

[image:][image: Logo sodebur.jpg]

SOCIEDAD PARA EL DESARROLLO DE LA PROVINCIA DE BURGOS

Convocatoria pública mediante concurrencia no competitiva de subvenciones para MUNICIPIOS de la provincia de Burgos con población inferior a 20.000 habitantes adheridos al programa PRIAP con destino a la ejecución de sustituciones integrales de alumbrado público con tecnología LED y adaptación a la normativa

Los Ayuntamientos de nuestra provincia destinan una parte elevada de su presupuesto al alumbrado público. Aumentando el porcentaje a medida que los Ayuntamientos son más pequeños, ya que disponen de menor presupuesto pero el alumbrado público que deben mantener es el mismo. Este condicionante, generó que la Diputación de Burgos desarrollara en 2006 una línea de subvenciones con una parte específica para el alumbrado público que se ha mantenido hasta 2015.

Debido a los condicionantes de esta línea que no permitían realizar actuaciones integrales de alumbrado público, se ha considerado de interés provincial por parte de la Diputación de Burgos, generar un proyecto que posibilite a los municipios adheridos a él la renovación de su alumbrado público de manera integral y adaptarlo a la normativa de modo que se consiga un ahorro energético y económico a la vez que se regularizan estas instalaciones.

Este proyecto, denominado por su acrónimo PRIAP (Proyecto Renovación Integral del Alumbrado Provincial) tiene tres fases: una inicial de adhesión de los Ayuntamientos al proyecto, la segunda fase donde se han redactado las memorias de ejecución o proyectos para la sustitución integral del alumbrado público exterior a tecnología LED y adaptación a la normativa de los Ayuntamientos de la provincia de Burgos y una tercera fase, que es la que se propone en estas bases, la convocatoria pública para la concesión de subvenciones en concurrencia no competitiva para AYUNTAMIENTOS de la provincia de Burgos adheridos al PRIAP con población inferior a 20.000 habitantes con destino a la ejecución de sustituciones integrales de alumbrado público con tecnología LED y adaptación a la normativa.

B A S E S

Según acuerdo del Consejo de Administración de SODEBUR de 28 de febrero de 2017, se han aprobado las siguientes Bases:

Primera. – Objeto y finalidad de la subvención.
1.1. La presente Convocatoria tiene por objeto subvencionar las actuaciones de sustitución integral del alumbrado público con tecnología LED y la adaptación a la normativa derivadas de los estudios realizados por SODEBUR para los municipios.
1.2. Podrán ser subvencionados los proyectos realizados a partir del 1 de julio de 2016 aprobados por SODEBUR de acuerdo al proyecto PRIAP.

Segunda. – Requisitos de los beneficiarios.
2.1. Podrán ser beneficiarios de la presente Convocatoria los municipios de la provincia de Burgos con población inferior a 20.000 habitantes adheridos al programa PRIAP.
La solicitud se tramitará únicamente a través de cada municipio adherido al PRIAP. Se deberá ejecutar la totalidad del proyecto inicial conforme a las modificaciones que puedan darse en obra, aprobadas y conformadas por SODEBUR. Solo en el caso de que una o varias entidades locales menores de los que conforman el municipio, manifiesten su rechazo a la realización de las actuaciones, la solicitud deberá recoger la renuncia expresa de cada una de ellos para su no ejecución total en las mismas.
2.2. Serán de obligado cumplimiento los siguientes requisitos para acceder a la convocatoria:

1. Sólo serán subvencionables las actuaciones de sustitución integral de alumbrado público con tecnología LED y adaptación a la normativa derivadas de los estudios realizados para los municipios por SODEBUR dentro del proyecto PRIAP.

2. Las contrataciones deberán realizarse de acuerdo a la legislación vigente, Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre (en adelante TRLCSP), así como al Real Decreto 817/2009, de 8 de mayo, por el que se desarrolla parcialmente la LCSP, tras la modificación efectuada por el Real Decreto 300/2011, de 4 de marzo, y al Reglamento General de la Ley de Contratos de las Administraciones Públicas (RGLCAP), aprobado por Real Decreto 1098/2001, modificado por el Real Decreto 773/2015, en tanto continúe vigente, o a las normas reglamentarias que le sustituyan, y a las cláusulas contenidas en el presente pliego.

En el caso de que los importes permitan el uso de la «Herramienta de Contrato Menor Electrónico», disponible en la dirección https://central.burgos.es, servicio que proporciona la Diputación de Burgos, su uso será de obligado cumplimiento para poder beneficiarse de la convocatoria. (Obras menores: < 50.000 €)

Esta herramienta ha sido creada por la Central de Contratación de la Diputación Provincial. Esta herramienta desarrollada por la institución, al amparo del Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre tiene como objetivo facilitar las compras por parte de los ayuntamientos de la provincia.

En el caso de que los municipios se agrupen para efectuar la actuación objeto del proyecto PRIAP no será obligatorio el uso de la «Herramienta de Contrato Menor Electrónico» antes indicada. Si bien, deberán justificar de manera individual, con una contabilidad independiente que permita el seguimiento del proyecto.

En este caso se deberá cumplir la normativa vigente en cuanto a contratación de acuerdo a la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre y sus posibles modificaciones.

En el caso de que la realización de las actuaciones se efectue a través de un medio propio de una administración local, autonómica o estatal se deberá cumplir la reglamentación en cuanto a contratación.

3. Todos los puntos de luz a emplear en el alumbrado exterior e iluminación de espacios peatonales, artísticos o monumentales estarán equipados con luminarias de bloque óptico, que controlen la emisión de luz en el hemisferio superior y aumenten el factor de utilización en el hemisferio inferior.

4. En instalaciones de alumbrado exterior, la instalación reformada tendrá una calificación energética A o B y deberá cumplir con los requerimientos de iluminación, calidad y confort visual reglamentados.

5. La medida permitirá reducir el consumo de energía eléctrica de la instalación reformada en, al menos, un 30%,

6. La reforma de instalaciones de alumbrado exterior con tecnología LED deberá tener en consideración lo establecido en el documento “Requisitos técnicos exigibles para luminarias con tecnología LED de alumbrado exterior” elaborado por el IDAE y el Comité Español de Iluminación (CEI) y publicado en la web del IDAE.

2.3. Las empresas adjudicatarias de la realización de los proyectos/memorias del PRIAP contratadas en la segunda fase, no podrán ejecutar las obras en aquellos municipios donde sean autores de los proyectos o memorias. Tampoco podrán ejecutar dichos trabajos empresas participadas o vinculadas a las anteriores.

Tercera. – Procedimiento de concesión.
3.1. La concesión de estas subvenciones se efectuará secuencialmente según concurrencia no competitiva una vez cumplidos todos los requisitos especificados en estas bases y sus anexos.

3.2. La concesión de estas subvenciones está sujeta a la aceptación previa de la subvención concedida a cada municipio adherido al PRIAP mediante comunicación expresa del mismo. En caso de no aceptar la subvención se entenderá la renuncia de este a la misma.

Cuarta. – Aceptación y justificación. Plazo y lugar de presentación.
4.1. Las aceptaciones y la documentación justificativa de la realización de la actuación, se podrán presentar a partir del día siguiente al de la publicación de esta Convocatoria en el «Boletín Oficial» de la provincia y hasta la fecha límite establecida.
La presente Convocatoria se publicará en la Base de Datos Nacional de Subvenciones y un extracto de la misma en el Boletín Oficial de la Provincia, de conformidad con lo dispuesto en el artículo 3.2 de la Ley General de Subvenciones.
4.2. La documentación presentada, deberá estar dirigida al Presidente del Consejo de Administración de SODEBUR y se entregará en la sede de SODEBUR (Paseo del Espolón, 14, 09003 Burgos), en el Registro General de la Excma. Diputación Provincial de Burgos, o en cualquiera de los lugares establecidos en el art. 16 de la Ley 39/2015 del 1 de octubre del 2015 del Procedimiento Administrativo Común de las Administraciones Públicas
También podrá presentarse vía telemática en el Registro Telemático de la Diputación de Burgos, mediante firma electrónica admitida, con indicación de los datos de presentación de la documentación impresa.

4.3. La documentación que se debe entregar será:
1. MODELO DE DATOS DE CONTACTO y ACEPTACION, completo en todos sus campos. Según modelo incluido en los anexos.
La solicitud se tramitará únicamente a través de cada municipio adherido al PRIAP. Se deberá ejecutar la totalidad del proyecto inicial conforme a las modificaciones que puedan darse en obra, aprobadas y conformadas por SODEBUR. Solo en el caso de que una o varias entidades locales menores de los que conforman el municipio manifiesten su rechazo a la realización de las actuaciones, la solicitud deberá recoger la renuncia expresa de cada una de ellos para su no ejecución total en las mismas.
2. FACTURA DETALLADA y CERTIFICACIÓN DE OBRA de los trabajos realizados de acuerdo a las partidas del proyecto PRIAP. No serán admitidos los modificados del proyecto como coste subvencionable.
3. CERTIFICADO fin de obra.
4. ACTA de la recepción y puesta en marcha de la instalación emitido por un profesional acreditado y COPIA DEL VISADO del proyecto ejecutado.
5. MODELO UNICO DE JUSTIFICACION, según modelo recogido en los ANEXOS.
Se presentará un documento por cada pagador de la actuación. Es decir, si varios núcleos poblacionales han ejecutado la actuación asumiendo los costes íntegros, se rellenará un modelo por cada uno de ellos.
6. FICHA DE ALTA DE TERCEROS.
4.5. La comprobación de que la solicitud reúne los requisitos exigidos en esta Convocatoria y de que se aporta la documentación, se realizará por los Técnicos de AGENBUR, encargados de la gestión de la subvención.
4.6. Si la documentación presentada no reuniese los requisitos exigidos, se requerirá al interesado, para que subsane la falta o acompañe los documentos preceptivos, en un plazo de diez días hábiles contados a partir de la recepción del requerimiento.

Quinta. – Cuantía de la subvención, compatibilidad o incompatibilidad.
5.1. El presupuesto destinado a esta Convocatoria asciende a:
· 5.500.000 €: Año 2017
· 4.878.528,92 €: Año 2018
de acuerdo al presupuesto 2017 y 2018 de la Sociedad para el Desarrollo de la Provincia de Burgos.
5.2. La cuantía subvencionable será de un 50% del importe total del proyecto aprobado y conformado por SODEBUR que haya sido ejecutado.
5.3. Estas subvenciones son compatibles con otras ayudas concedidas a la entidad con la misma finalidad, otorgadas por cualesquiera Administraciones Públicas o Entidades de naturaleza pública o privada a excepción de las de Diputación de Burgos, si bien en ningún caso la suma de las ayudas recibidas será superior al 100% del importe del proyecto. En todo caso, se acreditará en el expediente que el importe de las subvenciones recibidas no supera el coste de la actividad subvencionada. La cuantía asignada en ningún caso originará derecho o constituirá precedente alguno para futuras concesiones.
5.4. Este presupuesto podrá ser ampliable en el supuesto de que Diputación de Burgos transfiera fondos considerándose a todos los efectos como cuantías adicionales.

Sexta. – Criterio que regirá el otorgamiento de subvenciones.
6.1. Para el otorgamiento de las subvenciones convocadas se fija como único criterio, el cumplimiento por parte de los municipios de todos los requisitos de esta convocatoria, incluidos en las bases y en sus anexos.
6.2. Su modo de resolución será por orden de llegada, una vez completada y revisada toda la documentación requerida. En el caso de que se agote la partida del 2017, los municipios recibirán la subvención una vez que se habilite la partida 2018.

Séptima. — Órganos competentes para la ordenación, instrucción y resolución.
7.1. El análisis y gestión de la convocatoria será realizado por una Comisión formada por los Técnicos de la Agencia Provincial de la Energía y los Técnicos de la Sociedad para el Desarrollo de la provincia de Burgos.
7.2. El órgano de resolución es el Consejo de Administración de la Sociedad para el Desarrollo de la Provincia de Burgos (SODEBUR).

Octava. – Gastos subvencionables, importe a justificar.
8.1. Se considerará gasto subvencionable únicamente aquel que corresponda al importe ejecutado del proyecto aprobado por SODEBUR en el marco del proyecto PRIAP y se realice en el plazo establecido por estas Bases reguladoras.
8.2. Para recibir el importe de la subvención los beneficiarios deberán justificar la totalidad del proyecto inicial conforme a las modificaciones que puedan darse en obra, aprobadas y conformadas por SODEBUR, aportando la documentación exigida en esta Convocatoria.

Novena. – Obligaciones de los beneficiarios.
9.1. Los beneficiarios únicos serán los municipios adheridos al PRIAP.
9.2. Los beneficiarios se verán obligados a remitir a SODEBUR cualquier documentación o justificante que se considere necesario, precisándose que cualquier alteración de las condiciones tenidas en cuenta inicialmente para la concesión de la subvención, podrá dar lugar a la modificación de los términos de la concesión.

Décima. – Pago de la subvención.
10.1 El pago de la subvención se realizará previa revisión de la documentación recogida en el apartado 4 de esta Convocatoria.
10.2. No obstante lo cual, el órgano concedente comprobará a través de las técnicas de muestreos que se acuerden los justificantes que estime oportunos, a cuyo fin podrá requerir al beneficiario la remisión de los justificantes del gasto seleccionados.

Undécima. – Plazo límite para la aceptación de la subvención, ejecución de los proyectos y su justificación.
12.1. Se establece como plazo máximo para la aceptación de la subvención el 01/07/2018.
12.2. Se establece como plazo máximo para la ejecución de los proyectos el 01/09/2018.
12.3. Se establece como plazo máximo para la justificación de la subvención el 15/09/2018.

En Burgos, a 28 de febrero de 2017

	El Secretario de la Sociedad
para el Desarrollo de la Provincia de Burgos
	El interventor

	José Luis Mª González de Miguel
	Ricardo Pascual Merino

ANEXO: Coste proyecto aprobado por municipio

La cuantía de subvención será del 50% del total aprobado y reflejado en la siguiente tabla.

	Municipio
	TOTAL PROYECTO BASES SUBVENCIONES

	Aguas Cándidas
	32.058,36 €

	Aguilar de Bureba
	17.897,11 €

	Alfoz de Quintanadueñas
	230.633,83 €

	Altable
	16.177,03 €

	Ameyugo
	18.176,20 €

	Anguix
	8.516,43 €

	Arandilla
	40.384,11 €

	Arauzo de Miel
	104.653,93 €

	Arauzo de Salce
	19.616,83 €

	Arauzo de Torre
	42.046,71 €

	Arcos
	182.668,30 €

	Arenillas de Rio Pisuerga
	55.000,00 €

	Arlanzón
	167.285,62 €

	Atapuerca
	9.323,27 €

	Ausines (Los)
	45.237,82 €

	Balbases (Los)
	94.500,00 €

	Baños de Valdearados
	65.513,62 €

	Bañuelos de Bureba
	8.307,67 €

	Barbadillo del Pez
	29.481,46 €

	Barrios de Bureba (Los)
	107.174,54 €

	Barrios de Colina
	30.569,10 €

	Basconcillos del Tozo
	89.193,42 €

	Bascuñana
	30.094,01 €

	Belorado
	349.139,18 €

	Berberana
	6.548,22 €

	Bozoó
	27.163,05 €

	Brazacorta
	22.354,30 €

	Briviesca
	461.898,95 €

	Bugedo
	41.485,46 €

	Buniel
	106.687,14 €

	Busto de Bureba
	42.707,92 €

	Cabañes de Esgueva
	30.461,51 €

	Caleruega
	64.199,53 €

	Campillo de Aranda
	39.015,72 €

	Campolara
	34.251,64 €

	Canicosa de la Sierra
	100.885,69 €

	Cantabrana
	16.463,34 €

	Carcedo de Burgos
	221.884,17 €

	Cardeñadijo
	225.922,21 €

	Cardeñajimeno
	232.883,00 €

	Cardeñuela Riopico
	29.838,76 €

	Carrias
	5.970,48 €

	Cascajares de Bureba
	3.074,61 €

	Castellanos de Castro
	13.900,00 €

	Castildelgado
	22.876,02 €

	Castrillo de la Vega
	171.693,87 €

	Cavia
	80.300,00 €

	Cayuela
	58.300,00 €

	Cebrecos
	16.964,20 €

	Cerezo de Río Tirón
	90.515,41 €

	Cerratón de Juarros
	6.831,42 €

	Cillaperlata
	779,85 €

	Cilleruelo de Abajo
	66.300,00 €

	Cilleruelo de Arriba
	23.937,43 €

	Ciruelos de Cervera
	55.543,53 €

	Cogollos
	126.276,45 €

	Condado de Treviño
	346.276,78 €

	Coruña del Conde
	49.493,89 €

	Covarrubias
	28.280,75 €

	Cubillo del Campo
	35.498,25 €

	Cubo de Bureba
	17.060,27 €

	Cuevas de San Clemente
	27.933,77 €

	Encío
	19.262,23 €

	Espinosa de Cervera
	29.643,64 €

	Espinosa de los Monteros
	176.336,80 €

	Espinosa del Camino
	18.506,95 €

	Estépar
	244.769,69 €

	Fontioso
	21.444,35 €

	Frandovínez
	34.500,00 €

	Fresneda de la Sierra Tirón
	33.614,86 €

	Fresneña
	35.477,44 €

	Fresnillo de las Dueñas
	81.842,63 €

	Fresno de Rodilla
	15.051,19 €

	Frías
	126.265,86 €

	Fuentebureba
	28.558,96 €

	Fuentecén
	4.457,64 €

	Fuentelcésped
	62.621,13 €

	Fuentenebro
	42.351,69 €

	Fuentespina
	155.638,19 €

	Gallega (La)
	21.083,71 €

	Gumiel de Izán
	118.456,57 €

	Gumiel de Mercado
	56.280,90 €

	Hontanas
	15.200,00 €

	Hontangas
	29.395,06 €

	Hontoria de la Cantera
	47.967,50 €

	Hontoria de Valdearados
	33.024,72 €

	Hornillos del Camino
	12.500,00 €

	Horra (La)
	63.361,11 €

	Hortigüela
	24.494,13 €

	Hoyales de Roa
	63.129,78 €

	Huerta de Arriba
	44.005,52 €

	Huerta de Rey
	197.997,94 €

	Humada
	27.934,83 €

	Ibeas de Juarros
	193.978,68 €

	Ibrillos
	19.491,84 €

	Iglesias
	29.000,00 €

	Isar
	95.141,25 €

	Itero del Castillo
	30.000,00 €

	Jaramillo de la Fuente
	35.619,13 €

	Junta de Villalba de Losa
	13.931,88 €

	Jurisdicción de Lara
	30.640,73 €

	Jurisdicción de San Zadornil
	44.920,40 €

	Lerma
	192.571,54 €

	Llano de Bureba
	17.963,54 €

	Madrigal del Monte
	34.481,32 €

	Madrigalejo del Monte
	67.060,77 €

	Mahamud
	44.400,00 €

	Mambrillas de Lara
	36.880,73 €

	Mamolar
	11.681,19 €

	Manciles
	11.130,52 €

	Mecerreyes
	60.494,56 €

	Medina de Pomar
	1.216.339,82 €

	Melgar de Fernamental
	345.019,51 €

	Merindad de Cuesta-Urria
	123.273,29 €

	Merindad de Montija
	193.225,67 €

	Merindad de Río Ubierna
	383.331,29 €

	Merindad de Sotoscueva
	236.483,55 €

	Merindad de Valdeporres
	185.552,41 €

	Merindad de Valdivielso
	146.519,38 €

	Milagros
	138.259,20 €

	Miraveche
	29.085,74 €

	Modúbar de la Emparedada
	92.734,15 €

	Monasterio de la Sierra
	9.516,08 €

	Monasterio de Rodilla
	21.664,32 €

	Nebreda
	35.668,50 €

	Neila
	68.795,41 €

	Olmillos de Muñó
	1.416,00 €

	Oña
	212.759,44 €

	Oquillas
	15.801,46 €

	Orbaneja Riopico
	19.132,25 €

	Padilla de Abajo
	26.024,00 €

	Padilla de Arriba
	29.196,83 €

	Padrones de Bureba
	14.570,58 €

	Palacios de la Sierra
	115.284,00 €

	Palacios de Rio Pisuerga
	16.100,00 €

	Palazuelos de Muñó
	13.718,69 €

	Pardilla
	32.231,25 €

	Partido de la Sierra en Tobalina
	1.120,22 €

	Pedrosa de Río Úrbel
	64.440,18 €

	Pedrosa del Páramo
	19.253,65 €

	Piérnigas
	8.366,06 €

	Pinilla de los Barruecos
	42.957,24 €

	Pinilla Trasmonte
	42.359,44 €

	Poza de la Sal
	31.311,42 €

	Prádanos de Bureba
	15.435,96 €

	Pradoluengo
	177.579,91 €

	Puebla de Arganzón (La)
	60.704,67 €

	Puentedura
	44.921,37 €

	Quemada
	80.556,48 €

	Quintana del Pidio
	19.305,16 €

	Quintanabureba
	10.719,93 €

	Quintanaélez
	28.557,94 €

	Quintanapalla
	25.076,65 €

	Quintanar de la Sierra
	346.661,94 €

	Quintanavides
	30.661,40 €

	Quintanilla de la Mata
	21.800,00 €

	Quintanilla del Agua y Tordueles
	145.007,01 €

	Quintanilla San García
	36.528,69 €

	Rabanera del Pinar
	60.211,09 €

	Rabé de las Calzadas
	52.800,00 €

	Rebolledo de la Torre
	20.648,81 €

	Redecilla del Camino
	22.507,21 €

	Redecilla del Campo
	37.378,11 €

	Regumiel de la Sierra
	118.539,05 €

	Retuerta
	17.690,88 €

	Revilla del Campo
	49.788,02 €

	Rezmondo
	10.870,06 €

	Roa
	269.722,23 €

	Rojas
	20.744,79 €

	Royuela de Río Franco
	88.530,34 €

	Rubena
	33.644,20 €

	Rucandio
	34.734,84 €

	Salas de los Infantes
	235.111,60 €

	Saldaña de Burgos
	71.951,71 €

	Salinillas de Bureba
	17.509,36 €

	San Juan del Monte
	39.838,86 €

	San Mamés de Burgos
	64.146,24 €

	San Martín de Rubiales
	49.186,80 €

	San Millán de Lara
	31.040,37 €

	San Vicente del Valle
	21.303,89 €

	Santa Gadea del Cid
	41.339,29 €

	Santa María del Campo
	137.000,00 €

	Santa María del Invierno
	29.361,86 €

	Santa María del Mercadillo
	30.447,44 €

	Santa María Ribarredonda
	29.942,72 €

	Santibáñez de Esgueva
	3.831,36 €

	Santibáñez del Val
	17.151,87 €

	Santo Domingo de Silos
	96.713,18 €

	Sargentes de la Lora
	19.290,99 €

	Sasamón
	148.002,98 €

	Sotillo de la Ribera
	54.321,20 €

	Susinos del Páramo
	11.191,22 €

	Tamarón
	21.700,00 €

	Tardajos
	103.016,91 €

	Tejada
	13.310,97 €

	Terradillos de Esgueva
	22.375,08 €

	Tinieblas de la Sierra
	18.615,68 €

	Torrecilla del Monte
	13.915,73 €

	Torregalindo
	42.947,74 €

	Torrelara
	12.200,19 €

	Torrepadre
	20.163,11 €

	Tórtoles de Esgueva
	79.103,41 €

	Tosantos
	17.627,04 €

	Tubilla del Lago
	55.986,10 €

	Vadocondes
	73.764,75 €

	Valdeande
	25.297,78 €

	Valdorros
	124.704,29 €

	Vallarta de Bureba
	10.903,01 €

	Valle de las Navas
	216.103,73 €

	Valle de Losa
	140.499,00 €

	Valle de Manzanedo
	41.175,33 €

	Valle de Mena
	869.672,18 €

	Valle de Oca
	59.797,72 €

	Valle de Santibáñez
	38.227,34 €

	Valle de Sedano
	226.865,33 €

	Valle de Tobalina
	400.866,43 €

	Valle de Valdebezana
	211.432,45 €

	Valle de Valdelaguna
	77.541,76 €

	Valle de Valdelucio
	136.995,41 €

	Valle de Zamanzas
	30.380,00 €

	Vileña
	14.269,35 €

	Villadiego
	524.494,51 €

	Villaescusa la Sombría
	37.594,10 €

	Villaespasa
	23.110,64 €

	Villafranca Montes de Oca
	57.611,73 €

	Villagalijo
	18.224,91 €

	Villagonzalo Pedernales
	389.999,94 €

	Villahoz
	128.000,00 €

	Villalba de Duero
	14.330,30 €

	Villalbilla de Burgos
	124.336,88 €

	Villalbilla de Gumiel
	33.466,95 €

	Villaldemiro
	22.600,00 €

	Villalmanzo
	105.033,32 €

	Villambistia
	25.291,42 €

	Villamedianilla
	12.000,00 €

	Villamiel de la Sierra
	3.025,00 €

	Villangómez
	52.500,00 €

	Villanueva de Carazo
	9.483,31 €

	Villanueva de Gumiel
	62.549,50 €

	Villanueva de Teba
	17.988,53 €

	Villaquirán de la Puebla
	12.200,00 €

	Villaquirán de los Infantes
	62.803,19 €

	Villarcayo de Merindad de Castilla la Vieja
	753.293,30 €

	Villariezo
	151.292,73 €

	Villasandino
	38.400,00 €

	Villasur de Herreros
	57.976,91 €

	Villaverde del Monte
	45.940,92 €

	Villaverde-Mogina
	40.300,00 €

	Viloria de Rioja
	14.656,25 €

	Vilviestre del Pinar
	129.006,36 €

	Vizcaínos
	19.926,28 €

	Zarzosa de Río Pisuerga
	17.553,02 €

	Zazuar
	70.420,06 €

image1.jpeg

image2.jpeg
SOCIEDAD PARA EL DESARROLLO
DE LA PROVINCIA DE BURGOS

