido toda la normativa, nacional y autonómica. en lo relativo a las medidas realizadas para Publicidad e Información por 
el Beneficiario se ha comprobado la existencia de acreditación del cumplimiento de las mismas, a través de la aportación de fotos, ejemplares 
y/o pruebas documentales, materiales, audiovisuales, gráficas o sonoras. 

5) Opinión final del auditor 

- Observaciones que desea hacer la Entidad Auditora: 

En prueba de lo cual firmo la presente en………………….. a…... de …………….. de 201.. 

Lugar, fecha, sello y firma entidad Auditora 

 

MODELO IV 

CARTA DE MANIFESTACIONES DE LA ENTIDAD BENEFICIARIA1 

Sres. 

ENTIDAD AUDITORA ASIGNADA 

Ref. 

En …………..…, a …. de ……. de 201... 

En relación con la revisión de la cuenta justificativa/verificación administrativa, (según proceda) que están realizando, con el fin de emitir el 
informe requerido para la correcta justificación de la subvención concedida por el ÓRGANO GESTOR a la ENTIDAD BENEFICIARIA destinada 
a la realización de NOMBRE DE LA ACTUACIÓN les confirmamos y declaramos lo siguiente: 

1. Los miembros de ÓRGANO RESPONSABLE de ENTIDAD BENEFICIARIA, según proceda somos los responsables de la formulación de la 
Memorias correspondientes a la actuación subvencionada en la forma y los plazos establecidos en la normativa vigente. 

2. No les hemos limitado el acceso a ninguno de los registros contables, contratos, acuerdos y documentación complementaria e información 
que nos ha sido solicitada. Asimismo les hemos informado sobre cualquier comunicación recibida de los organismos reguladores o supervisores 
correspondientes a la actividad desarrollada por ENTIDAD BENEFICIARIA, de forma que hemos puesto en su conocimiento todas las 
circunstancias que pueden afectar a la correcta percepción, aplicación y justificación de la subvención relacionada con el curso mencionado. 

3. La justificación del empleo de la subvención recibida ha sido obtenida de las facturas justificativas de los gastos y de los registros de 
contabilidad de ENTIDAD BENEFICIARIA, y corresponden a gastos en que ha incurrido como consecuencia de la completa realización de la 
actividad subvencionada, habiéndose clasificado y agrupado debidamente los gastos con identificación del acreedor y del documento 
justificativo, su importe, fecha de emisión y fecha de pago, de acuerdo con los requisitos recogidos en la Resolución de Concesión. 

4. Los gastos corresponden a los fines para los que se concedió la subvención de acuerdo con lo detallado en las Bases de la Convocatoria y la 
Resolución de Concesión, y corresponden a “gastos subvencionables” por el FEADER.  

5. Los gastos corresponden exclusivamente al período para el que se concedió la subvención, de acuerdo con lo previsto en la Resolución de 
Concesión, y corresponden al período elegible de acuerdo a la normativa comunitaria de aplicación. 


 

Anexo – Página 37 de 37 

6. Los justificantes de los gastos o los documentos que en cada caso resulten procedentes de acuerdo con el destino de la subvención 
concedida, contienen los requisitos y se ajustan a la legislación correspondiente en cada caso.  

7. En nuestros registros contables existe constancia de la contabilización de todos los ingresos y gastos correspondientes a la actividad 
subvencionada y del pago de los mismos.  

8. No se han recibido otras ayudas, recursos o subvenciones con el mismo objeto de cualquier Administración o Ente Público destinado a 
financiar la actividad subvencionada. 

9. No tenemos conocimiento de la existencia de errores, irregularidades, incumplimientos de normativa aplicable o de las condiciones impuestas 
a ENTIDAD BENEFICIARIA que pudieran afectar a la percepción de la subvención a en relación a la cual han realizado su trabajo de revisión. 
Tampoco tenemos conocimiento o sospecha de existencia de irregularidades en las que hubieran estado implicados cargos responsables o 
empleados de ENTIDAD BENEFICIARIA que pudieran afectar en el sentido indicado. 

10. ENTIDAD BENEFICIARIA ha llevado a cabo todas sus operaciones con terceros de una forma independiente, y realizando tales operaciones 
en condiciones normales de mercado y en libre competencia.  

11. Los estados contables de ENTIDAD BENEFICIARIA, en los que se refleja la contabilización de los gastos incurridos para la actuación no 
sufrirán modificaciones. 

 

ENTIDAD BENEFICIARIA 

Fdo.: CARGO RESPONSABLE ENTIDAD BENEFICIARIA 

----------------------------------------------------------------------------------- 

1 El contenido es un modelo y podrá ser completado por el Auditor en función de las especificidades y requisitos de la subvención para la que se 
haya designado. 

 

Relación nominal de las facturas o documentos contables equivalentes, que sirven de soporte contable del gasto para la realización 
de las inversiones destinada a ………………………………………………………. 

Número de 
factura 

Breve descripción de la 
factura 

Fecha de 
emisión de la 

Factura 
Importe 

Identificación 
del proveedor 

CIF/NIF 

Identificación de 
la anotación 

contable 

Fecha de 
contabilización 

Fecha de 
pago 

Importe 
descontando 

el I.G.I.C 

         

         

         

         

         

En prueba de lo cual firmo la presente en………………….. a…... de …………….. de 20.. 

Lugar, fecha, sello y firma entidad Auditor 


 

Anexo – Página 1 de 37 

 


