
Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142068

III. Otras Resoluciones

Consejería de Agricultura, Ganadería, Pesca y Aguas

164	 Dirección General de Agricultura y Desarrollo Rural.- Resolución de 27 de diciem-
bre de 2013, por la que se conceden subvenciones para la renovación y desarrollo
de poblaciones rurales, Apartado RD, al amparo de la Orden de 20 de diciembre
de 2012, destinadas a la mejora de la calidad de vida en zonas rurales, estable-
cidas en la Sección 10ª del Capítulo II de las bases reguladoras de la concesión
de determinadas subvenciones previstas en el Programa de Desarrollo Rural de
Canarias FEADER para el periodo de programación 2007-2013, aprobadas por
Orden de 10 de febrero de 2010, de la Consejería de Agricultura, Ganadería, Pesca
y Alimentación.

Vistas las solicitudes de subvenciones presentadas para la renovación y desarrollo de po-
blaciones rurales (Apartado RD medida 3.2.2 del P.D.R de Canarias 2007-2013) al amparo
de la Orden de 20 de diciembre de 2012 de este Departamento (BOC nº 253, de 28.12.12)
por la que se convocan anticipadamente, para el año 2013, las subvenciones destinadas a
la mejora de la calidad de vida de las zonas rurales establecidas en la Sección 10ª del Ca-
pítulo II de las bases reguladoras de la concesión de determinadas subvenciones previstas
en el Programa de Desarrollo Rural de Canarias FEADER para el período de programación
2007-2013, aprobadas por la Orden de 10 de febrero de 2010, de esta Consejería (BOC nº
37, de 23.2.10), visto los informes-propuesta técnicos y el informe-propuesta del Servicio de
Estructuras y Desarrollo Rural y teniendo en cuenta los siguientes

ANTECEDENTES DE HECHO

Primero.- La Orden de 10 de febrero de 2010 de la Consejería de Agricultura, Ganadería,
Pesca y Alimentación, actual Consejería de Agricultura, Ganadería, Pesca y Aguas, aprueba
las bases reguladoras de la concesión de determinadas subvenciones previstas en el marco
del Programa de Desarrollo Rural de Canarias FEADER, para el período de programación
2007-2013.

La Sección 10ª del Capítulo II de la citadas bases reguladoras, regula las líneas de las
subvenciones destinadas a la mejora de la calidad de la vida en las zonas rurales.

Segundo.- Mediante Orden de 20 de diciembre de 2012, se convocan de manera anti-
cipada, para el año 2013, las subvenciones destinadas a la mejora de la calidad de vida en
zonas rurales, establecidas en la Sección 10ª del Capítulo II de las bases reguladoras de la
concesión de determinadas subvenciones previstas en el Programa de Desarrollo Rural de
Canarias FEADER para el período de programación 2007-2013, aprobadas por Orden de 10
de febrero de 2010, de esta Consejería (BOC nº 253, de 28.12.12)

Tercero.- Con el objeto de ser beneficiario de dichas subvenciones para la renovación y
desarrollo de poblaciones rurales (Apartado RD) se han presentado las solicitudes que se
relacionan en el Anexo I.

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142069

Cuarto.- Mediante Resolución de la Dirección General de Agricultura y Desarrollo Rural
de 2 de agosto de 2013, se requiere documentación a los interesados de las subvenciones
destinadas a la mejora de la calidad de vida en zonas rurales convocadas por la Orden de 20
de diciembre de 2012, cuyas solicitudes no reúnen los requisitos exigidos o no acompañan
la documentación preceptiva prevista, para que subsanen y/o completen los documentos y/o
datos (BOC nº 156, de 14.8.13).

Quinto.- Mediante Resolución de 28 de noviembre de 2013, se conceden provisionalmen-
te las subvenciones para la renovación y desarrollo de poblaciones rurales (Apartado RD),
al amparo de la Orden de 20 de diciembre de 2012, destinadas a la mejora de la calidad de
vida en zonas rurales, establecidas en la Sección 10ª del Capítulo II de las bases reguladoras
de la concesión de determinadas subvenciones previstas en el Programa de Desarrollo Rural
de Canarias, FEADER para el periodo de Programación 2007-2013, aprobadas por Orden de
10 de febrero de 2010, de la Consejería de Agricultura, Ganadería, Pesca y Alimentación, y
da por desistidas y desestimadas determinadas solicitudes (BOC nº 236, de 9.12.13).

Sexto.- En dicha Resolución Provisional se dio un plazo de 15 días hábiles, contados
desde su publicación en el Boletín Oficial de Canarias, a los peticionarios relacionados en
el Anexo II de la misma para presentar la aceptación expresa de la subvención, según lo
dispuesto en el artículo 67 de las bases reguladoras. Este plazo finalizó el 27 de diciembre
de 2013.

Séptimo.- Han presentado alegaciones contra la Resolución de 28 de noviembre de 2013,
por la que se conceden provisionalmente las subvenciones para la renovación y desarrollo de
poblaciones rurales (Apartado RD), al amparo de la Orden de 20 de diciembre de 2012, des-
tinadas a la mejora de la calidad de vida en zonas rurales, establecidas en la Sección 10ª del
Capítulo II de las bases reguladoras de la concesión de determinadas subvenciones previstas
en el Programa de Desarrollo Rural de Canarias, FEADER para el periodo de Programación
2007-2013, aprobadas por Orden de 10 de febrero de 2010, de la Consejería de Agricultura,
Ganadería, Pesca y Alimentación, los siguientes beneficiarios:

Ayuntamiento de Artenara. Expte.: 3-322-253-2013-35-345 y 3-322-253-2013-35-348.
Motivo: no se requirió la subsanación de la solicitud.
Ayuntamiento de Tejeda. Expte.: 3-322-253-2013-35-221.
Motivo: se solicitó en plazo la unificación de los expedientes 3-322-253-2013-35-221 y

3-322-253-2013-35-228.

FUNDAMENTOS DE DERECHO

Primero.- Corresponde al Director General de Agricultura y Desarrollo Rural la resolución
de esta convocatoria en lo relativo a las solicitudes presentadas para las subvenciones desti-
nadas a la mejora de la calidad de vida en zonas rurales para la renovación y desarrollo de
poblaciones rurales (Apartado RD), así como de cuantas actuaciones sean necesarias para la
ejecución de la misma, tal y como establece el resuelvo octavo de la Orden de convocatoria.

Segundo.- El régimen jurídico de las subvenciones encuentra su regulación actual en
la normativa básica estatal constituida por la Ley 38/2003, de 17 de noviembre, General

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142070

de Subvenciones (BOE nº 276, de 18.11.03), y su Reglamento aprobado por Real Decreto
887/2006, de 21 de julio (BOE nº 176, de 25.7.06); en el ámbito autonómico por el 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); en la Orden de 10 de febrero de
2010, por la que se aprueban las bases reguladoras de la concesión de determinadas subven-
ciones previstas en el marco del Programa de Desarrollo Rural de Canarias FEADER, para
el período de programación 2007-2013 y en la Orden de 20 de diciembre de 2012, por la que
se convocan anticipadamente para el ejercicio 2013, las subvenciones destinadas a la mejora
de la calidad de vida en zonas rurales.

Tercero.- Conforme a lo dispuesto en la Ley 10/2012, de 29 de diciembre, de Presupues-
tos Generales de la Comunidad Autónoma de Canarias para 2013, la financiación con cargo
al FEADER se gestiona de forma extrapresupuestaria, por lo que esta parte se abonará di-
rectamente, a los que resulten beneficiarios, por el Organismo Pagador de Fondos Agrícolas
Europeos.

Cuarto.- El resuelvo segundo de la Orden de 20 de diciembre de 2012, por la que se convo-
can anticipadamente para el ejercicio 2013, establece que se destina para la renovación y desa-
rrollo de poblaciones rurales (Apartado RD) un importe total de quinientos seis mil ochenta y
cinco (506.085,00) euros de los cuales (337.390,00) euros son con cargo al ejercicio de 2013
y ciento sesenta y ocho mil seiscientos noventa y cinco (168.695,00) euros, al ejercicio 2014,
correspondiente a la cofinanciación del Ministerio de Agricultura, Alimentación y Medio Am-
biente en un 6,28% y de la Comunidad Autónoma de Canarias en un 8,72%.

Quinto.- El resuelvo décimo de la Resolución de 28 de noviembre de 2013, por la que se
conceden provisionalmente las subvenciones para la renovación y desarrollo de poblaciones
rurales (Apartado RD), al amparo de la Orden de 20 de diciembre de 2012, establece que,
tanto los peticionarios de los Anexos II y III, así como a los desestimados relacionados en el
Anexo V que, si a su derecho conviene, podrán alegar su oposición contra este acto de trámi-
te para su consideración en la resolución que ponga fin al procedimiento, en los términos es-
tablecidos en el artículo 107.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada
parcialmente por la Ley 4/1999, de 13 de enero.

Sexto.- En cumplimiento de lo que prevé el artículo 68 de las bases reguladoras y una
vez trascurrido el plazo para la aceptación expresa de las subvenciones concedidas provi-
sionalmente, con fecha 27 diciembre de 2013 el órgano instructor (Servicio de Estructuras
y Desarrollo Rural) elevó al órgano concedente la propuesta referente a la resolución de
concesión definitiva.

En virtud de todo lo expuesto anteriormente y los preceptos jurídicos que son de general
aplicación

R E S U E L V O:

Primero.- Conceder una subvención a los peticionarios relacionados en el Anexo II de
esta Resolución, por las cantidades, porcentaje y para las inversiones establecidas en el mis-

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142071

mo, al amparo de la Orden de 20 de diciembre de 2012, de la Consejería de Agricultura, Ga-
nadería, Pesca y Aguas, para cuyo cálculo se ha tenido en cuenta lo establecido en el artículo
61 de las bases reguladoras aprobadas por la Orden de 10 de febrero de 2010.

Segundo.- Las alegaciones presentadas por los peticionarios relacionados en el Anexo III
de la presente Resolución son resueltas como sigue:

Ayuntamiento de Artenara. Expte.: 3-322-253-2013-35-345 y 3-322-253-2013-35-348.

Es desestimada ya que se constata el incumplimiento del resuelvo 3º de la Orden de 20
de diciembre de 2012 de la Consejería de Agricultura, Ganadería, Pesca y Aguas (BOC nº
253, de 28.12.12).

Ayuntamiento de Tejeda. Expte: 3-322-253-2013-35-221. Se estima, ya que se solicitó en
plazo la unificación de los expedientes 3-322-253-2013-35-221 y 3-322-253-2013-35-228.

Tercero.- No habiéndose presentado alegaciones por los demás desestimados relacio-
nados en el Anexo V de la Resolución provisional de 28 de noviembre de 2013 (BOC nº
236, de 9.12.13), se declaran desestimados los peticionarios relacionados en el Anexo IV
de la presente Resolución, al no cumplir alguno de los requisitos establecidos en las bases
reguladoras.

Cuarto.- El importe total de las subvenciones asciende a un total de tres millones tres-
cientos setenta y tres mil ochocientos noventa y nueve euros con treinta y siete céntimos
(3.373.899,37) euros.

Quinto.- La parte cofinanciada por el Ministerio de Agricultura, Alimentación y Me-
dio Ambiente y de la Comunidad Autónoma de Canarias será con cargo a la aplicación
presupuestaria 13.10.412 A.750.00, P.I.08713819: y 13.10.412 A.760.00 P.I 08713819,
denominada: “renovación y desarrollo de poblaciones rurales” (Apartado RD) FEADER
2007/2013-M 3.2.2”, que dispone de una cobertura presupuestaria de quinientos seis mil
ochenta y cinco (506.085,00) euros que se desglosa en

Anualidad 2013: trescientos treinta y siete mil trescientos noventa (337.390,00) euros.

Anualidad 2014: ciento sesenta y ocho mil seiscientos noventa y cinco (168.695,00)
euros.

Sexto.- Estas subvenciones están cofinanciadas por el Fondo Europeo Agrícola de Desa-
rrollo Rural (FEADER) en un 85%, por el Ministerio de Agricultura, Alimentación y Medio
Ambiente en un 6,28% y por la Consejería de Agricultura, Ganadería, Pesca y Aguas en un
8,72%, dentro de la medida 3.2.2 del Programa de Desarrollo Rural de Canarias 2007 a 2013
FEADER.

Séptimo.- Los interesados que han aceptado las subvenciones, una vez concedidas, asu-
men los requisitos, las condiciones y las obligaciones establecidas en las bases que regulan
la convocatoria; entre ellas, someterse a las actuaciones de comprobación que, en relación

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142072

con las mismas, se practiquen por la Consejería de Agricultura, Ganadería, Pesca y Aguas,
la Intervención General, la Audiencia de Cuentas de Canarias o por cualquier otro órgano
de control competente, así como facilitar toda la documentación e información que les sea
requerida por los mismos y que estén relacionadas con el desarrollo de la actividad.

Octavo.- A efectos de la realización de la actividad de las inversiones aprobadas se fija
en el 15 de junio de 2014.

A efectos de la justificación de la inversión aprobada, se fija en el 30 de junio de 2014 la
fecha límite de presentación de la documentación exigible.

Noveno.- El abono y justificación de las subvenciones se deberá efectuar conforme a lo
establecido en los artículos 73, 74, 75 y 76 de las bases reguladoras.

Décimo.- Los beneficiarios podrán solicitar el abono anticipado de la subvención,
cuya concesión deberá ajustarse a lo dispuesto en el artículo 56 del Reglamento (CE) nº
1974/2006, de la Comisión, de 15 de diciembre de 2006, por el que se establecen disposi-
ciones de aplicación del Reglamento (CE) nº 1698/2005, de 20 de septiembre, del Consejo,
relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo
Rural (FEADER), y en su defecto, y en lo que no se oponga o contradiga al mismo, a lo es-
tablecido en los artículo 37 y 38 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 anticipo no podrá superar el 20% del coste total de la inversión aprobada y su
liquidación deberá supeditarse a la constitución de una garantía bancaria o de una garantía
equivalente que corresponda al 110% del importe anticipado.

No obstante lo anterior, y al tratarse de beneficiarios públicos, en sustitución del aval
bancario podrá aceptarse una garantía escrita de la corporación local beneficiaria equiva-
lente al porcentaje arriba mencionado, siempre que esta presente con anterioridad Acuerdo
Plenario por el que se comprometa a abonar el importe cubierto por la garantía en caso de
que por esta Consejería se determine que no se ha cumplido con la justificación exigida.

Décimo primero.- Para lo no establecido en la presente Resolución, se estará a lo regu-
lado en la Orden de 20 de diciembre de 2012, de la Consejería de Agricultura, Ganadería,
Pesca y Aguas, por la que se convocan para el ejercicio 2013 las subvenciones destinadas a
la mejora de la calidad de vida en las zonas rurales, establecidas en la Sección 10ª del Ca-
pítulo II de las bases reguladoras de la concesión de determinadas subvenciones previstas
en el marco del Programa de Desarrollo Rural de Canarias FEADER, para el período de
programación 2007-2013 y en las mencionadas bases reguladoras aprobadas por la Orden
de 10 de febrero de 2010.

Décimo segundo.- Contra el presente acto, que agota la vía administrativa, cabe inter-
poner recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo de
Santa Cruz de Tenerife del Tribunal Superior de Justicia de Canarias, en el plazo de dos
meses, contados a partir del día siguiente al de su notificación, sin perjuicio de que de forma
previa, pero no simultánea, pueda interponer potestativamente, de conformidad con lo esta-
blecido en el artículo 44 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142073

Administrativa, requerimiento previo ante este Órgano, en el plazo de un mes contado a
partir del día siguiente a su publicación, con los efectos previstos en los artículos 116 y 117
de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públi-
cas y del Procedimiento Administrativo Común, sin perjuicio de que se pueda ejercitar, en
su caso, cualquier otro que se estime procedente.

Santa Cruz de Tenerife, a 27 de diciembre de 2013.- El Director General de Agricultura
y Desarrollo Rural, Pedro Tomás Pino Pérez.

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142074

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-369 G76574011 ASOCIACIÓN MERCADILLO DEL AGRICULTOR DE LOS SILOS

3-322-253-2013-35-264 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-266 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-263 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-262 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-261 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-260 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-259 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-265 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-267 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-415 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-254 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-255 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-130 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-256 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-257 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-258 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-109 P3500300C AYUNTAMIENTO DE ANTIGUA

3-322-253-2013-38-61 P3800400H AYUNTAMIENTO DE ARAFO

3-322-253-2013-38-304 P3800600C AYUNTAMIENTO DE ARONA

3-322-253-2013-38-447 P3800600C AYUNTAMIENTO DE ARONA

3-322-253-2013-35-345 P3500500H AYUNTAMIENTO DE ARTENARA

3-322-253-2013-35-348 P3500500H AYUNTAMIENTO DE ARTENARA

3-322-253-2013-38-414 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-406 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-405 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-409 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-410 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-404 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-407 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-408 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-411 P3800700A AYUNTAMIENTO DE BARLOVENTO

 ANEXO I

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-369 G76574011 ASOCIACIÓN MERCADILLO DEL AGRICULTOR DE LOS SILOS

3-322-253-2013-35-264 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-266 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-263 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-262 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-261 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-260 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-259 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-265 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-267 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-415 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-254 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-255 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-130 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-256 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-257 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-258 P3500200E AYUNTAMIENTO DE AGÜIMES

3-322-253-2013-35-109 P3500300C AYUNTAMIENTO DE ANTIGUA

3-322-253-2013-38-61 P3800400H AYUNTAMIENTO DE ARAFO

3-322-253-2013-38-304 P3800600C AYUNTAMIENTO DE ARONA

3-322-253-2013-38-447 P3800600C AYUNTAMIENTO DE ARONA

3-322-253-2013-35-345 P3500500H AYUNTAMIENTO DE ARTENARA

3-322-253-2013-35-348 P3500500H AYUNTAMIENTO DE ARTENARA

3-322-253-2013-38-414 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-406 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-405 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-409 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-410 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-404 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-407 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-408 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-411 P3800700A AYUNTAMIENTO DE BARLOVENTO

 ANEXO I

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142075

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-412 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-413 P3800700A AYUNTAMIENTO DE BARLOVENTO

3-322-253-2013-38-302 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-298 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-303 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-286 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-288 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-291 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-292 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-295 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-296 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-297 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-299 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-300 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-301 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-287 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-289 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-290 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-293 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-294 P3800800I AYUNTAMIENTO DE BREÑA ALTA

3-322-253-2013-38-134 P3800900G AYUNTAMIENTO DE BREÑA BAJA

3-322-253-2013-38-110 P3801000E AYUNTAMIENTO DE BUENAVISTA

3-322-253-2013-38-310 P3801100C AYUNTAMIENTO DE CANDELARIA

3-322-253-2013-38-309 P3801100C AYUNTAMIENTO DE CANDELARIA

3-322-253-2013-38-308 P3801100C AYUNTAMIENTO DE CANDELARIA

3-322-253-2013-38-307 P3801100C AYUNTAMIENTO DE CANDELARIA

3-322-253-2013-38-213 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-209 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-403 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-210 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-216 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-215 P3802700I AYUNTAMIENTO DE EL PASO

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142076

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-208 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-218 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-217 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-214 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-212 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-211 P3802700I AYUNTAMIENTO DE EL PASO

3-322-253-2013-38-462 P3800032I AYUNTAMIENTO DE EL PINAR

3-322-253-2013-38-356 P3800032I AYUNTAMIENTO DE EL PINAR

3-322-253-2013-38-273 P3803200I AYUNTAMIENTO DE EL ROSARIO

3-322-253-2013-38-419 P3803200I AYUNTAMIENTO DE EL ROSARIO

3-322-253-2013-38-272 P3803200I AYUNTAMIENTO DE EL ROSARIO

3-322-253-2013-38-271 P3803200I AYUNTAMIENTO DE EL ROSARIO

3-322-253-2013-38-191 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-190 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-179 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-192 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-178 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-177 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-189 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-424 P3804100J AYUNTAMIENTO DE EL SAUZAL

3-322-253-2013-38-375 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-396 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-397 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-398 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-381 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-380 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-379 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-378 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-376 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-393 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-392 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-389 P3804400D AYUNTAMIENTO DE EL TANQUE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142077

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-388 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-387 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-374 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-373 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-383 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-382 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-377 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-400 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-399 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-395 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-394 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-391 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-390 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-384 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-385 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-386 P3804400D AYUNTAMIENTO DE EL TANQUE

3-322-253-2013-38-335 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-334 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-333 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-332 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-331 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-328 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-329 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-324 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-325 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-326 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-327 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-38-330 P3801200A AYUNTAMIENTO DE FASNIA

3-322-253-2013-35-360 P3500800B AYUNTAMIENTO DE FIRGAS

3-322-253-2013-35-361 P3500800B AYUNTAMIENTO DE FIRGAS

3-322-253-2013-38-47 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-38-50 P3801400G AYUNTAMIENTO DE FUENCALIENTE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142078

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-48 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-38-46 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-38-45 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-38-49 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-38-114 P3801400G AYUNTAMIENTO DE FUENCALIENTE

3-322-253-2013-35-162 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-159 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-158 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-166 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-167 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-161 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-160 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-165 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-157 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-164 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-35-163 P3500900J AYUNTAMIENTO DE GALDAR

3-322-253-2013-38-420 P3801500D AYUNTAMIENTO DE GARACHICO

3-322-253-2013-38-442 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-441 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-423 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-445 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-444 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-443 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-426 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-440 P3801600B AYUNTAMIENTO DE GARAFÍA

3-322-253-2013-38-416 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-66 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-65 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-69 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-68 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-64 P3801700J AYUNTAMIENTO DE GRANADILLA

3-322-253-2013-38-67 P3801700J AYUNTAMIENTO DE GRANADILLA

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142079

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-96 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-95 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-94 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-93 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-92 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-91 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-90 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-89 P3801900F AYUNTAMIENTO DE GUIA DE ISORA

3-322-253-2013-38-70 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-188 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-74 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-72 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-71 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-75 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-38-73 P3802000D AYUNTAMIENTO DE GÜIMAR

3-322-253-2013-35-115 P3501100F AYUNTAMIENTO DE HARÍA

3-322-253-2013-35-112 P3501100F AYUNTAMIENTO DE HARÍA

3-322-253-2013-35-111 P3501100F AYUNTAMIENTO DE HARÍA

3-322-253-2013-38-470 P3802100B AYUNTAMIENTO DE HERMIGUA

3-322-253-2013-38-119 P3802100B AYUNTAMIENTO DE HERMIGUA

3-322-253-2013-38-204 P3802100B AYUNTAMIENTO DE HERMIGUA

3-322-253-2013-38-456 P3802100B AYUNTAMIENTO DE HERMIGUA

3-322-253-2013-38-113 P3802100B AYUNTAMIENTO DE HERMIGUA

3-322-253-2013-38-311 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-312 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-313 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-314 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-315 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-316 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-317 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-322 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-318 P3802200J AYUNTAMIENTO DE ICOD

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142080

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-319 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-320 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-38-321 P3802200J AYUNTAMIENTO DE ICOD

3-322-253-2013-35-364 P3501200D AYUNTAMIENTO DE INGENIO

3-322-253-2013-35-365 P3501200D AYUNTAMIENTO DE INGENIO

3-322-253-2013-35-124 P3502100E AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS

3-322-253-2013-35-123 P3502100E AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS

3-322-253-2013-35-122 P3502100E AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS

3-322-253-2013-35-125 P3502100E AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS

3-322-253-2013-38-88 P3801300I AYUNTAMIENTO DE LA FRONTERA

3-322-253-2013-38-87 P3801300I AYUNTAMIENTO DE LA FRONTERA

3-322-253-2013-38-86 P3801300I AYUNTAMIENTO DE LA FRONTERA

3-322-253-2013-38-154 P3801800H AYUNTAMIENTO DE LA GUANCHA

3-322-253-2013-38-149 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-274 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-275 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-81 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-83 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-435 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-148 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-147 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-146 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-144 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-85 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-84 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-82 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-145 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-38-150 P3802500C AYUNTAMIENTO DE LA MATANZA

3-322-253-2013-35-121 P3501500G AYUNTAMIENTO DE LA OLIVA

3-322-253-2013-35-120 P3501500G AYUNTAMIENTO DE LA OLIVA

3-322-253-2013-38-195 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-196 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142081

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-197 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-153 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-193 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-62 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-194 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-201 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-200 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-199 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-63 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-198 P3805100I AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO

3-322-253-2013-38-460 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-459 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-458 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-428 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-461 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-457 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-453 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-455 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-38-454 P3802600A AYUNTAMIENTO DE LA VILLA DE LA OROTAVA

3-322-253-2013-35-141 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-140 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-138 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-135 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-151 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-143 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-139 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-142 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-136 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-137 P3501400J AYUNTAMIENTO DE LA VILLA DE MOYA

3-322-253-2013-35-448 P3502200C AYUNTAMIENTO DE LA VILLA DE SANTA BRIGIDA

3-322-253-2013-35-366 P3501700C AYUNTAMIENTO DE LAS PALMAS DE GRAN CANARIA

3-322-253-2013-38-284 P3802400F AYUNTAMIENTO DE LOS LLANOS DE ARIDANE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142082

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-285 P3802400F AYUNTAMIENTO DE LOS LLANOS DE ARIDANE

3-322-253-2013-38-176 P3803100A AYUNTAMIENTO DE LOS REALEJOS

3-322-253-2013-38-175 P3803100A AYUNTAMIENTO DE LOS REALEJOS

3-322-253-2013-38-452 P3803100A AYUNTAMIENTO DE LOS REALEJOS

3-322-253-2013-38-323 P3804200H AYUNTAMIENTO DE LOS SILOS

3-322-253-2013-38-427 P3804200H AYUNTAMIENTO DE LOS SILOS

3-322-253-2013-38-429 P3804200H AYUNTAMIENTO DE LOS SILOS

3-322-253-2013-38-439 P3804200H AYUNTAMIENTO DE LOS SILOS

3-322-253-2013-38-8 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-9 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-11 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-7 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-10 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-430 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-38-431 P3805300E AYUNTAMIENTO DE MAZO

3-322-253-2013-35-362 P3501300B AYUNTAMIENTO DE MOGÁN

3-322-253-2013-35-363 P3501300B AYUNTAMIENTO DE MOGÁN

3-322-253-2013-35-346 P3501600E AYUNTAMIENTO DE PÁJARA

3-322-253-2013-35-349 P3501600E AYUNTAMIENTO DE PÁJARA

3-322-253-2013-38-35 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-36 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-37 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-38 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-39 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-40 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-41 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-42 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-43 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-44 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-29 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-33 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-34 P3802900E AYUNTAMIENTO DE PUNTAGORDA

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142083

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-32 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-30 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-31 P3802900E AYUNTAMIENTO DE PUNTAGORDA

3-322-253-2013-38-53 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-54 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-56 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-55 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-51 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-52 P3803000C AYUNTAMIENTO DE PUNTALLANA

3-322-253-2013-38-25 P3803300G AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES

3-322-253-2013-38-28 P3803300G AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES

3-322-253-2013-38-26 P3803300G AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES

3-322-253-2013-38-27 P3803300G AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES

3-322-253-2013-35-449 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-172 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-174 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-108 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-401 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-205 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-433 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-402 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-35-173 P3501900I AYUNTAMIENTO DE SAN BARTOLOMÉ

3-322-253-2013-38-180 P3803400E AYUNTAMIENTO DE SAN JUAN DE LA RAMBLA

3-322-253-2013-38-181 P3803400E AYUNTAMIENTO DE SAN JUAN DE LA RAMBLA

3-322-253-2013-38-79 P3803500B AYUNTAMIENTO DE SAN MIGUEL DE ABONA

3-322-253-2013-38-80 P3803500B AYUNTAMIENTO DE SAN MIGUEL DE ABONA

3-322-253-2013-38-78 P3803500B AYUNTAMIENTO DE SAN MIGUEL DE ABONA

3-322-253-2013-38-76 P3803500B AYUNTAMIENTO DE SAN MIGUEL DE ABONA

3-322-253-2013-38-77 P3803500B AYUNTAMIENTO DE SAN MIGUEL DE ABONA

3-322-253-2013-38-372 P3803600J AYUNTAMIENTO DE SAN SEBASTIAN

3-322-253-2013-38-371 P3803600J AYUNTAMIENTO DE SAN SEBASTIAN

3-322-253-2013-38-370 P3803600J AYUNTAMIENTO DE SAN SEBASTIAN

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142084

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-432 P3803600J AYUNTAMIENTO DE SAN SEBASTIAN

3-322-253-2013-38-248 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-250 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-247 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-246 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-245 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-244 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-242 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-240 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-238 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-237 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-236 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-232 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-249 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-233 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-234 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-235 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-239 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-241 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-243 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-251 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-38-252 P3803700H AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA

3-322-253-2013-35-58 P3502300A AYUNTAMIENTO DE SANTA LUCIA

3-322-253-2013-35-59 P3502300A AYUNTAMIENTO DE SANTA LUCIA

3-322-253-2013-35-60 P3502300A AYUNTAMIENTO DE SANTA LUCIA

3-322-253-2013-35-187 P3501000H AYUNTAMIENTO DE SANTA MARÍA DE GUIA

3-322-253-2013-38-168 P3803900D AYUNTAMIENTO DE SANTA URSULA

3-322-253-2013-38-170 P3803900D AYUNTAMIENTO DE SANTA URSULA

3-322-253-2013-38-171 P3803900D AYUNTAMIENTO DE SANTA URSULA

3-322-253-2013-38-169 P3803900D AYUNTAMIENTO DE SANTA URSULA

3-322-253-2013-38-305 P3804000B AYUNTAMIENTO DE SANTIAGO DEL TEIDE

3-322-253-2013-38-118 P3804000B AYUNTAMIENTO DE SANTIAGO DEL TEIDE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142085

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-117 P3804000B AYUNTAMIENTO DE SANTIAGO DEL TEIDE

3-322-253-2013-38-116 P3804000B AYUNTAMIENTO DE SANTIAGO DEL TEIDE

3-322-253-2013-38-306 P3804000B AYUNTAMIENTO DE SANTIAGO DEL TEIDE

3-322-253-2013-38-253 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-102 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-104 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-106 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-422 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-107 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-105 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-103 P3804300F AYUNTAMIENTO DE TACORONTE

3-322-253-2013-38-100 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-99 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-97 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-98 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-127 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-128 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-101 P3804500A AYUNTAMIENTO DE TAZACORTE

3-322-253-2013-38-417 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-418 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-22 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-19 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-17 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-23 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-24 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-21 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-20 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-18 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-16 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-15 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-14 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-38-13 P3804600I AYUNTAMIENTO DE TEGUESTE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142086

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-12 P3804600I AYUNTAMIENTO DE TEGUESTE

3-322-253-2013-35-358 P3502400I AYUNTAMIENTO DE TEGUISE

3-322-253-2013-35-357 P3502400I AYUNTAMIENTO DE TEGUISE

3-322-253-2013-35-359 P3502400I AYUNTAMIENTO DE TEGUISE

3-322-253-2013-35-223 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-220 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-231 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-229 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-227 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-226 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-225 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-222 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-219 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-224 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-230 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-228 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-221 P3502500F AYUNTAMIENTO DE TEJEDA

3-322-253-2013-35-276 P3502700B AYUNTAMIENTO DE TEROR

3-322-253-2013-38-278 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-279 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-281 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-282 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-283 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-280 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-425 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-464 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-466 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-467 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-469 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-434 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-463 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-38-465 P3804700G AYUNTAMIENTO DE TIJARAFE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142087

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-38-468 P3804700G AYUNTAMIENTO DE TIJARAFE

3-322-253-2013-35-343 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-342 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-341 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-340 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-344 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-337 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-336 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-338 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-35-339 P3503000F AYUNTAMIENTO DE TUINEJE

3-322-253-2013-38-446 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-6 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-4 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-2 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-1 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-5 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-3 P3804900C AYUNTAMIENTO DE VALLE GRAN REY

3-322-253-2013-38-203 P3805000A AYUNTAMIENTO DE VALLEHERMOSO

3-322-253-2013-38-202 P3805000A AYUNTAMIENTO DE VALLEHERMOSO

3-322-253-2013-35-350 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-351 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-156 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-57 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-354 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-353 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-352 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-126 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-129 P3503200B AYUNTAMIENTO DE VALLESECO

3-322-253-2013-35-132 P3503100D AYUNTAMIENTO DE VALSEQUILLO

3-322-253-2013-35-133 P3503100D AYUNTAMIENTO DE VALSEQUILLO

3-322-253-2013-35-131 P3503100D AYUNTAMIENTO DE VALSEQUILLO

3-322-253-2013-38-355 P3804800E AYUNTAMIENTO DE VALVERDE

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142088

Apartado RD

RELACIÓN DE SOLICITUDES PRESENTADAS

Nº de expediente DNI/NIE/CIF Beneficiario

Total solicitudes: 469

3-322-253-2013-35-277 P3503300J AYUNTAMIENTO DE VEGA DE SAN MATEO

3-322-253-2013-35-450 P3503300J AYUNTAMIENTO DE VEGA DE SAN MATEO

3-322-253-2013-38-451 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-268 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-185 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-269 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-270 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-182 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-186 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-184 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-38-183 P3805200G AYUNTAMIENTO DE VILAFLOR

3-322-253-2013-35-367 P3500001G CABILDO DE GRAN CANARIA

3-322-253-2013-35-437 P3500001G CABILDO DE GRAN CANARIA

3-322-253-2013-35-206 P3500001G CABILDO DE GRAN CANARIA

3-322-253-2013-35-368 P3500001G CABILDO DE GRAN CANARIA

3-322-253-2013-35-207 P3500001G CABILDO DE GRAN CANARIA

3-322-253-2013-35-421 P3500002E CABILDO DE LANZAROTE

3-322-253-2013-38-436 P3800004H CABILDO INSULAR DE LA GOMERA

3-322-253-2013-38-438 P3800002B CABILDO INSULAR DE LA PALMA

3-322-253-2013-38-152 P3800002B CABILDO INSULAR DE LA PALMA

3-322-253-2013-35-155 P3500004A MANCOMUNIDAD DEL NORTE DE GRAN CANARIA

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142089

RELACIÓN DE EXPEDIENTES SUBVENCIONABLES

Apartado RD

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-4 AYUNTAMIENTO DE VALLE GRAN REY 2.795,00P3804900C 1002.795,00

3-322-253-2013-35-
122 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.591,20P3502100E 1003.591,20

3-322-253-2013-35-
124 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.656,19P3502100E 1003.656,19

3-322-253-2013-35-
125 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.933,00P3502100E 1003.933,00

3-322-253-2013-35-
222 AYUNTAMIENTO DE TEJEDA 5.083,65P3502500F 1005.083,65

3-322-253-2013-38-
393 AYUNTAMIENTO DE EL TANQUE 7.908,69P3804400D 1007.908,69

3-322-253-2013-35-
174 AYUNTAMIENTO DE SAN BARTOLOMÉ 8.749,24P3501900I 1008.749,24

3-322-253-2013-35-
224 AYUNTAMIENTO DE TEJEDA 9.232,44P3502500F 1009.232,44

3-322-253-2013-35-
123 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 9.867,70P3502100E 1009.867,70

3-322-253-2013-38-
420 AYUNTAMIENTO DE GARACHICO 10.162,00P3801500D 10010.162,00

3-322-253-2013-38-5 AYUNTAMIENTO DE VALLE GRAN REY 11.036,80P3804900C 10011.036,80

3-322-253-2013-35-
230 AYUNTAMIENTO DE TEJEDA 12.827,08P3502500F 10012.827,08

3-322-253-2013-35-
223 AYUNTAMIENTO DE TEJEDA 15.069,43P3502500F 10015.069,43

3-322-253-2013-35-
139 AYUNTAMIENTO DE LA VILLA DE MOYA 27.597,17P3501400J 10027.597,17

3-322-253-2013-35-
221 AYUNTAMIENTO DE TEJEDA 31.564,00P3502500F 10031.564,00

3-322-253-2013-35-
229 AYUNTAMIENTO DE TEJEDA 26.165,72P3502500F 10026.165,72

3-322-253-2013-35-
141 AYUNTAMIENTO DE LA VILLA DE MOYA 54.826,95P3501400J 10054.826,95

3-322-253-2013-38-
423 AYUNTAMIENTO DE GARAFÍA 56.078,05P3801600B 10056.078,05

3-322-253-2013-35-
276 AYUNTAMIENTO DE TEROR 116.279,51P3502700B 100116.279,51

3-322-253-2013-38-
110 AYUNTAMIENTO DE BUENAVISTA 132.637,58P3801000E 100132.637,58

3-322-253-2013-35-
159 AYUNTAMIENTO DE GALDAR 184,08P3500900J 100184,08

3-322-253-2013-35-
161 AYUNTAMIENTO DE GALDAR 567,80P3500900J 100567,80

3-322-253-2013-38-
400 AYUNTAMIENTO DE EL TANQUE 1.699,88P3804400D 1001.699,88

3-322-253-2013-38-
196 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 1.805,20P3805100I 1001.805,20

3-322-253-2013-38-
377 AYUNTAMIENTO DE EL TANQUE 1.808,19P3804400D 1001.808,19

3-322-253-2013-35-
362 AYUNTAMIENTO DE MOGÁN 2.138,59P3501300B 1002.138,59

3-322-253-2013-38-
378 AYUNTAMIENTO DE EL TANQUE 2.410,09P3804400D 1002.410,09

3-322-253-2013-38-
470 AYUNTAMIENTO DE HERMIGUA 2.933,04P3802100B 1002.933,04

3-322-253-2013-35-
160 AYUNTAMIENTO DE GALDAR 3.053,20P3500900J 1003.053,20

 ANEXO II

RELACIÓN DE EXPEDIENTES SUBVENCIONABLES

Apartado RD

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-4 AYUNTAMIENTO DE VALLE GRAN REY 2.795,00P3804900C 1002.795,00

3-322-253-2013-35-
122 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.591,20P3502100E 1003.591,20

3-322-253-2013-35-
124 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.656,19P3502100E 1003.656,19

3-322-253-2013-35-
125 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 3.933,00P3502100E 1003.933,00

3-322-253-2013-35-
222 AYUNTAMIENTO DE TEJEDA 5.083,65P3502500F 1005.083,65

3-322-253-2013-38-
393 AYUNTAMIENTO DE EL TANQUE 7.908,69P3804400D 1007.908,69

3-322-253-2013-35-
174 AYUNTAMIENTO DE SAN BARTOLOMÉ 8.749,24P3501900I 1008.749,24

3-322-253-2013-35-
224 AYUNTAMIENTO DE TEJEDA 9.232,44P3502500F 1009.232,44

3-322-253-2013-35-
123 AYUNTAMIENTO DE LA ALDEA DE SAN NICOLAS 9.867,70P3502100E 1009.867,70

3-322-253-2013-38-
420 AYUNTAMIENTO DE GARACHICO 10.162,00P3801500D 10010.162,00

3-322-253-2013-38-5 AYUNTAMIENTO DE VALLE GRAN REY 11.036,80P3804900C 10011.036,80

3-322-253-2013-35-
230 AYUNTAMIENTO DE TEJEDA 12.827,08P3502500F 10012.827,08

3-322-253-2013-35-
223 AYUNTAMIENTO DE TEJEDA 15.069,43P3502500F 10015.069,43

3-322-253-2013-35-
139 AYUNTAMIENTO DE LA VILLA DE MOYA 27.597,17P3501400J 10027.597,17

3-322-253-2013-35-
221 AYUNTAMIENTO DE TEJEDA 31.564,00P3502500F 10031.564,00

3-322-253-2013-35-
229 AYUNTAMIENTO DE TEJEDA 26.165,72P3502500F 10026.165,72

3-322-253-2013-35-
141 AYUNTAMIENTO DE LA VILLA DE MOYA 54.826,95P3501400J 10054.826,95

3-322-253-2013-38-
423 AYUNTAMIENTO DE GARAFÍA 56.078,05P3801600B 10056.078,05

3-322-253-2013-35-
276 AYUNTAMIENTO DE TEROR 116.279,51P3502700B 100116.279,51

3-322-253-2013-38-
110 AYUNTAMIENTO DE BUENAVISTA 132.637,58P3801000E 100132.637,58

3-322-253-2013-35-
159 AYUNTAMIENTO DE GALDAR 184,08P3500900J 100184,08

3-322-253-2013-35-
161 AYUNTAMIENTO DE GALDAR 567,80P3500900J 100567,80

3-322-253-2013-38-
400 AYUNTAMIENTO DE EL TANQUE 1.699,88P3804400D 1001.699,88

3-322-253-2013-38-
196 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 1.805,20P3805100I 1001.805,20

3-322-253-2013-38-
377 AYUNTAMIENTO DE EL TANQUE 1.808,19P3804400D 1001.808,19

3-322-253-2013-35-
362 AYUNTAMIENTO DE MOGÁN 2.138,59P3501300B 1002.138,59

3-322-253-2013-38-
378 AYUNTAMIENTO DE EL TANQUE 2.410,09P3804400D 1002.410,09

3-322-253-2013-38-
470 AYUNTAMIENTO DE HERMIGUA 2.933,04P3802100B 1002.933,04

3-322-253-2013-35-
160 AYUNTAMIENTO DE GALDAR 3.053,20P3500900J 1003.053,20

 ANEXO II

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142090

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-35-
173 AYUNTAMIENTO DE SAN BARTOLOMÉ 3.793,97P3501900I 1003.793,97

3-322-253-2013-38-
425 AYUNTAMIENTO DE TIJARAFE 3.820,00P3804700G 1003.820,00

3-322-253-2013-38-
31 AYUNTAMIENTO DE PUNTAGORDA 3.946,48P3802900E 1003.946,48

3-322-253-2013-38-
272 AYUNTAMIENTO DE EL ROSARIO 4.072,20P3803200I 1004.072,20

3-322-253-2013-35-
342 AYUNTAMIENTO DE TUINEJE 4.150,00P3503000F 1004.150,00

3-322-253-2013-38-
376 AYUNTAMIENTO DE EL TANQUE 4.217,62P3804400D 1004.217,62

3-322-253-2013-38-
386 AYUNTAMIENTO DE EL TANQUE 4.594,25P3804400D 1004.594,25

3-322-253-2013-38-
113 AYUNTAMIENTO DE HERMIGUA 4.612,75P3802100B 1004.612,75

3-322-253-2013-38-
397 AYUNTAMIENTO DE EL TANQUE 4.883,49P3804400D 1004.883,49

3-322-253-2013-38-
466 AYUNTAMIENTO DE TIJARAFE 4.921,95P3804700G 1004.921,95

3-322-253-2013-38-
32 AYUNTAMIENTO DE PUNTAGORDA 5.325,56P3802900E 1005.325,56

3-322-253-2013-38-
21 AYUNTAMIENTO DE TEGUESTE 5.393,00P3804600I 1005.393,00

3-322-253-2013-38-
47 AYUNTAMIENTO DE FUENCALIENTE 5.533,13P3801400G 1005.533,13

3-322-253-2013-35-
158 AYUNTAMIENTO DE GALDAR 5.580,00P3500900J 1005.580,00

3-322-253-2013-38-
232 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 5.748,83P3803700H 1005.748,83

3-322-253-2013-38-
246 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 5.937,47P3803700H 1005.937,47

3-322-253-2013-35-
205 AYUNTAMIENTO DE SAN BARTOLOMÉ 6.060,72P3501900I 1006.060,72

3-322-253-2013-38-
233 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 6.347,23P3803700H 1006.347,23

3-322-253-2013-35-
336 AYUNTAMIENTO DE TUINEJE 6.500,00P3503000F 1006.500,00

3-322-253-2013-38-
239 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 6.591,54P3803700H 1006.591,54

3-322-253-2013-38-
34 AYUNTAMIENTO DE PUNTAGORDA 6.602,92P3802900E 1006.602,92

3-322-253-2013-35-
337 AYUNTAMIENTO DE TUINEJE 6.902,00P3503000F 1006.902,00

3-322-253-2013-35-
339 AYUNTAMIENTO DE TUINEJE 6.902,00P3503000F 1006.902,00

3-322-253-2013-35-
338 AYUNTAMIENTO DE TUINEJE 6.902,00P3503000F 1006.902,00

3-322-253-2013-38-
301 AYUNTAMIENTO DE BREÑA ALTA 7.007,67P3800800I 1007.007,67

3-322-253-2013-38-
96 AYUNTAMIENTO DE GUIA DE ISORA 7.315,09P3801900F 1007.315,09

3-322-253-2013-38-
458 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 7.353,28P3802600A 1007.353,28

3-322-253-2013-38-
35 AYUNTAMIENTO DE PUNTAGORDA 7.428,80P3802900E 1007.428,80

3-322-253-2013-38-
23 AYUNTAMIENTO DE TEGUESTE 7.481,80P3804600I 1007.481,80

3-322-253-2013-38-
271 AYUNTAMIENTO DE EL ROSARIO 7.518,94P3803200I 1007.518,94

3-322-253-2013-38-
287 AYUNTAMIENTO DE BREÑA ALTA 7.523,56P3800800I 1007.523,56

3-322-253-2013-38-
302 AYUNTAMIENTO DE BREÑA ALTA 7.880,43P3800800I 1007.880,43

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142091

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-
12 AYUNTAMIENTO DE TEGUESTE 7.883,36P3804600I 1007.883,36

3-322-253-2013-38-
36 AYUNTAMIENTO DE PUNTAGORDA 7.901,09P3802900E 1007.901,09

3-322-253-2013-38-
38 AYUNTAMIENTO DE PUNTAGORDA 7.987,64P3802900E 1007.987,64

3-322-253-2013-38-
463 AYUNTAMIENTO DE TIJARAFE 8.031,61P3804700G 1008.031,61

3-322-253-2013-35-
157 AYUNTAMIENTO DE GALDAR 8.099,16P3500900J 1008.099,16

3-322-253-2013-38-
469 AYUNTAMIENTO DE TIJARAFE 8.155,00P3804700G 1008.155,00

3-322-253-2013-35-
162 AYUNTAMIENTO DE GALDAR 8.201,72P3500900J 1008.201,72

3-322-253-2013-38-
186 AYUNTAMIENTO DE VILAFLOR 8.335,33P3805200G 1008.335,33

3-322-253-2013-38-
72 AYUNTAMIENTO DE GÜIMAR 8.359,46P3802000D 1008.359,46

3-322-253-2013-38-
204 AYUNTAMIENTO DE HERMIGUA 8.378,00P3802100B 1008.378,00

3-322-253-2013-38-
251 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 8.704,71P3803700H 1008.704,71

3-322-253-2013-38-
451 AYUNTAMIENTO DE VILAFLOR 6.694,55P3805200G 1006.694,55

3-322-253-2013-38-7 AYUNTAMIENTO DE MAZO 9.131,78P3805300E 1009.131,78

3-322-253-2013-35-
126 AYUNTAMIENTO DE VALLESECO 9.327,33P3503200B 1009.327,33

3-322-253-2013-38-
419 AYUNTAMIENTO DE EL ROSARIO 9.582,98P3803200I 1009.582,98

3-322-253-2013-38-
332 AYUNTAMIENTO DE FASNIA 9.780,00P3801200A 1009.780,00

3-322-253-2013-38-
295 AYUNTAMIENTO DE BREÑA ALTA 9.956,27P3800800I 1009.956,27

3-322-253-2013-38-
214 AYUNTAMIENTO DE EL PASO 10.616,40P3802700I 10010.616,40

3-322-253-2013-38-
39 AYUNTAMIENTO DE PUNTAGORDA 10.616,40P3802900E 10010.616,40

3-322-253-2013-38-
213 AYUNTAMIENTO DE EL PASO 10.675,18P3802700I 10010.675,18

3-322-253-2013-38-
40 AYUNTAMIENTO DE PUNTAGORDA 10.676,89P3802900E 10010.676,89

3-322-253-2013-38-
20 AYUNTAMIENTO DE TEGUESTE 10.694,25P3804600I 10010.694,25

3-322-253-2013-35-
360 AYUNTAMIENTO DE FIRGAS 10.758,56P3500800B 10010.758,56

3-322-253-2013-38-
235 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 10.925,75P3803700H 10010.925,75

3-322-253-2013-38-
389 AYUNTAMIENTO DE EL TANQUE 10.927,44P3804400D 10010.927,44

3-322-253-2013-38-
454 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.001,81P3802600A 10011.001,81

3-322-253-2013-38-
41 AYUNTAMIENTO DE PUNTAGORDA 11.068,91P3802900E 10011.068,91

3-322-253-2013-38-
218 AYUNTAMIENTO DE EL PASO 11.121,50P3802700I 10011.121,50

3-322-253-2013-38-
453 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.167,27P3802600A 10011.167,27

3-322-253-2013-38-
459 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.185,30P3802600A 10011.185,30

3-322-253-2013-38-
460 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.208,89P3802600A 10011.208,89

3-322-253-2013-38-
455 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.209,90P3802600A 10011.209,90

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142092

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-
457 AYUNTAMIENTO DE LA VILLA DE LA OROTAVA 11.211,99P3802600A 10011.211,99

3-322-253-2013-38-
210 AYUNTAMIENTO DE EL PASO 11.214,00P3802700I 10011.214,00

3-322-253-2013-38-
317 AYUNTAMIENTO DE ICOD 11.380,39P3802200J 10011.380,39

3-322-253-2013-38-
42 AYUNTAMIENTO DE PUNTAGORDA 11.431,93P3802900E 10011.431,93

3-322-253-2013-38-
74 AYUNTAMIENTO DE GÜIMAR 11.495,29P3802000D 10011.495,29

3-322-253-2013-38-
288 AYUNTAMIENTO DE BREÑA ALTA 11.657,10P3800800I 10011.657,10

3-322-253-2013-38-
43 AYUNTAMIENTO DE PUNTAGORDA 11.658,49P3802900E 10011.658,49

3-322-253-2013-38-
216 AYUNTAMIENTO DE EL PASO 11.691,85P3802700I 10011.691,85

3-322-253-2013-35-
164 AYUNTAMIENTO DE GALDAR 12.541,78P3500900J 10012.541,78

3-322-253-2013-38-
46 AYUNTAMIENTO DE FUENCALIENTE 12.656,92P3801400G 10012.656,92

3-322-253-2013-38-
22 AYUNTAMIENTO DE TEGUESTE 12.764,60P3804600I 10012.764,60

3-322-253-2013-38-
249 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 12.875,58P3803700H 10012.875,58

3-322-253-2013-38-
93 AYUNTAMIENTO DE GUIA DE ISORA 13.203,00P3801900F 10013.203,00

3-322-253-2013-35-
344 AYUNTAMIENTO DE TUINEJE 13.525,00P3503000F 10013.525,00

3-322-253-2013-38-
83 AYUNTAMIENTO DE LA MATANZA 13.818,09P3802500C 10013.818,09

3-322-253-2013-38-
77 AYUNTAMIENTO DE SAN MIGUEL DE ABONA 14.234,03P3803500B 10014.234,03

3-322-253-2013-38-
33 AYUNTAMIENTO DE PUNTAGORDA 14.386,08P3802900E 10014.386,08

3-322-253-2013-38-
240 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 10.672,94P3803700H 10010.672,94

3-322-253-2013-38-
75 AYUNTAMIENTO DE GÜIMAR 14.509,73P3802000D 10014.509,73

3-322-253-2013-38-
73 AYUNTAMIENTO DE GÜIMAR 14.647,79P3802000D 10014.647,79

3-322-253-2013-35-
143 AYUNTAMIENTO DE LA VILLA DE MOYA 13.816,35P3501400J 10013.816,35

3-322-253-2013-35-
353 AYUNTAMIENTO DE VALLESECO 14.856,86P3503200B 10014.856,86

3-322-253-2013-38-
70 AYUNTAMIENTO DE GÜIMAR 15.487,41P3802000D 10015.487,41

3-322-253-2013-38-
195 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 15.576,95P3805100I 10015.576,95

3-322-253-2013-38-
50 AYUNTAMIENTO DE FUENCALIENTE 15.812,75P3801400G 10015.812,75

3-322-253-2013-35-
166 AYUNTAMIENTO DE GALDAR 15.865,30P3500900J 10015.865,30

3-322-253-2013-38-
79 AYUNTAMIENTO DE SAN MIGUEL DE ABONA 15.915,01P3803500B 10015.915,01

3-322-253-2013-38-
424 AYUNTAMIENTO DE EL SAUZAL 7.438,20P3804100J 1007.438,20

3-322-253-2013-38-
202 AYUNTAMIENTO DE VALLEHERMOSO 16.443,97P3805000A 10016.443,97

3-322-253-2013-38-
203 AYUNTAMIENTO DE VALLEHERMOSO 16.462,61P3805000A 10016.462,61

3-322-253-2013-38-
273 AYUNTAMIENTO DE EL ROSARIO 13.608,40P3803200I 10013.608,40

3-322-253-2013-38-
45 AYUNTAMIENTO DE FUENCALIENTE 16.621,82P3801400G 10016.621,82

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142093

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-
69 AYUNTAMIENTO DE GRANADILLA 16.800,00P3801700J 10016.800,00

3-322-253-2013-38-
291 AYUNTAMIENTO DE BREÑA ALTA 17.146,48P3800800I 10017.146,48

3-322-253-2013-38-
309 AYUNTAMIENTO DE CANDELARIA 17.199,00P3801100C 10017.199,00

3-322-253-2013-38-
84 AYUNTAMIENTO DE LA MATANZA 17.452,34P3802500C 10017.452,34

3-322-253-2013-35-
172 AYUNTAMIENTO DE SAN BARTOLOMÉ 17.454,16P3501900I 10017.454,16

3-322-253-2013-38-
81 AYUNTAMIENTO DE LA MATANZA 17.503,99P3802500C 10017.503,99

3-322-253-2013-38-
188 AYUNTAMIENTO DE GÜIMAR 17.998,20P3802000D 10017.998,20

3-322-253-2013-38-
82 AYUNTAMIENTO DE LA MATANZA 18.263,47P3802500C 10018.263,47

3-322-253-2013-38-
333 AYUNTAMIENTO DE FASNIA 17.416,87P3801200A 10017.416,87

3-322-253-2013-38-
52 AYUNTAMIENTO DE PUNTALLANA 19.432,00P3803000C 10019.432,00

3-322-253-2013-38-
182 AYUNTAMIENTO DE VILAFLOR 19.656,43P3805200G 10019.656,43

3-322-253-2013-38-
293 AYUNTAMIENTO DE BREÑA ALTA 19.731,78P3800800I 10019.731,78

3-322-253-2013-38-
17 AYUNTAMIENTO DE TEGUESTE 20.028,06P3804600I 10020.028,06

3-322-253-2013-38-
286 AYUNTAMIENTO DE BREÑA ALTA 19.911,80P3800800I 10019.911,80

3-322-253-2013-38-
194 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 22.454,01P3805100I 10022.454,01

3-322-253-2013-38-
175 AYUNTAMIENTO DE LOS REALEJOS 20.719,26P3803100A 10020.719,26

3-322-253-2013-38-
452 AYUNTAMIENTO DE LOS REALEJOS 20.835,42P3803100A 10020.835,42

3-322-253-2013-38-
88 AYUNTAMIENTO DE LA FRONTERA 18.091,08P3801300I 10018.091,08

3-322-253-2013-38-
145 AYUNTAMIENTO DE LA MATANZA 21.123,70P3802500C 10021.123,70

3-322-253-2013-38-
105 AYUNTAMIENTO DE TACORONTE 21.344,68P3804300F 10021.344,68

3-322-253-2013-38-
307 AYUNTAMIENTO DE CANDELARIA 22.250,50P3801100C 10022.250,50

3-322-253-2013-35-
130 AYUNTAMIENTO DE AGÜIMES 22.429,91P3500200E 10022.429,91

3-322-253-2013-38-
144 AYUNTAMIENTO DE LA MATANZA 20.975,83P3802500C 10020.975,83

3-322-253-2013-38-
242 AYUNTAMIENTO DE SANTA CRUZ DE LA PALMA 14.668,49P3803700H 10014.668,49

3-322-253-2013-38-
294 AYUNTAMIENTO DE BREÑA ALTA 22.537,84P3800800I 10022.537,84

3-322-253-2013-38-
54 AYUNTAMIENTO DE PUNTALLANA 22.625,00P3803000C 10022.625,00

3-322-253-2013-38-
169 AYUNTAMIENTO DE SANTA URSULA 22.793,04P3803900D 10022.793,04

3-322-253-2013-38-
53 AYUNTAMIENTO DE PUNTALLANA 22.971,00P3803000C 10022.971,00

3-322-253-2013-38-
104 AYUNTAMIENTO DE TACORONTE 22.999,60P3804300F 10022.999,60

3-322-253-2013-38-
134 AYUNTAMIENTO DE BREÑA BAJA 23.199,49P3800900G 10023.199,49

3-322-253-2013-38-
94 AYUNTAMIENTO DE GUIA DE ISORA 23.283,00P3801900F 10023.283,00

3-322-253-2013-38-
91 AYUNTAMIENTO DE GUIA DE ISORA 23.576,00P3801900F 10023.576,00

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142094

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-38-
19 AYUNTAMIENTO DE TEGUESTE 23.632,51P3804600I 10023.632,51

3-322-253-2013-38-
106 AYUNTAMIENTO DE TACORONTE 21.329,37P3804300F 10021.329,37

3-322-253-2013-38-
49 AYUNTAMIENTO DE FUENCALIENTE 23.920,56P3801400G 10023.920,56

3-322-253-2013-35-
60 AYUNTAMIENTO DE SANTA LUCIA 24.000,00P3502300A 10024.000,00

3-322-253-2013-38-
76 AYUNTAMIENTO DE SAN MIGUEL DE ABONA 24.694,27P3803500B 10024.694,27

3-322-253-2013-38-
89 AYUNTAMIENTO DE GUIA DE ISORA 25.570,35P3801900F 10025.570,35

3-322-253-2013-35-
163 AYUNTAMIENTO DE GALDAR 26.076,26P3500900J 10026.076,26

3-322-253-2013-38-
114 AYUNTAMIENTO DE FUENCALIENTE 23.937,63P3801400G 10023.937,63

3-322-253-2013-38-
193 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 28.896,33P3805100I 10028.896,33

3-322-253-2013-38-
15 AYUNTAMIENTO DE TEGUESTE 26.672,19P3804600I 10026.672,19

3-322-253-2013-38-
209 AYUNTAMIENTO DE EL PASO 26.877,05P3802700I 10026.877,05

3-322-253-2013-38-
268 AYUNTAMIENTO DE VILAFLOR 26.971,75P3805200G 10026.971,75

3-322-253-2013-38-
80 AYUNTAMIENTO DE SAN MIGUEL DE ABONA 27.425,66P3803500B 10027.425,66

3-322-253-2013-38-
14 AYUNTAMIENTO DE TEGUESTE 27.808,93P3804600I 10027.808,93

3-322-253-2013-35-
366 AYUNTAMIENTO DE LAS PALMAS DE GRAN CANARIA 27.928,26P3501700C 10027.928,26

3-322-253-2013-38-
409 AYUNTAMIENTO DE BARLOVENTO 27.990,23P3800700A 10027.990,23

3-322-253-2013-35-
58 AYUNTAMIENTO DE SANTA LUCIA 28.000,00P3502300A 10028.000,00

3-322-253-2013-38-
154 AYUNTAMIENTO DE LA GUANCHA 28.654,25P3801800H 10028.654,25

3-322-253-2013-38-
92 AYUNTAMIENTO DE GUIA DE ISORA 29.410,18P3801900F 10029.410,18

3-322-253-2013-38-8 AYUNTAMIENTO DE MAZO 29.900,00P3805300E 10029.900,00

3-322-253-2013-38-
10 AYUNTAMIENTO DE MAZO 29.900,00P3805300E 10029.900,00

3-322-253-2013-38-9 AYUNTAMIENTO DE MAZO 29.900,00P3805300E 10029.900,00

3-322-253-2013-38-
118 AYUNTAMIENTO DE SANTIAGO DEL TEIDE 29.908,85P3804000B 10029.908,85

3-322-253-2013-38-
55 AYUNTAMIENTO DE PUNTALLANA 29.970,00P3803000C 10029.970,00

3-322-253-2013-38-
28 AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES 29.987,12P3803300G 10029.987,12

3-322-253-2013-38-
26 AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES 29.994,30P3803300G 10029.994,30

3-322-253-2013-38-
25 AYUNTAMIENTO DE SAN ANDRÉS Y SAUCES 29.995,36P3803300G 10029.995,36

3-322-253-2013-38-
51 AYUNTAMIENTO DE PUNTALLANA 29.996,00P3803000C 10029.996,00

3-322-253-2013-35-
340 AYUNTAMIENTO DE TUINEJE 30.680,00P3503000F 10030.680,00

3-322-253-2013-38-
153 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 29.863,90P3805100I 10029.863,90

3-322-253-2013-38-
56 AYUNTAMIENTO DE PUNTALLANA 32.300,00P3803000C 10032.300,00

3-322-253-2013-38-
65 AYUNTAMIENTO DE GRANADILLA 32.690,93P3801700J 10032.690,93

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142095

Nº de expediente NIF/NIE/CIF Peticionario Inversión
aprobada (€) Subvención (€) %

200Total expedientes:

3-322-253-2013-35-
167 AYUNTAMIENTO DE GALDAR 32.710,28P3500900J 10032.710,28

3-322-253-2013-38-
86 AYUNTAMIENTO DE LA FRONTERA 29.812,08P3801300I 10029.812,08

3-322-253-2013-38-
62 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 24.173,96P3805100I 10024.173,96

3-322-253-2013-38-
67 AYUNTAMIENTO DE GRANADILLA 34.978,88P3801700J 10034.978,88

3-322-253-2013-38-
200 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 34.485,85P3805100I 10034.485,85

3-322-253-2013-38-
199 AYUNTAMIENTO DE LA VICTORIA DE ACENTEJO 34.293,01P3805100I 10034.293,01

3-322-253-2013-38-
66 AYUNTAMIENTO DE GRANADILLA 34.692,52P3801700J 10034.692,52

3-322-253-2013-38-
68 AYUNTAMIENTO DE GRANADILLA 35.182,33P3801700J 10035.182,33

3-322-253-2013-35-
129 AYUNTAMIENTO DE VALLESECO 36.245,51P3503200B 10036.245,51

3-322-253-2013-35-
450 AYUNTAMIENTO DE VEGA DE SAN MATEO 38.397,48P3503300J 10038.397,48

3-322-253-2013-38-
211 AYUNTAMIENTO DE EL PASO 6.816,00P3802700I 1006.816,00

TOTALES: 3.373.899,37 3.373.899,37

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142096














    




 


 










    







boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142097

RELACIÓN DE EXPEDIENTES DESESTIMADOS

Apartado RD

PeticionarioNº de expediente DNI/NIE/CIF Motivo de desestimación

Total desestimados: 127

ASOCIACIÓN MERCADILLO DEL AGRICULTOR DE LOS
SILOSG765740113-322-253-2013-38-369 3

P3500200E3-322-253-2013-35-264 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-260 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-256 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-254 4

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-265 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-267 9

AYUNTAMIENTO DE ARTENARAP3500500H3-322-253-2013-35-345 1

AYUNTAMIENTO DE ARTENARAP3500500H3-322-253-2013-35-348 1

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-412 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-413 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-405 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-411 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-407 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-410 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-404 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-414 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-408 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-406 8

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-303 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-296 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-298 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-299 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-300 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-297 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-292 9

AYUNTAMIENTO DE CANDELARIAP3801100C3-322-253-2013-38-308 9

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-212 8

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-217 8

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-403 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-178 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-179 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-192 9

AYUNTAMIENTO DE AGÜIMES

ANEXO IV
RELACIÓN DE EXPEDIENTES DESESTIMADOS

Apartado RD

PeticionarioNº de expediente DNI/NIE/CIF Motivo de desestimación

Total desestimados: 127

ASOCIACIÓN MERCADILLO DEL AGRICULTOR DE LOS
SILOSG765740113-322-253-2013-38-369 3

P3500200E3-322-253-2013-35-264 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-260 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-256 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-254 4

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-265 9

AYUNTAMIENTO DE AGÜIMESP3500200E3-322-253-2013-35-267 9

AYUNTAMIENTO DE ARTENARAP3500500H3-322-253-2013-35-345 1

AYUNTAMIENTO DE ARTENARAP3500500H3-322-253-2013-35-348 1

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-412 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-413 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-405 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-411 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-407 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-410 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-404 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-414 9

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-408 8

AYUNTAMIENTO DE BARLOVENTOP3800700A3-322-253-2013-38-406 8

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-303 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-296 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-298 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-299 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-300 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-297 9

AYUNTAMIENTO DE BREÑA ALTAP3800800I3-322-253-2013-38-292 9

AYUNTAMIENTO DE CANDELARIAP3801100C3-322-253-2013-38-308 9

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-212 8

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-217 8

AYUNTAMIENTO DE EL PASOP3802700I3-322-253-2013-38-403 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-178 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-179 9

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-192 9

AYUNTAMIENTO DE AGÜIMES

ANEXO IV

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142098

RELACIÓN DE EXPEDIENTES DESESTIMADOS

Apartado RD

PeticionarioNº de expediente DNI/NIE/CIF Motivo de desestimación

Total desestimados: 127

AYUNTAMIENTO DE EL SAUZALP3804100J3-322-253-2013-38-177 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-373 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-392 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-380 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-396 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-390 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-385 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-375 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-394 9

AYUNTAMIENTO DE EL TANQUEP3804400D3-322-253-2013-38-388 9

AYUNTAMIENTO DE FASNIAP3801200A3-322-253-2013-38-335 9

AYUNTAMIENTO DE GARAFÍAP3801600B3-322-253-2013-38-441 8

AYUNTAMIENTO DE GARAFÍAP3801600B3-322-253-2013-38-443 8

AYUNTAMIENTO DE GARAFÍAP3801600B3-322-253-2013-38-444 1

AYUNTAMIENTO DE GARAFÍAP3801600B3-322-253-2013-38-426 8

AYUNTAMIENTO DE GRANADILLAP3801700J3-322-253-2013-38-416 9

AYUNTAMIENTO DE GUIA DE ISORAP3801900F3-322-253-2013-38-90 8

AYUNTAMIENTO DE GUIA DE ISORAP3801900F3-322-253-2013-38-95 8

AYUNTAMIENTO DE GÜIMARP3802000D3-322-253-2013-38-71 9

AYUNTAMIENTO DE HARÍAP3501100F3-322-253-2013-35-112 10

AYUNTAMIENTO DE HARÍAP3501100F3-322-253-2013-35-111 10

AYUNTAMIENTO DE ICODP3802200J3-322-253-2013-38-319 9

AYUNTAMIENTO DE ICODP3802200J3-322-253-2013-38-312 9

AYUNTAMIENTO DE ICODP3802200J3-322-253-2013-38-314 5

AYUNTAMIENTO DE ICODP3802200J3-322-253-2013-38-311 9

AYUNTAMIENTO DE ICODP3802200J3-322-253-2013-38-316 9

AYUNTAMIENTO DE INGENIOP3501200D3-322-253-2013-35-365 9

AYUNTAMIENTO DE INGENIOP3501200D3-322-253-2013-35-364 1

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-148 9

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-85 9

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-147 9

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-150 9

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-149 9

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142099

RELACIÓN DE EXPEDIENTES DESESTIMADOS

Apartado RD

PeticionarioNº de expediente DNI/NIE/CIF Motivo de desestimación

Total desestimados: 127

AYUNTAMIENTO DE LA MATANZAP3802500C3-322-253-2013-38-435 9

AYUNTAMIENTO DE LA OLIVAP3501500G3-322-253-2013-35-121 9

AYUNTAMIENTO DE LA OLIVAP3501500G3-322-253-2013-35-120 9

AYUNTAMIENTO DE LA VICTORIA DE ACENTEJOP3805100I3-322-253-2013-38-63 8

AYUNTAMIENTO DE LA VILLA DE LA OROTAVAP3802600A3-322-253-2013-38-428 4

AYUNTAMIENTO DE LA VILLA DE SANTA BRIGIDAP3502200C3-322-253-2013-35-448 9

AYUNTAMIENTO DE LOS LLANOS DE ARIDANEP3802400F3-322-253-2013-38-285 9

AYUNTAMIENTO DE LOS LLANOS DE ARIDANEP3802400F3-322-253-2013-38-284 9

AYUNTAMIENTO DE LOS REALEJOSP3803100A3-322-253-2013-38-176 1

AYUNTAMIENTO DE LOS SILOSP3804200H3-322-253-2013-38-323 9

AYUNTAMIENTO DE LOS SILOSP3804200H3-322-253-2013-38-427 9

AYUNTAMIENTO DE LOS SILOSP3804200H3-322-253-2013-38-429 5

AYUNTAMIENTO DE MAZOP3805300E3-322-253-2013-38-430 9

AYUNTAMIENTO DE MAZOP3805300E3-322-253-2013-38-431 9

AYUNTAMIENTO DE MOGÁNP3501300B3-322-253-2013-35-363 10

AYUNTAMIENTO DE PÁJARAP3501600E3-322-253-2013-35-349 8

AYUNTAMIENTO DE PUNTAGORDAP3802900E3-322-253-2013-38-44 9

AYUNTAMIENTO DE PUNTAGORDAP3802900E3-322-253-2013-38-37 8

AYUNTAMIENTO DE PUNTAGORDAP3802900E3-322-253-2013-38-29 9

AYUNTAMIENTO DE SAN ANDRÉS Y SAUCESP3803300G3-322-253-2013-38-27 9

AYUNTAMIENTO DE SAN BARTOLOMÉP3501900I3-322-253-2013-35-401 9

AYUNTAMIENTO DE SAN BARTOLOMÉP3501900I3-322-253-2013-35-108 7

AYUNTAMIENTO DE SAN MIGUEL DE ABONAP3803500B3-322-253-2013-38-78 9

AYUNTAMIENTO DE SAN SEBASTIANP3803600J3-322-253-2013-38-371 8

AYUNTAMIENTO DE SAN SEBASTIANP3803600J3-322-253-2013-38-432 8

AYUNTAMIENTO DE SAN SEBASTIANP3803600J3-322-253-2013-38-372 8

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-238 9

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-252 9

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-250 9

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-236 8

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-241 8

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-247 9

AYUNTAMIENTO DE SANTA CRUZ DE LA PALMAP3803700H3-322-253-2013-38-243 8

boc-a-2014-012-164

Boletín Oficial de Canarias núm. 12

https://sede.gobcan.es/cpji/boc

Lunes 20 de enero de 20142100

RELACIÓN DE EXPEDIENTES DESESTIMADOS

Apartado RD

PeticionarioNº de expediente DNI/NIE/CIF Motivo de desestimación

Total desestimados: 127

AYUNTAMIENTO DE SANTA URSULAP3803900D3-322-253-2013-38-168 9

AYUNTAMIENTO DE SANTA URSULAP3803900D3-322-253-2013-38-170 9

AYUNTAMIENTO DE SANTA URSULAP3803900D3-322-253-2013-38-171 9

AYUNTAMIENTO DE SANTIAGO DEL TEIDEP3804000B3-322-253-2013-38-117 9

AYUNTAMIENTO DE TACORONTEP3804300F3-322-253-2013-38-422 7

AYUNTAMIENTO DE TACORONTEP3804300F3-322-253-2013-38-103 9

AYUNTAMIENTO DE TACORONTEP3804300F3-322-253-2013-38-107 9

AYUNTAMIENTO DE TEGUESTEP3804600I3-322-253-2013-38-24 9

AYUNTAMIENTO DE TEGUESTEP3804600I3-322-253-2013-38-13 9

AYUNTAMIENTO DE TEGUESTEP3804600I3-322-253-2013-38-18 9

AYUNTAMIENTO DE TEJEDAP3502500F3-322-253-2013-35-226 8

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-282 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-468 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-281 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-280 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-434 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-464 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-465 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-278 9

AYUNTAMIENTO DE TIJARAFEP3804700G3-322-253-2013-38-279 9

AYUNTAMIENTO DE TUINEJEP3503000F3-322-253-2013-35-341 8

AYUNTAMIENTO DE TUINEJEP3503000F3-322-253-2013-35-343 8

AYUNTAMIENTO DE VALLE GRAN REYP3804900C3-322-253-2013-38-446 9

AYUNTAMIENTO DE VALLESECOP3503200B3-322-253-2013-35-351 8

AYUNTAMIENTO DE VALSEQUILLOP3503100D3-322-253-2013-35-131 9

AYUNTAMIENTO DE VEGA DE SAN MATEOP3503300J3-322-253-2013-35-277 9

AYUNTAMIENTO DE VILAFLORP3805200G3-322-253-2013-38-184 9

AYUNTAMIENTO DE VILAFLORP3805200G3-322-253-2013-38-270 9

1 - Solicitud incompleta, 2 - Solicitud fuera de plazo, 3 - Solicitante no admisible, 4 - Proyectos sobre bienes muebles o inmuebles que no formen parte del
patrimonio histórico de Canarias, 5 - No ha realizado las inversiones en el ámbito territorial que delimita el art. 60.1 g) de las bases, 6 - No estar al corriente
obligaciones tributarias o con la SS, 7 - Inversiones en núcleos de población de carácter urbano o residencial., 8 - Inversiones en fases que no alcanzan el
objetivo previsto, 9 - Inversión no elegible, 10 - Cambio de apartado

boc-a-2014-012-164

