
VIERNES, 30
de marzo de 2012

NÚMERO 63

AUTORIDADES Y PERSONALII

1.— NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

Consejería de Salud y Política Social

Suplencia. Resolución de 27 de marzo de 2012, del Consejero, por la que se asignan las fun-
ciones de la Dirección Gerencia y de la Secretaría General del Servicio Extremeño de Salud,
en ausencia de sus titulares .. 6424

2.— OPOSICIONES Y CONCURSOS

Consejería de Educación y Cultura

Personal docente no universitario. Lista de espera. Resolución de 20 de marzo de 2012,
de la Dirección General de Personal Docente, por la que se convoca procedimiento para la ac-
tualización de méritos por los integrantes de las listas de espera de los Cuerpos de Profesores
de Enseñanza Secundaria, Profesores Técnicos de Formación Profesional, Profesores de
Escuelas Oficiales de Idiomas, Profesores de Música y Artes Escénicas, Profesores de Artes
Plásticas y Diseño y de Maestros de Taller de Artes Plásticas y Diseño, así como se establece
el procedimiento para la adjudicación de destinos al personal docente interino de dichos cuer-
pos para el curso escolar 2012/2013 .. 6425

NÚMERO 63
Viernes, 30 de marzo de 2012 6420

OTRAS RESOLUCIONESIII

Consejería de Empleo, Empresa e Innovación

Convenios Colectivos. Corrección de errores de la Resolución de 28 de febrero de 2012, de
la Dirección General de Trabajo, por la que se ordena la inscripción en el Registro y se dis-
pone la publicación del “Acta de la Comisión Paritaria del Convenio Colectivo provincial de hos-
telería de Cáceres, por la que se establecen las tablas salariales definitivas correspondientes
a la anualidad 2011 y las provisionales de 2012, aplicables en el ámbito de actuación del ci-
tado Convenio, suscrita el 16 de febrero de 2012” .. 6463

Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo

Normas subsidiarias. Resolución de 26 de agosto de 2010, de la Comisión de Urbanismo y
Ordenación del Territorio de Extremadura, por la que se aprueba definitivamente la modificación
puntual n.º 9 de las Normas Subsidiarias de Planeamiento Municipal de Arroyo de la Luz, consis-
tente en la reclasificación de terrenos de suelo no urbanizable sitos en el paraje “Senera Rachona”
a suelo urbanizable dotacional (creando el Sector 6) y suelo urbanizable residencial (creando el
Sector 7), homologando ambos sectores y estableciendo su ordenación detallada, a fin de posibi-
litar un nuevo IES, la residencia de ancianos y viviendas de protección pública 6466

Normas subsidiarias. Resolución de 29 de septiembre de 2011, de la Comisión de Urbanismo
y Ordenación del Territorio de Extremadura, por la que se aprueba definitivamente la modifica-
ción puntual n.º 9 de las Normas Subsidiarias de Planeamiento Municipal de San Vicente de
Alcántara, que consiste en modificar parte del articulado del Título II, Capítulo V (artículos 78,
79 y 80), con el fin de flexibilizar las condiciones estéticas vigentes en el municipio 6474

Viviendas. Resolución de 8 de marzo de 2012, de la Dirección General de Arquitectura y
Vivienda, por la que se acuerda el inicio del procedimiento para la inscripción de demandantes
y la adjudicación de las viviendas protegidas incluidas en la promoción de viviendas tramitadas,
bajo el expediente n.º 06-NC-0009/2012-1-G, en la localidad de Zafra 6477

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía

Deslinde. Resolución de 14 de marzo de 2012, del Consejero, por la que se aprueba el des-
linde de la vía pecuaria denominada “Cañada Real de la Rivera de Lara al Pencón o ramal de
la Cañada Real Leonesa”, en los términos municipales de Reina y Trasierra 6483

Caza. Resolución de 21 de marzo de 2012, de la Dirección General de Medio Ambiente, por la
que se hace pública la lista provisional de admitidos y excluidos para participar y se establece
la fecha y lugar de celebración del sorteo de la oferta pública de caza, de los terrenos cinegéti-
cos administrados por la Junta de Extremadura, para la temporada 2012/2013............ 6485

NÚMERO 63
Viernes, 30 de marzo de 2012 6421

Tribunal Superior de Justicia de Extremadura

Notificaciones. Edicto de 19 de marzo de 2012 sobre notificación de sentencia dictada en el
recurso de suplicación n.º 618 /2011.. 6486

Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo

Notificaciones. Anuncio de 2 de marzo de 2012 sobre notificación de requerimiento de docu-
mentación en los expedientes de renta básica de emancipación que se relacionan 6488

Notificaciones. Anuncio de 2 de marzo de 2012 sobre notificación de resolución en los ex-
pedientes de renta básica de emancipación que se relacionan.................................. 6488

Notificaciones. Anuncio de 2 de marzo de 2012 sobre notificación de resolución en los ex-
pedientes de renta básica de emancipación que se relacionan.................................. 6489

Notificaciones. Anuncio de 5 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 10-RH-0041/2008-G00012C, en materia de ayudas de rehabilitación de
vivienda .. 6490

Notificaciones. Anuncio de 15 de marzo de 2012 sobre notificación de trámite de audiencia
y vista en el expediente sancionador n.º 0805-11-33, en materia de carreteras 6491

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía

Notificaciones. Anuncio de 1 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º GE.644, relativo a ayudas a la ganadería ecológica.................................. 6491

Notificaciones. Anuncio de 1 de marzo de 2012 sobre notificación de resolución en el expedien-
te n.º 95060065, relativo a ayudas a la forestación de tierras agrarias en Extremadura 6492

Notificaciones. Anuncio de 1 de marzo de 2012 sobre notificación de resolución en los ex-
pedientes n.º 93060022 y 95060166, relativos a ayudas a la forestación de tierras agrarias
en Extremadura .. 6493

Notificaciones. Anuncio de 1 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º GE.539, relativo a ayudas a la ganadería ecológica.................................. 6493

Impacto ambiental. Anuncio de 6 de marzo de 2012 por el que se somete a información públi-
ca la solicitud de autorización ambiental unificada de un proyecto de balsa de almacenamiento de
purines, promovido por Doña Teresa, SA, en el término municipal de Badajoz 6494

Impacto ambiental. Anuncio de 7 de marzo de 2012 por el que se somete a información
pública la solicitud de autorización ambiental unificada del proyecto de explotación avícola de
cebo, promovido por D. Arturo González García, en el término municipal de Garrovillas de
Alconétar .. 6496

ADMINISTRACIÓN DE JUSTICIAIV

ANUNCIOSV

NÚMERO 63
Viernes, 30 de marzo de 2012 6422

Notificaciones. Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º 624833, relativo a solicitud de actualización de datos en el Registro de Explotaciones
Agrarias.. 6497

Notificaciones. Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º 140554, relativo a solicitud de actualización de datos en el Registro de Explotaciones
Agrarias.. 6498

Notificaciones. Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º 350013, relativo a solicitud de actualización de datos en el Registro de Explotaciones
Agrarias.. 6499

Notificaciones. Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º 490847, relativo a solicitud de actualización de datos en el Registro de Explotaciones
Agrarias.. 6501

Notificaciones. Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el expe-
diente n.º 480277, relativo a solicitud de actualización de datos en el Registro de Explotaciones
Agrarias.. 6501

Notificaciones. Anuncio de 8 de marzo de 2012 sobre notificación de expedientes sanciona-
dores incoados en el Servicio de Sanidad Animal.. 6503

Notificaciones. Anuncio de 8 de marzo de 2012 sobre notificación de expedientes sanciona-
dores en materia de montes.. 6504

Notificaciones. Anuncio de 12 de marzo de 2012 sobre notificación de resolución en el ex-
pediente sancionador n.º 055/11-M, en materia de montes 6506

Ayudas agroambientales. Anuncio de 19 de marzo de 2012 sobre notificación de pro-
puesta de resolución provisional en expedientes de solicitud de ayudas agroambientales a
la producción integrada en el cultivo del arroz, frutales de hueso y frutales de pepita, pro-
ducción ecológica en el cultivo del olivar, frutales de secano y viñedo para vinificación, y
ayudas a los sistemas agrarios de especial interés para la protección de las aves estepa-
rias. Campaña 2010 .. 6507

Consejería de Educación y Cultura

Centros de Educación Infantil. Anuncio de 23 de marzo de 2012 sobre plazos y otros as-
pectos del procedimiento de admisión del alumnado de primer ciclo de Educación Infantil en
Centros de Educación Infantil dependientes de la Consejería de Educación y Cultura para el
curso 2012/2013.. 6508

Servicio Extremeño de Salud

Notificaciones. Anuncio de 5 de marzo de 2012 sobre notificación de acuerdo de inicio y
pliego de cargos en expedientes sancionadores, en materia de salud pública 6515

NÚMERO 63
Viernes, 30 de marzo de 2012 6423

Notificaciones. Anuncio de 5 de marzo de 2012 sobre notificación de propuesta de resolu-
ción en el expediente sancionador n.º S/155-2011, en materia de salud pública 6515

Notificaciones. Anuncio de 5 de marzo de 2012 sobre notificación de resolución en los ex-
pedientes sancionadores que se relacionan, en materia de salud pública 6516

Ayuntamiento de Coria

Urbanismo. Anuncio de 12 de marzo de 2012 sobre Estudio de Detalle 6517

NÚMERO 63
Viernes, 30 de marzo de 2012 6424

1.— NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

CONSEJERIA DE SALUD Y POLITICA SOCIAL

RESOLUCIÓN de 27 de marzo de 2012, del Consejero, por la que se asignan
las funciones de la Dirección Gerencia y de la Secretaría General del Servicio
Extremeño de Salud, en ausencia de sus titulares. (2012060462)

Ante la ausencia de los titulares de la Dirección Gerencia y de la Secretaría General del Servicio
Extremeño de Salud, en uso de las atribuciones conferidas por el artículo 36 de la Ley 1/2002,
de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extre -
madura, en relación con lo que se determina en el artículo 77.2 del mismo texto legal sobre
la suplencia y con la finalidad de salvaguardar la eficacia administrativa y mantener la conti-
nuidad en la prestación de los servicios administrativos

R E S U E L V O :

Primero. Las funciones inherentes al despacho de asuntos cuya competencia corresponde al
titular de la Dirección Gerencia se ejercerán por el titular de la Dirección General de Asistencia
Sanitaria los días 2, 3 y 4 de abril.

Segundo. Las funciones inherentes al despacho de asuntos cuya competencia corresponde al
titular de la Secretaría General se ejercerán por el titular de la Subdirección de Contabilidad
los días 2, 3 y 4 de abril.

Tercero. La suplencia no implicará alteración del régimen de competencias atribuidas por las
disposiciones vigentes.

Cuarto. Los actos y resoluciones administrativas acordados en virtud de lo dispuesto en la
presente resolución deberán hacer constar que se adoptan por suplencia, indicando expresa-
mente esta circunstancia, anteponiéndose a la firma la expresión “por suplencia” o su forma
habitual de abreviatura, seguida de la fecha de esta resolución y la del Diario Oficial de
Extremadura en que se hubiere publicado.

Quinto. La suplencia se hará efectiva a partir del mismo día de la publicación de la presente
resolución en el Diario Oficial de Extremadura.

Mérida, a 27 de marzo de 2012.

El Consejero de Salud y Política Social,
FRANCISCO JAVIER FERNÁNDEZ PERIANES

AUTORIDADES Y PERSONALII

NÚMERO 63
Viernes, 30 de marzo de 2012 6425

2.— OPOSICIONES Y CONCURSOS

CONSEJERIA DE EDUCACIÓN Y CULTURA

RESOLUCIÓN de 20 de marzo de 2012, de la Dirección General de Personal
Docente, por la que se convoca procedimiento para la actualización de
méritos por los integrantes de las listas de espera de los Cuerpos de
Profesores de Enseñanza Secundaria, Profesores Técnicos de Formación
Profesional, Profesores de Escuelas Oficiales de Idiomas, Profesores de
Música y Artes Escénicas, Profesores de Artes Plásticas y Diseño y de
Maestros de Taller de Artes Plásticas y Diseño, así como se establece el
procedimiento para la adjudicación de destinos al personal docente interino
de dichos cuerpos para el curso escolar 2012/2013. (2012060449)

De conformidad con el artículo 32 del Decreto 201/1995, de 26 de diciembre, por el que se
aprueba el Reglamento General de Ingreso del Personal al Servicio de la Administración de la
Comunidad Autónoma de Extremadura, en la redacción dada por el Decreto 65/2000, de 4 de
abril, según el cual la provisión interina de puestos de personal docente no universitario se
regirá por su normativa específica, se dictó el Decreto 98/2007, de 22 de mayo, por el que
se regula la provisión interina de puestos de trabajo de personal docente no universitario de
la Comunidad Autónoma de Extremadura (DOE núm. 61, de 29 de mayo).

El artículo 3 del mencionado Decreto determina que la convocatoria de listas de espera se lle-
vará a cabo por la Dirección General de Personal Docente cada dos años, salvo que las nece-
sidades del sistema educativo determinen otra periodicidad.

Por otro lado, estableciendo la disposición adicional quinta del Real Decreto 1834/2008, de 8
de noviembre, por el que se definen las condiciones de formación para el ejercicio de la do-
cencia en la educación secundaria obligatoria, el bachillerato, la formación profesional y las
enseñanzas de régimen especial y se establecen las especialidades de los cuerpos docentes
de enseñanza secundaria, que el profesorado que imparta materias no lingüísticas en las sec-
ciones bilingües deberá poseer el nivel de lengua B2 del Marco Común Europeo de Referencia
para las Lenguas, con objeto de poder contar con profesorado interino con competencia lin-
güística suficiente para ocupar plazas o sustituciones bilingües, resulta necesario articular un
procedimiento que permita que los integrantes de las listas de espera manifiesten expresa-
mente su disposición a impartir aquellas y, en ese caso, aporten la titulación o certificación
correspondiente.

Por último, el artículo 12 del citado Decreto indica, que para la adjudicación de destinos pre-
via al inicio del curso escolar, se convocará procedimiento para la solicitud de vacantes por
los interesados mediante resolución de la Dirección General de Personal Docente.

De conformidad con todo ello, en el ejercicio de las competencias delegadas por Resolución
de 12 de septiembre de 2011 (DOE núm. 194, de 7 de octubre), esta Dirección General de
Personal Docente acuerda anunciar las siguientes:

NÚMERO 63
Viernes, 30 de marzo de 2012 6426

CONVOCATORIAS

1. Procedimiento para la actualización de méritos por los integrantes de las listas de espera
de los Cuerpos de Profesores de Enseñanza Secundaria, Profesores Técnicos de Formación
Profesional, Profesores de Escuelas Oficiales de Idiomas, Profesores de Música y Artes
Escénicas, Profesores de Artes Plásticas y Diseño y de Maestros de Taller de Artes Plásticas
y Diseño.

II. Procedimiento para la adjudicación de destinos al personal docente interino de los Cuerpos
de Profesores de Enseñanza Secundaria, Profesores Técnicos de Formación Profesional,
Profesores de Escuelas Oficiales de Idiomas, Profesores de Música y Artes Escénicas,
Profesores de Artes Plásticas y Diseño y de Maestros de Taller de Artes Plásticas y Diseño
para el curso escolar 2012/2013.

TÍTULO I

PROCEDIMIENTO PARA LA ACTUALIZACIÓN DE MÉRITOS POR LOS INTEGRANTES DE LAS LIS-
TAS DE ESPERA DE LOS CUERPOS DE PROFESORES DE ENSEÑANZA SECUNDARIA, PROFESORES
TÉCNICOS DE FORMACIÓN PROFESIONAL, PROFESORES DE ESCUELAS OFICIALES DE IDIOMAS,
PROFESORES DE MÚSICA Y ARTES ESCÉNICAS, PROFESORES DE ARTES PLÁSTICAS Y DISEÑO
Y DE MAESTROS DE TALLER DE ARTES PLÁSTICAS Y DISEÑO.

Base I. Normas generales.

Se convoca procedimiento para la actualización de méritos por los integrantes de las listas de
espera de los Cuerpos de Profesores de Enseñanza Secundaria, Profesores Técnicos de
Formación Profesional, Profesores de Escuelas Oficiales de Idiomas y Profesores de Música y
Artes Escénicas, Profesores de Artes Plásticas y Diseño y de Maestros de Taller de Artes
Plásticas y Diseño aprobadas por Resolución de la Dirección General de Personal Docente de
14 de junio de 2010 (DOE núm. 119, de 23 de junio), así como para que estos manifiesten
si optan o no por ocupar plazas o sustituciones de carácter bilingüe y, en ese caso, aporten
la titulación o certificación correspondiente.

Base II. Participantes.

2.1. Participantes en este procedimiento.

2.1.1.Participarán en este procedimiento todos los integrantes de las listas de espera an-
teriormente citadas, hayan o no perfeccionado nuevos méritos desde la anterior
convocatoria.

2.1.2.En el caso de no hacerlo, de conformidad con lo indicado en la Base V apartado 2.3,
se entenderá que renuncian a ocupar plazas o sustituciones bilingües.

2.2. Méritos valorables.

2.2.1.Se tendrán en cuenta, exclusivamente, los nuevos méritos perfeccionados desde el
día 4 de marzo de 2010 hasta la fecha de finalización del plazo de presentación de
instancias de la presente convocatoria.

2.2.2.Se exceptúa de lo anterior el resultado de ejercicios de oposiciones (apartado B del
Baremo) correspondiente a los procedimientos selectivos celebrados en el año 2012

NÚMERO 63
Viernes, 30 de marzo de 2012 6427

por otra Administración educativa, el cual deberá acreditarse por el interesado, con
anterioridad al día 31 de diciembre de 2012, ante la Dirección General de Personal
Docente. De conformidad con el artículo 16 del Decreto 98/2007, de 22 de mayo,
dicho resultado se tendrá en cuenta en el curso escolar 2013/2014.

2.3. Requisitos que deben cumplir los participantes en este procedimiento

Quedarán excluidos de este procedimiento los participantes que no cumplan los requisitos exi-
gidos por el Decreto 98/2007, de 22 de mayo, por el que se regula la provisión interina de
puestos de trabajo de personal docente no universitario (DOE núm. 61, de 29 de mayo).

Base III. Formato y cumplimentación de la solicitud.

3.1. Forma.

De conformidad con lo indicado, los integrantes de las listas de espera indicadas en la Base
1 presentarán la correspondiente solicitud, hayan o no perfeccionado nuevos méritos des-
de la anterior convocatoria.

3.1.1.Los participantes deberán presentar una solicitud, de conformidad con el modelo que
figura en el Anexo I, en la dirección de Internet http://profex.educarex.es. Dicha so-
licitud una vez cumplimentada vía Internet, deberá ser impresa y presentada en cual-
quiera de los lugares indicados en la Base III apartado 5. Todas las solicitudes de-
berán ser cumplimentadas en la citada dirección de Internet, no siendo válidas
aquellas que no lo sean por este medio.

3.1.2.La simple cumplimentación vía Internet de la solicitud no sustituirá su presentación
en un registro oficial, ni haberlo hecho en el plazo indicado en el apartado 6 de es-
ta Base. Tampoco eximirá al aspirante del requisito de proceder a su firma.

3.1.3.Si el interesado cumplimenta vía internet varias solicitudes, se tendrá en cuenta
aquella de éstas que presente en el registro oficial. En el caso de que el aspirante
que haya cumplimentado por internet varias solicitudes presente en el registro ofi-
cial más de una, se tendrá en cuenta la última que presente.

3.2. Documentación a adjuntar junto con la solicitud.

La documentación que deberá adjuntarse a la solicitud cumplimentada vía Internet, una
vez impresa ésta, será la siguiente:

3.2.1.Todos los integrantes de las listas de espera que opten por impartir plazas o vacan-
tes de carácter bilingüe adjuntarán copia compulsada de alguna de las titulaciones
o certificados que se indican en la Base V apartado 2.

3.2.2.En el caso de los integrantes de las listas de espera que estén incluidos en los in-
tervalos indicados en el Anexo VII o tengan reconocida la condición de discapacita-
do, deberán presentar la solicitud para la adjudicación de destinos durante el curso
escolar 2012/2013 a la que se refiere la Base XII.

3.2.3. En el caso de los integrantes de las listas de espera que hayan perfeccionado nue-
vos méritos desde la anterior convocatoria, la documentación compulsada justifica-
tiva de los nuevos méritos que pretendan que sean tenidos en cuenta, en la forma

NÚMERO 63
Viernes, 30 de marzo de 2012 6428

que determina el Anexo II, excepto los que se incorporarán de oficio por la Dirección
General de Personal Docente, de conformidad con lo establecido en el apartado si-
guiente.

3.3. Compulsa.

Con el fin de agilizar los procesos establecidos en la presente resolución, conforme a lo
dispuesto por el artículo 9.2 del Decreto 92/1993, de 20 de julio, sobre expedición de co-
pias, los funcionarios encargados de los registros internos de los centros, bajo cuya cus-
todia se encuentren los expedientes del personal del mismo, podrán expedir copias com-
pulsadas al personal interino de cada centro sobre los documentos originales que vayan a
avalar las solicitudes de participación en esta convocatoria.

3.4. Traducción de documentos redactados en idioma distinto al castellano.

Cualquier documento que se pretenda hacer valer y que figure redactado en idioma dis-
tinto al castellano, únicamente será tenido en cuenta si se presenta acompañado de tra-
ducción oficial al castellano, de acuerdo con el artículo 36 de la Ley 30/1992, de 26 de no-
viembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común.

3.5. Lugar de presentación de solicitudes.

3.5.1.Las solicitudes, una vez cumplimentadas vía Internet, podrán presentarse en las ofi-
cinas del Registro Único de la Administración de la Comunidad ubicadas en:

— Delegación Provincial de Badajoz: Avda. de Europa, 2.

— Delegación Provincial de Cáceres: Avda Miguel Primo de Rivera, 2.

— Dirección General de Personal Docente. Plaza de España, 8. Mérida.

3.5.2.Asimismo podrá presentarse en los Centros de Atención Administrativa, en las
Oficinas de Respuesta Personalizada del Gobierno de Extremadura, o en cualquiera
de los registros u oficinas a los que se refiere el artículo 7.1 del Decreto 257/2009,
de 18 de diciembre, por el que se implanta un Sistema de Registro Único y se re-
gulan las funciones administrativas del mismo en el ámbito de la Administración de
la Comunidad Autónoma de Extremadura.

En el caso de que se opte por presentar la solicitud ante una Oficina de Correos, se
hará en sobre abierto, para que la instancia sea fechada y sellada por el personal de
correos antes de ser certificada.

3.6. Plazo de presentación de solicitudes.

El plazo de presentación de solicitudes será de diez días hábiles contados a partir del día si-
guiente al de la publicación de la presente convocatoria en el Diario Oficial de Extremadura.

3.7. Efectos de la no presentación de la solicitud de participación.

En el caso de los integrantes de las listas de espera que no presenten la correspondiente
solicitud, de conformidad con lo indicado en la Base V apartado 2.3, se entenderá que re-
nuncian a ocupar plazas o sustituciones bilingües.

NÚMERO 63
Viernes, 30 de marzo de 2012 6429

Base IV. Plazo de valoración de méritos.

4.1. Sólo podrán valorarse los méritos perfeccionados hasta el último día del plazo de pre-
sentación de solicitudes, los cuales deberán estar debidamente justificados mediante la
documentación que se determina en el Anexo II.

4.2. Se exceptúa de lo anterior el resultado de ejercicios de oposiciones (apartado B del
Baremo) correspondiente a los procedimientos selectivos celebrados en el año 2012 por
otra Administración educativa, el cual deberá acreditarse por el interesado, con anteriori-
dad al día 31 de diciembre de 2012, ante la Dirección General de Personal Docente. De
conformidad con el artículo 16 del Decreto 98/2007, de 22 de mayo, dicha nota se ten-
drá en cuenta en el curso escolar 2013/2014.

Base V. Opción para impartir plazas bilingües.

5.1. Integrantes de las listas de espera que pueden ejercer esta opción.

Todos los integrantes de las listas de espera de los Cuerpos de Profesores de Enseñanza
Secundaria, Profesores Técnicos de Formación Profesional, Profesores de Escuelas Oficiales
de Idiomas y Profesores de Música y Artes Escénicas, Profesores de Artes Plásticas y
Diseño y de Maestros de Taller de Artes Plásticas y Diseño podrán indicar si optan o no
por impartir plazas o sustituciones de carácter bilingüe.

5.2. Titulaciones o certificaciones a adjuntar por quienes opten a plazas o sustituciones bilingües.

5.2.1.Para poder optar a dichas plazas, además de indicarlo en su solicitud de participa-
ción, deberán aportar junto a ésta, alguno de los títulos o certificados que se indi-
can a continuación:

a) Titulaciones.

— Licenciatura en: Filología, Filosofía y Letras (sección Filología), Traducción e
Interpretación en el idioma solicitado.

— Diplomatura en Traducción e Interpretación en el idioma solicitado.

— Maestros en la especialidad de Lengua Extranjera en el idioma solicitado. En es-
te caso, ya que las titulaciones no hacen referencia expresa al idioma que se pre-
tende acreditar, deberá presentarse la correspondiente certificación académica
personal.

b) Certificados.

— Certificado de Aptitud de la Escuela Oficial de Idiomas o certificado de nivel avan-
zado en el idioma solicitado.

— Otros certificados.

Francés:

— Diplôme de Langue Française (DL-Alliance Française).

— Diplôme d´Études en Langue Française (DELF B2).

— Diplôme Supérieur d´Études Françaises Modernes (DS-Alliance Française).

NÚMERO 63
Viernes, 30 de marzo de 2012 6430

— Diplôme Appronfondi de Langue Française (DALF C1 o C2).

— Diplôme de Hautes Études Françaises (DHEF-Alliance Française).

Inglés:

— First Certificate in English (FCE-Universidad de Cambridge).

— Certificate in Advanced English (CAE-Universidad de Cambridge).

— Certificate of Proficiency in English (CPE-Universidad de Cambridge).

— Integrated Skills in English examinations ISE II B2, ISE III C1 (ISE Trinity
College).

— Graded Examinations in Spoken English (GESE), grades 7, 8, 9, 10, 11, 12 (GE-
SE Trinity College).

Alemán:

— Goethe-Zertifikat B2.

— TestDaF Nivel 3, 4, 5 (TDN 3, 4, 5).

— - Zertifikat Deutsch für den Beruf (ZDfB).

— Prüfung Wirtschaftsdeutsch International (PWD).

— Zentrale Mittelstufenprüfung (ZMP).

— Zentrale Oberstufenprüfung (ZOP).

— Goethe-Zertifikat C1.

— Kleines Deutsches Sprachdiplom (KDS).

— Großes Deutsches Sprachdiplom (GDS).

Portugués:

— Diploma Intermédio de Português Língua Estrangeira (DIPLE).

— Diploma Avançado de Português Língua Estrangeira (DAPLE).

— Diploma Universitário de Português Língua Estrangeira (DUPLE).

Italiano:

— Diploma Avanzado di Lingua Italiana (DALI); Certificato di Conoscenza della
Lingua Italiana Livello 3 (CELI 3)

— Diploma Commerciale di Lingua Italiana (DALC); Certificato di Conoscenza della
Lingua Italiana Livello 4 (CELI 4)

— Certificato di Conoscenza della Lingua Italiana Livello 5 (CELI 5)

c) Cualquier otro título o certificado legalmente equiparado a los mismos.

5.2.2.Las titulaciones o certificados anteriormente indicados deberán ser aportados junto
con su solicitud de participación por todos los integrantes de las listas de espera que
quieran optar a plazas o sustituciones de carácter bilingüe, aunque los mismos hu-
bieran sido presentados en anteriores convocatorias de listas de espera.

NÚMERO 63
Viernes, 30 de marzo de 2012 6431

No obstante, se tendrán en cuenta las titulaciones o certificados que se obtengan des-
de la finalización del plazo de presentación de solicitudes hasta el 30 de septiembre de
2012 siempre que el interesado las acredite en los términos indicados, ante la Dirección
General de Personal Docente antes del 31 de diciembre de 2012. En estos casos la op-
ción a plazas o sustituciones de carácter bilingüe se tendrá en cuenta a partir del cur-
so escolar 2013/2014.

5.2.3.Se entenderá que renuncian a ocupar plazas o sustituciones bilingües quienes:

— No presenten la correspondiente solicitud de participación.

— Presenten la correspondiente solicitud de participación optando por ocupar plazas o
sustituciones de carácter bilingüe, pero no adjunten la titulación o certificado co-
rrespondiente.

Base VI. Méritos que se incorporarán de oficio por la Dirección General de Personal Docente.

6.1. Méritos que se incorporarán de oficio.

Se incorporará de oficio por la Dirección General de Personal Docente, la puntuación co-
rrespondiente a los siguientes méritos del Anexo II de la presente convocatoria:

— Apartados A.a) y A.b): La experiencia docente previa en centros públicos del ámbito de
la Consejería de Educación y Cultura del Gobierno de Extremadura.

— Apartado C.e). La realización de funciones consideradas como de difícil desempeño, en
los centros públicos del ámbito de la Consejería de Educación y Cultura del Gobierno de
Extremadura.

6.2. Publicación de los méritos que se incorporen de oficio.

Los méritos que se incorporarán de oficio se harán públicos en el plazo de siete días des-
de la finalización del plazo de presentación de solicitudes indicado en la Base 3.6.

6.3. Reclamaciones

En aplicación de lo previsto en la Base VIII apartado 1.ª, contra dicha puntuación podrán
presentarse las reclamaciones que los interesados estimen pertinentes en el plazo de diez
días contados a partir del día siguiente al de su publicación.

Base VII. Comisiones de baremación.

7.1. Composición.

Conforme a lo dispuesto en el artículo 9 del Decreto 98/2007, de 22 de mayo, se desig-
na la Comisión de Baremación cuya composición se indica en el Anexo IV de la presente
convocatoria.

7.2. Asesores especialistas y ayudantes técnicos.

La Comisión de Baremación podrá proponer la incorporación a sus trabajos de asesores
especialistas y ayudantes técnicos. Serán funciones de los primeros el asesoramiento de

NÚMERO 63
Viernes, 30 de marzo de 2012 6432

los miembros del órgano de selección en la evaluación de los conocimientos y méritos ob-
jeto de su especialidad. Los ayudantes colaborarán con estos órganos mediante la reali-
zación de las tareas técnicas de apoyo que éstos les asignen. En su actividad, unos y otros
se limitarán al ejercicio de sus respectivas competencias. Su designación corresponde a
la Dirección General de Personal Docente.

7.3. Observadores sindicales.

Podrán, a iniciativa de cada organización sindical, estar presentes en la Comisión de
Baremación y durante la totalidad del proceso selectivo en calidad de observadores, un
representante de cada una de las organizaciones sindicales que ostenten representación
en el ámbito de la función pública docente del Gobierno de Extremadura.

7.4. Indemnizaciones por razón de servicio.

De conformidad con lo establecido en el artículo 23.2 del Decreto 287/2007, de 3 de agos-
to, sobre indemnizaciones por razón de servicio, dicha comisión de baremación tendrá la
categoría primera.

Base VIII. Publicación de las listas de espera.

8.1. Méritos que se incorporarán de oficio por la Dirección General de Personal Docente.

En el plazo de siete días a contar desde la finalización del plazo para la presentación de
solicitudes indicado en la Base III apartado 6.º, la Dirección General de Personal Docente
hará públicos en la página web http://profex.educarex.es los méritos que se incorporarán
de oficio, de conformidad con lo previsto en la Base Sexta.

Contra dichos méritos, los interesados podrán presentar en el plazo de diez días, conta-
dos a partir del día siguiente al de su publicación, las reclamaciones que estimen oportu-
nas, las cuales se entenderán resueltas por la Resolución por la que se publique la pun-
tuación provisional otorgada, tal y como se indica a continuación.

8.2. Publicación de las puntuaciones provisionales otorgadas a los integrantes de las listas de
espera.

8.2.1.En el plazo de dos meses desde la publicación de la presente resolución se harán
públicas mediante Resolución de la Dirección General de Personal Docente, las lis-
tas provisionales de admitidos y excluidos, ordenados por especialidades, especifi-
cando, en su caso, los motivos de exclusión. En ellas se expresará la puntuación pro-
visional total y por apartados otorgada a los integrantes de las listas de espera,
incluyendo la puntuación resultante de la incorporación de oficio prevista en la Base
VI apartado 1.º, así como, en su caso, de los nuevos méritos presentados de con-
formidad con lo indicado en el Anexo II de la presente convocatoria.

8.2.2.En el caso de la puntuación incorporada de oficio, las reclamaciones presentadas se
entenderán resueltas con dicha publicación.

8.2.3.En dichas listas se indicará, además, los integrantes que habiendo optado por ocu-
par plazas o sustituciones de carácter bilingüe hayan aportado la correspondiente ti-

NÚMERO 63
Viernes, 30 de marzo de 2012 6433

tulación o certificación. En el caso de los que se considere que no lo han acreditado
conforme se indica en esta convocatoria se les dará plazo para subsanación.

8.3. Reclamaciones a las listas provisionales.

8.3.1.Contra la puntuación provisional otorgada en las listas provisionales los aspirantes
podrán presentar las reclamaciones que estimen oportunas en el plazo de diez días,
contados a partir del día siguiente al de su publicación.

8.3.2.En el caso de reiterar la reclamación presentada contra la puntuación incorporada
de oficio de conformidad con la Base VIII apartado 1.º, esta se entenderá resuelta
con dicha publicación de la puntuación provisional.

8.4. Publicación de las puntuaciones definitivas otorgadas a los integrantes de las listas de espera.

En el plazo de quince días se resolverán las reclamaciones presentadas, y por Resolución de
la Dirección General de Personal Docente se elevarán a definitivas las listas provisionales,
en las que se indicará puntuación otorgada, las cuales podrán ser recurridas en los tiempos
y formas establecidos en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común. La resolución de las
reclamaciones se entenderá efectuada con la publicación de las listas definitivas.

8.5. Falta de requisitos por los aspirantes.

El hecho de figurar en las citadas listas definitivas no prejuzga que se reconozca a los in-
teresados la posesión de los requisitos exigidos en los procedimientos que se convocan
mediante la presente Resolución. Cuando de la documentación que debe presentarse en
caso de ser llamado, o de cualquier otra circunstancia, se desprenda que no poseen al-
guno de los requisitos, los interesados decaerán en todos los derechos que pudieran de-
rivarse de su participación en estos procedimientos.

8.6. Efectos de la omisión de datos o de su consignación errónea.

Cualquier dato omitido o consignado erróneamente por el interesado no podrá ser invo-
cado por éste a efectos de futuras reclamaciones, ni considerar por tal motivo lesionados
sus intereses y derechos.

Base IX. Actualización de las listas definitivas.

Las listas definitivas anteriormente mencionadas serán objeto de las actualizaciones que se
indican a continuación como consecuencia de las exclusiones de aspirantes que no cumplan
los requisitos exigidos o las modificaciones correspondientes de la puntuación otorgada.

9.1. Integrantes que serán excluidos de las listas definitivas.

De conformidad con lo previsto en el Decreto 98/2007 durante la vigencia de las listas de
espera resultantes de la presente convocatoria se excluirá a los siguientes aspirantes:

9.1.1.De conformidad con la letra e) del artículo 5.1, a aquellos que resulten selecciona-
dos en el mismo cuerpo en los procedimientos selectivos convocados por las
Administraciones educativas.

NÚMERO 63
Viernes, 30 de marzo de 2012 6434

9.1.2. De conformidad con el artículo 12.4, los que renuncien a una plaza o sustitución que
les haya sido ofertada o que estén desempeñando sin acreditar la concurrencia de
alguno de las causas justificativas previstas para ello.

9.1.3. De conformidad con la letra g) del artículo 13.2, quienes de conformidad con la Base
XII de la presente resolución, debiendo presentar la correspondiente solicitud para
la adjudicación de destinos para el curso escolar 2012/2013, no lo hagan en el pla-
zo indicado en la Base XIII apartado 4.º, siempre que un solicitante situado por de-
trás de ellos en las listas obtenga destino.

9.2. Modificaciones del baremo de méritos.

De conformidad con lo previsto en la Base IV, se modificará el apartado B) del baremo,
referido al resultado obtenido en oposiciones, en el curso escolar 2013/2014 con la in-
corporación de las consecuencias resultantes de la participación del aspirante en los pro-
cedimientos selectivos convocados por otras Administraciones educativas durante el año
2012, siempre que el interesado haya procedido a su acreditación ante la Dirección General
de Personal Docente antes del día 31 de diciembre de 2012.

Base X. Gestión de las listas de espera.

10.1. Gestión de la lista de espera.

La gestión de la lista de espera se efectuará de conformidad con lo establecido en el
Decreto 98/2007, de 22 de mayo.

10.2. Carácter temporal de los nombramientos.

En aplicación de lo previsto en el artículo 11.3 del Decreto 98/2007, los nombramientos
como interino tendrán carácter temporal y duración máxima de un curso escolar, sin que
los mismos supongan ningún derecho de permanencia sobre el puesto ocupado, pudien-
do ser cesados, si dejaran de ser necesarios con arreglo a la planificación docente de ca-
da curso escolar.

10.3. Orden de los llamamientos.

Los llamamientos de los aspirantes que integran las listas de espera se realizarán siguiendo
el orden de prelación que figure en las mismas, salvo lo dispuesto en el artículo 11.2 del
Decreto 98/2007, de 22 de mayo.

10.4. Derecho de reserva.

Aquellas personas que figuren en varias listas, cuando sean llamadas para una de ellas,
podrán ejercer el derecho de reserva previsto en el artículo 12.5 del Decreto 98/2007, de
22 de mayo.

10.5. Exclusiones de las listas de espera.

10.5.1. Serán excluidos de la lista con carácter definitivo, quienes no ejerciendo el dere-
cho a reservarse anteriormente mencionado, rechacen la interinidad que de acuer-
do con la lista le corresponda y quienes habiéndose incorporado a un puesto de
trabajo docente renuncien a él.

NÚMERO 63
Viernes, 30 de marzo de 2012 6435

10.5.2. Se exceptúan de lo anterior, conforme indica el artículo 12.4 del Decreto 98/2007,
de 22 de mayo, quienes acrediten mediante la documentación pertinente ante la
Delegación Provincial correspondiente, encontrarse en alguno de los supuestos
previstos en dicho artículo.

10.6. Término de la interinidad.

Terminado el período de interinidad de la persona integrante de la lista de espera, volve-
rá a integrarse en la misma en el puesto que ocupaba con anterioridad a la interinidad en
la que cesa y con su misma puntuación.

10.7. Opción de modificación de la renuncia a prestar servicio en una de las dos provincias.

La opción de modificar la renuncia a prestar servicio en una de las dos provincias a prin-
cipio de cada año natural, prevista en el artículo 6.3 del Decreto 98/2007, de 22 de ma-
yo, podrá ejercerse del 1 al 31 de enero de 2013, mediante solicitud dirigida a la Dirección
General de Personal Docente.

Base XI. Publicidad de las actuaciones.

Las bases de la presente convocatoria incluidos todos sus anexos, así como todos los actos
relativos a la misma se podrán consultar en Internet, en el apartado referido a la Consejería
de Educación y Cultura existente en la página web http://profex.educarex.es.

TÍTULO II

PROCEDIMIENTO PARA LA ADJUDICACIÓN DE DESTINOS AL PERSONAL DOCENTE INTERINO
DE LOS CUERPOS DE PROFESORES DE ENSEÑANZA SECUNDARIA, PROFESORES TÉCNICOS
DE FORMACIÓN PROFESIONAL, PROFESORES DE ESCUELAS OFICIALES DE IDIOMAS,
PROFESORES DE MÚSICA Y ARTES ESCÉNICAS, PROFESORES DE ARTES PLÁSTICAS Y
DISEÑO Y DE MAESTROS DE TALLER DE ARTES PLÁSTICAS Y DISEÑO PARA EL CURSO ES-
COLAR 2012/2013.

Base XII. Participantes.

12.1. Integrantes de las listas de espera que deben participar en este procedimiento.

Están obligados a participar en este procedimiento los siguientes integrantes de las listas
de espera de los Cuerpos de Profesores de Enseñanza Secundaria, Profesores Técnicos de
Formación Profesional, Profesores de Escuelas Oficiales de Idiomas, Profesores de Música
y Artes Escénicas, Profesores de Artes Plásticas y Diseño y de Maestros de Taller de Artes
Plásticas y Diseño aprobadas por Resolución de la Dirección General de Personal Docente
de 14 de junio de 2010 (DOE núm. 119, de 23 de junio):

a) Los incluidos en los intervalos que, para cada especialidad, se indican en el Anexo VII,
sin perjuicio de las exclusiones realizadas o que se realicen hasta la finalización del pre-
sente curso escolar por rechazar puestos de trabajo sin causa justificada.

b) Todos los aspirantes que tengan reconocida la condición de discapacitados en las listas
de espera de las especialidades indicadas en el Anexo VII.

NÚMERO 63
Viernes, 30 de marzo de 2012 6436

12.2. Efectos derivados de la no participación en este procedimiento.

En el caso de los integrantes de las listas de espera indicados que, estando obligados a
participar en este procedimiento, no presenten la correspondiente solicitud se estará a lo
siguiente:

12.2.1. Los que no presenten la solicitud de participación en el plazo indicado en la Base
XIII apartado 4.º de la presente resolución, serán excluidos de las listas de todos
los cuerpos y especialidades, de conformidad con el artículo 13.2 letra g) del
Decreto 98/2007, en el caso de que un solicitante situado por detrás de ellos en
la correspondiente lista de espera obtenga destino.

12.2.2. Quienes no presenten la solicitud de participación en el plazo indicado en la Base
13.4 de la presente resolución, en el caso de que ningún solicitante situado por
detrás de él en la lista de espera obtenga destino, quedarán reservados en todas
las listas de espera de las que formen parte, no siendo llamados en dichas espe-
cialidades durante el curso escolar 2012/2013 ni para vacantes ni para sustitu-
ciones.

12.2.3. También quedarán reservados aquellos convocados por más de una especialidad
que no presenten la solicitud en alguna de ellas. Dicha reserva, no obstante, afec-
tará sólo a las no solicitadas, no siendo llamado en las mismas durante el curso
escolar 2012/2013 ni para vacantes ni para sustituciones.

12.2.4. Tanto la exclusión, como las reservas anteriormente indicadas no serán de aplica-
ción en el caso de que la plaza obtenida por el solicitante situado por detrás del
interesado en la lista de espera, sea una vacante a tiempo parcial, o bien corres-
ponda a la provincia a la que éste haya renunciado.

12.3. Efectos derivados de no solicitar todos los centros.

12.3.1. En el caso de que un convocado no solicite todos los centros y, como consecuen-
cia de ello, no se le asigne alguna vacante, y siempre que un solicitante situado
por detrás de él en la lista de espera obtenga destino, se entenderá que se reser-
va durante el curso escolar 2012/2013 y no será llamado ni para vacantes ni pa-
ra sustituciones durante ese curso escolar en esa especialidad.

12.3.2. La reserva anteriormente indicada no será de aplicación en el caso de que la plaza
obtenida por el solicitante situado por detrás del interesado en la lista de espera, sea
una vacante a tiempo parcial, o bien corresponda a la provincia a la que éste haya
renunciado.

12.4. Reapertura del plazo para solicitar destino.

Los interesados que no participen en la presente convocatoria por no estar inicialmente
incluidos en los intervalos indicados en el Anexo VII, y que se incorporen a los mismos
como consecuencia de las actualizaciones de las listas definitivas, de conformidad con lo
indicado en las Bases Octava apartado 4.º y Novena apartado 1.º de la presente resolu-
ción, serán convocados mediante anuncio de la Dirección General de Personal Docente que
se hará público en la dirección de Internet http://profex.educarex.es.

NÚMERO 63
Viernes, 30 de marzo de 2012 6437

Base XIII. Solicitudes para la adjudicación de destinos.

13.1. Forma.

13.1.1. Los convocados deberán presentar una única solicitud para todas las especialida-
des en las que participen o una solicitud por cada especialidad, conforme al mo-
delo que figura en el Anexo VIII, en la dirección de Internet
http://profex.educarex.es. Dicha solicitud, una vez cumplimentada vía Internet,
deberá ser impresa y presentada en cualquiera de los lugares indicados en la Base
III apartado 5.º. Todas las solicitudes deberán ser cumplimentadas en la citada di-
rección de Internet, no siendo válidas aquellas que no lo sean por este medio.

13.1.2. El interesado podrá pedir bien que se tengan en cuenta solamente los centros que
solicite en el orden que priorice, bien que la Administración incorpore de oficio los
centros en el orden en que aparecen publicados en la dirección de Internet
http://profex.educarex.es, bien que se apliquen sucesivamente las dos opciones.

En el caso de los centros que quiera priorizar el interesado deberá indicar si el mis-
mo se refiere a puestos ordinarios o a puestos a tiempo parcial.

En el caso de optar por la incorporación de oficio, además, deberá manifestar si
esta incluirá exclusivamente puestos ordinarios, o bien tanto puestos ordinarios,
como puestos a tiempo parcial. En este último supuesto dicha incorporación ten-
drá en cuenta los centros en su orden, primero como ordinario, y después a tiem-
po parcial.

13.1.3. Teniendo en cuenta lo anterior, en la solicitud el interesado deberá indicar expre-
samente una de las siguientes opciones:

1. Renuncia a la incorporación de oficio de centros.

2. Optando por la incorporación de oficio de centros, esta incluirá exclusivamen-
te puestos ordinarios.

3. Optando por la incorporación de oficio de centros, esta incluirá tanto puestos
ordinarios como puestos a tiempo parcial.

13.1.4. La solicitud de centros efectuada en este procedimiento dejará de tener vigencia
una vez que se haya aplicado lo previsto en la Base XV apartado 3.º.

13.2. Órgano al que se dirige.

Las solicitudes para la adjudicación de destinos se dirigirán a la Dirección General de
Personal Docente.

13.3. Lugar de presentación.

Las solicitudes se presentarán en los lugares indicados en la Base III apartado 5.

13.4. Plazo de Presentación

El plazo de presentación de solicitudes será de 10 días hábiles contados a partir del si-
guiente a la publicación de esta resolución en el Diario Oficial de Extremadura.

NÚMERO 63
Viernes, 30 de marzo de 2012 6438

13.5. Petición de destino.

13.5.1. Los participantes en este proceso deberán indicar en su solicitud la lista ordenada
de centros seleccionados.

13.5.2. Cualquier dato omitido o consignado erróneamente por el interesado y que afecte
a la adjudicación de puestos, no podrá ser invocado por éste a efectos de futuras
reclamaciones, ni considerar, por tal motivo, lesionados sus intereses y derechos.

Base XIV. Procedimiento de adjudicación de destinos.

14.1. Forma de adjudicación de destino.

La adjudicación de destinos se realizará informáticamente siguiendo el orden en que apa-
recen publicados en el Anexo VII de esta resolución los cuerpos, y dentro de ellos, las es-
pecialidades. No se adjudicarán en ningún caso destinos correspondientes a la provincia
a la que el participante haya renunciado.

14.2. Efectos derivados de la adjudicación de destino.

14.2.1. En el caso de que a un participante que forme parte de dos o más listas se le ad-
judique destino en alguna de ellas, se entenderá que el solicitante opta por ella y,
en consecuencia, quedarán sin efecto el resto de peticiones que hubiera podido ha-
cer en los siguientes cuerpos y especialidades.

14.2.2. La obtención de un destino en cualquiera de las especialidades solicitadas implica-
rá la imposibilidad de ser llamado para cualquier otra especialidad durante el cur-
so escolar 2012/2013.

14.2.3. Excepcionalmente, si el interesado al que se le adjudique una plaza de los Cuerpos
de Profesores Técnicos de Formación Profesional o de Maestros de Taller de Artes
Plásticas y Diseño por este procedimiento, pertenece a listas de espera del Grupo
A1, no será dado de baja en estos cuerpos permitiendo su llamamiento en los mis-
mos hasta la fecha oficial de comienzo de las actividades lectivas en la plaza del
Cuerpo de Profesores Técnicos de Formación Profesional o de Maestros de Taller
de Artes Plásticas y Diseño.

14.3. Rechazo de la plaza adjudicada.

14.3.1. Los aspirantes a los que se adjudique una plaza por este procedimiento que rechacen
ésta, sin que medie alguna de las causas contempladas en el artículo 13 del Decreto
98/2007, de 22 de mayo, serán excluidos de las listas con carácter definitivo.

14.3.2. No obstante, los aspirantes a los que se adjudique una plaza por este procedi-
miento que figuren en una única lista o en varias, de conformidad con el artículo
12.3 del citado decreto, podrán rechazar dicha plaza para lo cual deberán renun-
ciar a la misma por escrito dirigido a la Dirección General de Personal Docente en
el plazo de cinco días naturales contados a partir del día siguiente al de la publi-
cación de la adjudicación. En este caso, dichos aspirantes no serán llamados du-
rante ese curso escolar para ninguna plaza o sustitución de ningún cuerpo o es-
pecialidad.

NÚMERO 63
Viernes, 30 de marzo de 2012 6439

14.4. Interinos a los que no se adjudique vacante.

Los interesados que no hubiesen obtenido vacante por haber sido adjudicadas a otros as-
pirantes con mejor derecho, permanecerán en la lista de la especialidad o especialidades
de que forme parte para su eventual llamamiento de cobertura de vacantes que surjan
posteriormente o para sustituciones que se produzcan a lo largo del curso escolar
2012/2013, aplicándose el régimen general de cobertura de interinidades.

14.5. Plazas no solicitadas.

En ningún caso se adjudicarán plazas no solicitadas, salvo lo dispuesto en la Base XIII
apartado 1.2.

Base XV. Vacantes.

15.1. Publicación de las vacantes a adjudicar.

Las vacantes que se oferten serán objeto de publicación con antelación a la adjudicación
de destinos en la página web http://profex.educarex.es. Sólo serán objeto de adjudica-
ción las vacantes previstas en la planificación educativa para el curso escolar 2012/2013.

15.2. Reserva para personas con discapacidad.

A las vacantes publicadas les será de aplicación la reserva contemplada en el Decreto
47/2003, de 22 de abril, para las personas con discapacidad que figuran en las listas y que
cuentan con este derecho de acuerdo con la citada norma y la resolución por la que se con-
vocaban los procesos selectivos pertenecientes a la oferta de empleo público del año 2010.

15.3. Vacantes que surjan tras la resolución de este procedimiento.

Las vacantes que surjan con posterioridad como consecuencia bien de nuevas necesida-
des, bien de modificación de situaciones administrativas de los funcionarios con destino
definitivo, bien por renuncias serán asignadas a los siguientes en la lista que no hayan ob-
tenido vacante ni se hayan reservado durante el curso escolar 2012/2013 de acuerdo con
el procedimiento descrito en la Base XIV apartado I.º.

15.4. Vacantes de los ámbitos de los Departamentos de Orientación y las de Cultura Clásica.

Las vacantes de los ámbitos de los Departamentos de Orientación y las de Cultura Clásica
se definirán según el perfil que se necesite en cada caso y se añadirán a las vacantes de
la especialidad correspondiente.

Base XVI. Publicación de los destinos adjudicados.

16.1. Publicación de los destinos adjudicados.

16.1.1. La adjudicación de destinos se dará a conocer mediante resolución de la Dirección General
de Personal Docente que se publicará en la página web http://profex.educarex.es

16.1.2. En el caso de que deba anularse una vacante asignada, se realizará una nueva
asignación al interesado de entre las plazas disponibles, sin que, en aras de ga-

NÚMERO 63
Viernes, 30 de marzo de 2012 6440

rantizar el correcto funcionamiento del servicio público educativo, se proceda a mo-
dificar el resto de asignaciones realizadas.

16.2. Personación del aspirante adjudicatario en el centro.

Los aspirantes deberán personarse en el centro adjudicado en la fecha que se indique
en la resolución citada en la Base XVI apartado 1.1.

16.3. Aspirantes adjudicatarios que no se persone en el centro.

Se entenderá que renuncian al puesto ofertado quienes no se presenten en el centro en
la fecha indicada procediéndose a su exclusión de las listas de espera, salvo que concu-
rran algunas de las circunstancias previstas en el artículo 12.4 del Decreto 98/2007, de
22 de mayo, y que deberá acreditarse en el plazo de los 10 días naturales siguientes.

16.4. Cumplimiento de los requisitos exigidos por los adjudicatarios.

La adjudicación de plaza mediante este procedimiento no prejuzga que se reconozca a
los interesados la posesión de los requisitos exigidos para ello. Cuando de la documen-
tación que debe presentarse en caso de ser llamado, o de cualquier otra circunstancia,
se desprenda que no poseen alguno de los requisitos, los interesados decaerán en to-
dos los derechos que pudieran derivarse de su participación en este procedimiento, me-
diante resolución motivada del órgano que lo nombró.

Contra la presente resolución, que pone fin a la vía administrativa, los interesados podrán
interponer, potestativamente, recurso de reposición ante la Dirección General de Personal
Docente en el plazo de un mes a contar desde el día siguiente al de su publicación, con-
forme a lo establecido en los artículos 107, 109, 110 y 117 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de enero y en el
artículo 102 de la Ley 1/2002, de 28 de febrero, del Gobierno y Administración de la
Comunidad Autónoma de Extremadura, o bien en el plazo de dos meses a contar desde
el día siguiente al de su publicación, recurso contencioso-administrativo ante el Juzgado
de lo Contencioso-Administrativo del domicilio del demandante o el correspondiente a la
sede de este órgano administrativo, conforme a lo establecido en los artículos 10.1.a), 14
y 46.1 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-
Administrativa.

Mérida, a 20 de marzo de 2012.

(PD Resolución de 12 de septiembre de 2011.
DOE núm. 194, de 7 de octubre)

La Directora General de Personal Docente,
MARÍA DE LOS ÁNGELES RIVERO MORENO

NÚMERO 63
Viernes, 30 de marzo de 2012 6441

��
��

��
��
	

�	
�

��
��

��
��
��
�	
��
	�
��

��
�	
��
��
��
�

�
���	�
�
���	��	��
���
��	���	�����	���	���	�
��������
��	�����������	�
	��	�
���	�����	��	��	���������
	��	��
���������

CONSEJERÍA DE EDUCACIÓN Y CULTURA GOBIERNO DE EXTREMADURA

Sello del Registro
�������	�
�����
��	�
	��	�
������	���	���������

DATOS PERSONALES
N.I.F./N.I.E.

Primer apellido

Segundo apellido

Nombre

Fecha de Nacimiento (dia-mes-año) Sexo

H M

Teléfono 1 Teléfono 2

Domicilio:calle/plaza/avda ... y número

Municipio Código Postal

Discapacidad mayor o igual al 33%

SI NO

Nacionalidad Correo electrónico

Titulación académica alegada en su momento para ingresar en lista de espera Segunda Titulación

Presto mi consentimiento para que el órgano instructor compruebe de oficio, a través del Sistema de verificación de Datos de Identidad (SVDI), mis

datos de identificación personal, por lo que no aporto copia del DNI/NIE/Pasaporte.

PLAZAS O SULTITUCIONES DE CARÁCTER BILINGÜE

PROVINCIA A LA QUE RENUNCIA

Declaro expresamente ser ciertos los datos consignados en esta solicitud, así como a demostrarlos documentalmente, y que estoy
capacitado/a para impartir la enseñanza de la especialidad solicitada.

En ___________________________ a _____ de _________________________ de 2012

Fdo. ___

ILMA. SRA. DIRECTORA GENERAL DE PERSONAL DOCENTE. CONSEJERÍA DE EDUCACIÓN Y CULTURA.

C\ Plaza España, 8. C.P. 06800 Mérida.

A N E X O I

NÚMERO 63
Viernes, 30 de marzo de 2012 6442

Gobierno de Extremadura
Consejería de Educación y Cultura. Dirección General de Personal Docente
SOLICITUD PARA PARTICIPAR EN EL PROCEDIMIENTO PARA LA ACTUALIZACIÓN DE MÉRITOS DE LOS
INTEGRANTES DE LAS LISTAS DE ESPERA DE LOS CUERPOS DE PROFESORES DE ENSEÑANZA
SECUNDARIA, PROFESORES TÉCNICOS DE FORMACIÓN PROFESIONAL, PROFESORES DE ESCUELAS
OFICIALES DE IDIOMAS, PROFESORES DE MÚSICA Y ARTES ESCÉNICAS, PROFESORES DE ARTES
PLÁSTICAS Y DISEÑO Y DE MAESTROS DE TALLER DE ARTES PLÁSTICAS Y DISEÑO

INSTRUCCIONES PARA EL INTERESADO: CUMPLIMENTACIÓN Y ENVÍO DE INSTANCIAS.
 Lea muy atentamente y preste toda su atención a las siguientes instrucciones.
 Si no sigue las instrucciones sus datos pueden resultar erróneos y como consecuencia quedar excluido

de este procedimiento.
 Para el correcto funcionamiento del formulario de solicitud debe tener habilitada la opción de permitir

javascript en su navegador. Consulte la ayuda de su navegador.
INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DE LA SOLICITUD.

En el formulario de la solicitud los campos marcados con * son obligatorios.
1. Datos personales.
 N.I.F./N.I.E. Los aspirantes que posean la nacionalidad española deberán consignar el DNI y la letra del

NIF. Escriba 8 números (incluidos ceros a la izquierda) y la letra correspondiente, sin espacios, ni puntos ni
guiones: Ej.: 09876785K
Los aspirantes extranjeros deberán consignar bien el número identificador de extranjeros (N.I.E.),
incluyendo la letra, o bien el número de su pasaporte. Asimismo, deberán indicar en la casilla
correspondiente la nacionalidad que poseen. Escriba la letra X, 8 números y la letra final correspondiente,
sin espacios, ni puntos ni guiones: Ej.: X09876785K

 Discapacidad mayor o igual al 33 %. Marcar si tiene o no una discapacidad mayor o igual al 33 %.
 Titulación académica alegada en su momento para ingresar en lista de espera.

Se indicará la titulación académica que se alegó en su momento para ingreso en lista de espera.
2.- Plazas o sustituciones de carácter bilingüe.
De conformidad con la Base V, se indicarse si se opta o no a ocupar plazas o sustituciones de carácter

bilingüe. Si se rechaza se marcará “No opto por plazas o sustituciones de carácter bilingüe”. Si se acepta se
deberá marcar el idioma correspondiente, así como indicar la titulación o certificado alegado para ello.

3. Provincia a la que se renuncia. Marcar, si procede, la provincia a la que se renuncia.

INSTRUCCIONES PARA EL ENVÍO DE LA SOLICITUD.
 Una vez cumplimentada la solicitud debe procederse a su envío mediante email para lo cual únicamente

debe pulsar "GENERAR DOCUMENTACIÓN".
INSTRUCCIONES TRAS SU ENVÍO.

 No olvide IMPRIMIR la solicitud después de generar la documentación. Imprímala siempre desde el
documento PDF que se descarga automáticamente.

 NO modifique los datos consignados una vez enviada la solicitud.
 Tras imprimirla y, una vez FIRMADA, deberá ser presentada DENTRO DEL PLAZO (Base 3.6), en

cualquiera de los REGISTROS OFICIALES (Base 3.5), JUNTO CON:
- En el caso de optar por impartir plazas o vacantes de carácter bilingüe, copia compulsada de alguna de las
titulaciones o certificados que se indican en la Base 5.2.1.
- En el caso de los integrantes de las listas de espera que estén incluidos en los intervalos indicados en el
Anexo VII o tengan reconocida la condición de discapacitado, la solicitud para la adjudicación de destinos
durante el curso escolar 2012/2013 a la que se refiere la Base XII.
.- En el caso de los integrantes de las listas de espera que hayan perfeccionado nuevos méritos desde la
anterior convocatoria, la documentación compulsada justificativa de los nuevos méritos que pretendan que
sean tenidos en cuenta, en la forma que determina el Anexo II, excepto los que se incorporarán de oficio
por la Dirección General de Personal Docente.

 MUY IMPORTANTE.
- La simple cumplimentación y envío telemático de la solicitud de participación no sustituirá a la obligación

de presentarla en un registro oficial, ni de hacerlo en el plazo indicado en la Base 3.6. Tampoco eximirá al
aspirante del requisito de proceder a su firma..

- En el caso de existir discrepancias entre la solicitud cumplimentada y enviada telemáticamente por el
aspirante y la solicitud presentada por este en el registro oficial no podrán ser alegadas en su propio beneficio,
de conformidad con lo previsto en la Base 8.6.

NÚMERO 63
Viernes, 30 de marzo de 2012 6443

ANEXO II
BAREMO

A.- EXPERIENCIA DOCENTE PREVIA (Hasta un máximo de 4,75 puntos)

SUBAPARTADO PUNTUACIÓN
MÁXIMA

DOCUMENTOS JUSTIFICATIVOS

a) Por la experiencia docente del mismo
nivel educativo y de la misma especialidad
en centros públicos: 0,0395 puntos por mes
trabajado.

4,750

b) Por la experiencia docente en otro nivel
educativo u otra especialidad distinta a la
que se opta, en centros públicos: 0,0197
puntos por mes trabajado.

2,375

Hoja de servicios emitida por órgano
competente o, en su defecto, original o
fotocopia compulsada de los documentos
justificativos del nombramiento y toma de
posesión, cese y, en su caso, prórroga en los
que conste fecha exacta, cuerpo y
especialidad.

c) Por la experiencia docente en centros
concertados del mismo nivel educativo y en
la misma especialidad por la que se opta:
0,0131 puntos por mes trabajado.

1,583

d) Por la experiencia docente distinta de la
recogida en los tres apartados anteriores en
centros docentes legalmente reconocidos o
en programas formativos y convenios del
MEC o de la Consejería de Educación y
Cultura, llevados a cabo en Extremadura:
0,0065 por mes trabajado.

0,7915

En el caso de centros educativos privados o
concertados, así como de centros
dependientes de una Administración sin
plenas competencias en educación no
universitaria certificado emitido por la
dirección del centro u órgano competente
con el visto bueno del Servicio de Inspección
de Educación en la que conste fecha de toma
de posesión y cese, expresando día, mes y
año, y la especialidad.

En el caso de los servicios prestados en una
universidad pública o privada se presentará
hoja de servicios, así como un certificado del
órgano competente en el que conste que
dichos servicios tenían carácter docente.

Únicamente se tendrá en cuenta la experiencia docente en las enseñanzas regladas
correspondientes a los niveles educativos no universitarios previstos en la Ley Orgánica
2/2006, de 3 de mayo, de Educación.

Se entenderá por centros públicos, los integrados en la red pública de centros
creados y sostenidos por las Administraciones Educativas.

A N E X O I I

NÚMERO 63
Viernes, 30 de marzo de 2012 6444

B.- RESULTADOS DE EJERCICIOS DE OPOSICIONES (Hasta un máximo de
3 puntos).

SUBAPARTADO PUNTUACIÓN
MÁXIMA

DOCUMENTOS JUSTIFICATIVOS

Nota media x 0,30 + 0,3 x nº de veces que
se ha superado la fase de oposición
(máximo 0,9) de los procesos selectivos
para ingreso en ese cuerpo y especialidad

3 puntos
Certificado emitido por la Administración
Educativas convocante acreditativo de cada
uno de los procedimientos selectivos
superados en el que conste el número de
ejercicios y las puntuaciones obtenidas en
cada uno de ellos.
En el caso de los resultados obtenidos en los
procesos selectivos desarrollados en
aplicación de la disposición transitoria
primera del Real Decreto 276/2007, de 23 de
febrero, se certificarán según modelo del
Anexo III.

C.- OTROS MÉRITOS (Hasta un máximo de 2,25 puntos).

SUBAPARTADO PUNTUACIÓN
MÁXIMA

DOCUMENTOS JUSTIFICATIVOS

a) Expediente académico:
(nota media-5) x 0,12

0,600 Certificación académica personal original o
fotocopia compulsada en la que consten las
puntuaciones obtenidas en todas las
asignaturas y cursos exigidos para la
obtención del título alegado.
Cuando no se consigne con expresión
numérica, la equivalencia de calificaciones
será la siguiente:
Convalidación: 5
Aprobado o apto: 5
Bien: 6
Notable: 7
Sobresaliente: 9
Matrícula de Honor: 10

NÚMERO 63
Viernes, 30 de marzo de 2012 6445

b) Otras titulaciones distintas de las
requeridas para el acceso a la
especialidad que se solicita.

0,750

I. Por cada ciclo académico: 0,375 puntos.
En el caso de titulaciones de primer ciclo,
no se valorarán a los aspirantes a cuerpos
docentes del grupo B, en ningún caso, el
primer título o estudios de esta naturaleza
que presente el aspirante.
En el caso de los aspirantes a cuerpos
docentes del grupo A, tampoco se valorará
el título o estudios de esta naturaleza que
haya sido necesario superar para la
obtención del título de Licenciado,
Ingeniero o Arquitectura que presente el
aspirante como requisito específico.

Certificación académica y fotocopia
compulsada del título exigido como requisito,
así como certificación académica y fotocopia
compulsada del título alegado como mérito o,
en su caso, certificación del abono de los
derechos de expedición.

2. Por cada grado de Escuelas Oficiales de
Idiomas: 0,125 puntos.

Certificación académica o fotocopia
compulsada del título alegado o, en su caso,
certificado del abono de los derechos de
expedición.

3. Por el grado medio de conservatorios de
música: 0,125 puntos.
4. Por el grado superior de Conservatorios
de música: 0,250 puntos

Certificación académica o fotocopia
compulsada del título alegado o, en su caso,
certificado del abono de los derechos de
expedición.

c) Formación continua y publicaciones. 1 punto

I. Cursos, seminarios, grupos de trabajo u
otras actividades de formación: 0,02 puntos
por cada crédito. Se valorarán
exclusivamente las actividades que tengan
títulos homologados por la Consejería de
Educación y Cultura del Gobierno de
Extremadura u otras Administraciones
Educativas, así como los cursos de la
Universidad.

En el caso de la formación continua,
certificación de la actividad donde conste de
modo expreso el número de horas de
duración del curso o número de créditos.
En el caso de las actividades de formación
homologadas, se deberá acompañar,
necesariamente, la correspondiente diligencia
de homologación de la actividad expedida por
la Consejería de Educación y Cultura del
Gobierno de Extremadura, u otras
Administraciones Educativas.
En el caso de los cursos de la Universidad. la
certificación deberá ser emitida por órgano
competente.

NÚMERO 63
Viernes, 30 de marzo de 2012 6446

II. Publicaciones, películas y trabajos de
investigación, hasta 0,4 puntos.

Aquellas publicaciones que, estando
obligadas a consignar el ISBN en virtud de lo
dispuesto por el Decreto 2984/1972, de 2
de noviembre, modificado por el Real
Decreto 2063/2008, de 12 de diciembre o,
en su caso, ISSN o ISMN, carezcan de ellos,
no serán valoradas. Tampoco se valorarán
las publicaciones en las que el autor sea el
editor de las mismas.

La puntuación máxima se repartirá de la
siguiente manera:
 Libro completo o publicación en vídeo

o C.D. con un autor único: 0,2 puntos.
 Libro completo o publicación en vídeo

o C.D. con varios autores se dividirá 0,2
puntos entre el número de autores, con
un mínimo de 0,05 puntos.

 Artículos: 0,05 puntos con autor único.
Con varios autores se divide 0,05
puntos por el número de autores, con
un mínimo de 0,02 puntos.

En el caso de libros, la siguiente
documentación:

 Los ejemplares correspondientes.
 Certificado de la editorial donde

conste: título del libro, autor/es, ISBN,
depósito legal y fecha primera edición, el
número de ejemplares y que la difusión de los
mismo ha sido en librerías comerciales.

En relación con los libros editados por
Administraciones Públicas o universidades
públicas o privadas, que no se hayan difundido
en librerías comerciales, además de los datos
anteriores, en el certificado deben constar los
centros de difusión (centros educativos,
centros de profesores, instituciones
culturales,…)

En los supuestos en la editorial o
asociación haya desaparecido, los datos
requeridos en este certificado habrán de
justificarse por cualquier medio de prueba
admisible en derecho.

En el caso de artículos en revistas, la
siguiente documentación:

 Los ejemplares correspondientes.
 Certificado de la editorial donde

conste: el número de ejemplares, lugares de
distribución y venta, o asociación científica o
didáctica, legalmente constituida, a la que
pertenece la revista, título de la publicación,
autor/es, ISSN o ISMN, depósito legal y fecha
primera edición.

En relación con las revistas editadas por
Administraciones Públicas o universidades
públicas o privadas, que no se hayan difundido
en librerías comerciales, además de los datos
anteriores, en el certificado deben constar los
centros de difusión (centros educativos,
centros de profesores, instituciones
culturales,…)

En el caso de documentos en
formato electrónico, para ser valorados
deberán ir acompañados por un informe en el
cual el organismo emisor certifique en que
base de datos bibliográfica aparece la
publicación. En este documento se indicarán
además, los siguientes datos: el título de la
publicación, autor/es, fecha de la publicación y
depósito legal.

NÚMERO 63
Viernes, 30 de marzo de 2012 6447

d) Conocimiento de la realidad
educativa extremeña.

0,500

Por la participación en acciones formativas
relacionadas con Extremadura, actuaciones
educativas en esta Comunidad o en planes
formativos en Extremadura desarrollados
por la Consejería de Educación y Cultura, el
MEC y la Universidad distintos de la
actividad lectiva ordinaria y de los méritos
alegados en los apartados anteriores,
- Por la participación en acciones,

actuaciones o planes de un curso de
duración: 0,125 puntos.

- Por la participación en acciones,
actuaciones o planes de un mes de
duración: 0,022 puntos.

- Por la participación en acciones,
actuaciones o planes de un día de
duración: 0,003 puntos.

Las acciones o planes formativos o
actuaciones educativas se acreditarán
mediante copia compulsada del contrato
laboral o certificado del órgano competente.

Las actividades lectivas no ordinarias que
realiza el profesorado en los centros
docentes serán acreditadas por el director
del mismo, exclusivamente, para el personal
destinado en el mismo, según modelo del
Anexo VI, constando fecha de comienzo y de
finalización.

e) Realización de funciones
consideradas como de difícil
desempeño.
Por tal se entiende los servicios prestados
en los centros de atención educativa
preferente, así como en plazas de carácter
itinerante: 0,02 puntos por mes.

0,5 puntos Documentación acreditativa indicada en el
apartado A) del Baremo.

En el caso de “centros de atención educativa
preferente” o de “especial dificultad por
tratarse de difícil desempeño” no incluidos en
el Anexo V de la convocatoria, se deberá
acreditar dicho carácter, así como la fecha de
efectos de este.

En el caso de los servicios en plazas de
carácter itinerante, si de la documentación
acreditativa de la experiencia docente previa,
no se deduce el carácter itinerante de la
plaza, deberá aportarse certificación del
Director del Centro con el VºBº del Servicio
de Inspección de Educación.

DISPOSICIONES COMPLEMENTARIAS:

- La acreditación de los requisitos y méritos alegados se efectuará mediante
presentación de originales o fotocopias compulsadas, de conformidad con lo
establecido en el Decreto 92/1993, de 20 de julio. No se admitirá ninguna fotocopia
que carezca de diligencia de compulsa.

- Esta documentación se presentará ordenada conforme al baremo.

NÚMERO 63
Viernes, 30 de marzo de 2012 6448

APARTADO A: EXPERIENCIA DOCENTE.
1. Únicamente se tendrá en cuenta la experiencia docente en las enseñanzas

previstas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, con la única
excepción de la experiencia docente desarrollada en la universidad, la cual será
valorada en el apartado A d).

2. A los efectos de este apartado, no podrán acumularse las puntuaciones
cuando los servicios se hayan prestado, simultáneamente, en más de un centro
docente, o se hayan desempeñado en un mismo centro docente distintas
especialidades al mismo tiempo. En estos casos dicha experiencia docente se
computará en el centro o especialidad más favorable para el aspirante.

3. Cuando no se acredite la especialidad, los servicios se entenderán prestados
en distinta especialidad a la que se opte.

4. No se computará en ningún caso las colaboraciones, tutorías o becas que
puedan haberse realizado con cualquier Universidad, si en los nombramientos o
contratos suscritos no se acredita el desempeño de funciones o tareas docentes.

5. Dado que de acuerdo con el artículo 16.A del Decreto 98/2007, de 22 de
mayo, sólo se tendrá en cuenta la experiencia docente correspondiente a actividades
lectivas regladas, no será objeto de valoración por este apartado la actividad
desempeñada como monitor/a de actividades formativas complementarias.

6. Los servicios prestados en el extranjero se acreditarán mediante certificados
expedidos por los Ministerios de Educación de los respectivos países, en los que
deberá constar el tiempo de prestación de servicios y el carácter público o privado del
Centro. Dichos certificados deberán presentarse traducidos al castellano.

7. Se entenderá por centros públicos, los integrados en la red pública de centros
creados y sostenidos por las Administraciones Educativas, y no aquellos que dependan
de los Ayuntamientos, Diputaciones Provinciales u otras Entidades de Derecho
Público.

APARTADO B: RESULTADO DE EJERCICIOS DE OPOSICIONES.
1.- Únicamente se valorará los resultados de ejercicios de oposiciones en la

especialidad en la que el interesado haya concurrido a oposiciones.
2.- En el caso de los procesos selectivos desarrollados en aplicación de la

disposición transitoria primera del Real Decreto 276/2007, de 23 de febrero, se
considerará como nota media, no la nota final y global de la prueba de la fase de
oposición, sino la media de las puntuaciones obtenidas en cada una de las partes de
dicha prueba de la fase de oposición, para lo cual se tendrá en cuenta lo siguiente:

Regla general

2
2

21 ParteBParteBParteA

Especialidades con ejercicio de carácter práctico

NÚMERO 63
Viernes, 30 de marzo de 2012 6449

3

3
2

21 ParteBParteBParteBParteA

APARTADO C: OTROS MÉRITOS.
a).- Expediente académico.
1. Únicamente se tendrá en cuenta el expediente académico cuando se refiera a

algunas de las Titulaciones exigidas con carácter general para el desempeño de puestos
como interino.

2. No se tendrá en cuenta la nota media que figure en la certificación académica
cuando las puntuaciones de las asignaturas no estén expresadas numéricamente,
procediéndose a su obtención según las equivalencias señaladas en el baremo.

Tampoco se tomará en consideración para obtener la nota media del expediente
académico, las calificaciones correspondientes a materias complementarias, proyectos
de fin de carreras técnicas o análogos.

3. Cuando en el expediente académico se haga constar, tanto la calificación literal
como la numérica, sólo se tendrá en consideración esta última. En el caso de que las
calificaciones se expresen mediante el sistema de créditos (escala de 1 a 4), se
procederá a convertir las mismas a escala 1 a 10.

4. En caso de que dichas titulaciones se hayan obtenido en el extranjero deberá
haberse concedido la correspondiente homologación de conformidad con la normativa
vigente. En este caso, y con objeto de calcular la nota media del expediente académico,
deberá aportar certificación expedida por la Administración Educativa del país en que
se obtuvo el título que indique la nota media deducida de las calificaciones obtenidas
en toda la carrera y exprese además la calificación máxima y mínima de acuerdo con el
sistema académico correspondiente, a efectos de determinar su equivalencia con las
calificaciones españolas.

b).- Otras titulaciones distintas de las requeridas para el acceso a la
especialidad que se solicita.

1. Sólo serán objeto de valoración las titulaciones diferentes a la exigida como
requisito para el acceso a la especialidad que se solicita. Para este apartado no se
valorarán en ningún caso los estudios que haya sido necesario superar (primer ciclo,
segundo ciclo o en su caso, enseñanzas complementarias) para la obtención del primer
título que se posea de Licenciado, Arquitecto o Ingeniero.

2. Titulaciones de primer ciclo: Se otorgarán 0,375 puntos por cada Diplomatura
Universitaria, Ingeniería Técnica, Arquitectura Técnica, título de Grado
correspondiente o título declarado legalmente equivalente y por los estudios
correspondientes al primer ciclo de una Licenciatura, Arquitectura o Ingeniería.

3. Titulaciones de segundo ciclo: Se otorgarán 0,375 puntos por los estudios
correspondientes al segundo ciclo de Licenciaturas, Ingenierías, Arquitecturas o títulos
declarados legalmente equivalentes. También se otorgará dicha puntuación a los
estudios correspondientes a los títulos oficiales de Máster Universitario, regulados por
el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación
de las enseñanzas universitarias oficiales.

NÚMERO 63
Viernes, 30 de marzo de 2012 6450

4. Titulaciones de tercer ciclo: Se otorgarán 0,375 puntos por poseer el título de
doctor.

5. No serán objeto de valoración los títulos obtenidos íntegramente mediante
convalidación.

6. Para la valoración de los títulos de E.O.I. se tendrán en cuenta las
convalidaciones de las enseñanzas de idiomas de las Escuelas Oficiales de Idiomas
aprobadas por Orden de 16 de mayo de 1990.

c).- Formación continua y otras publicaciones.
c.1. Formación continua.
-. Por cursos, seminarios, grupos de trabajo u otras actividades de formación se

otorgarán 0,02 puntos por cada 10 horas de curso. A estos efectos, se sumarán las
horas de todos los cursos que consten de 10 o más horas no puntuándose el resto del
número de horas inferiores a 10.

-. No se tendrán en cuenta todos aquellos cursos conducentes a la obtención de
un título académico como, por ejemplo, los cursos de doctorado, ni las becas de
formación.

-. Sólo se tendrán en cuenta las actividades de formación de las universidades
públicas o privadas cuando el certificado esté firmado por el Secretario, Decano,
Rector, Vicerrector o Director de Escuela Universitaria, salvo que el interesado
acredite documentalmente que el órgano firmante es competente para ello.

-. Las actividades de formación de las universidades de verano se valorarán
únicamente si han sido auspiciadas por una universidad pública o privada legalmente
autorizada. No se tendrán en cuentas las convocadas por Fundaciones, Patronatos,…,
aunque estén vinculadas con una universidad pública o privada.

-. Cuando las actividades de formación coincidan en el tiempo y no se trate de
actividades formativas a distancia, sólo se valorará aquella que sea más favorable para el
interesado.

c.2.- Otras publicaciones.

-. No serán objeto de valoración las publicaciones en las que el autor sea el
editor de las mismas. A estos efectos se presumirá que la publicación es una
autoedición en aquellos casos en que haya mediado precio entre el autor y la editorial.

-. Las obras de carácter científico, además, de la utilización del método y técnicas
científicas, deberán incluir, resumen, introducción, materiales, resultados, discusión y
bibliografía.

-. No se baremarán publicaciones que constituyan programaciones, temarios de
oposiciones, unidades didácticas, experiencia de clase, trabajo de asignaturas de
carrera, legislación, estudios descriptivos y enumerativos, así como ediciones de
centros docentes.

d). Conocimiento de la realidad educativa extremeña.
1. Los servicios como monitor de actividades formativas complementarias en el

ámbito de la Comunidad Autónoma de Extremadura prestados durante un curso
completo tendrán una valoración equivalente a una actuación de 170 días de duración.

NÚMERO 63
Viernes, 30 de marzo de 2012 6451

En el caso de los servicios prestados durante el curso escolar 2011/2012 se valorarán
hasta la finalización del plazo de presentación de solicitudes de participación.

2. Las acciones, actuaciones y planes o cursos (de salud, de idiomas, educador de
comercio), actividades culturales (taller de teatro, biblioteca o animación lectora) o
deportivas (miembros de los comités de los JUDEX o club del buen deportista) o de
naturaleza similar, tendrán la valoración correspondiente a 1 mes de duración.

3. Los servicios relacionados con acciones, actuaciones o planes formativos en
Extremadura que no consistan en servicios como monitor de actividades
complementarias, serán valorados por su duración según lo indique el contrato de
trabajo acreditativo, expresado en años, meses y días.

4. Los servicios prestados por los cuidadores de comedores de centros
escolares de Extremadura, se valorarán según la duración que indique el contrato de
trabajo traducido en años, meses y días.

5. Los cursos realizados en el Aula Mentor se valorarán de acuerdo con el
número de horas que en el certificado se acrediten, computándose un día por cada 10
horas de curso.

6. La impartición de cursos de inglés comprendidos en los programas de la
Consejería de Educación y Cultura del Gobierno de Extremadura en localidades de
población inferior a 5.000 habitantes, será valorada con una duración de un mes.

7. Cuando en el apartado C.c) se haya obtenido la máxima puntuación (1 punto),
las actividades formativas realizadas en el ámbito de la Administración Educativa
Extremeña, que excedan serán valoradas en este apartado, computándose un día por
cada 10 horas.

e. Realización de funciones consideradas como de difícil desempeño.
1. En este apartado se tendrán en cuenta los servicios prestados en los centros

declarados “de atención educativa preferente”, así como en aquellos clasificados como
“de especial dificultad por tratarse de difícil desempeño” por Orden del Ministerio de
Educación y Ciencia de 17 de abril de 1991.

2. Sólo se valorarán en este apartado los servicios prestados en dichos centros a
partir de la fecha en que se le otorgó el carácter de “centro de atención educativa
preferente” o de “especial dificultad por tratarse de difícil desempeño”.

3. En el caso de las funciones desarrolladas en centros públicos de la Consejería
de Educación y Cultura del Gobierno de Extremadura se valorarán los servicios
prestados en los centros que se enumeran en el Anexo V.

NÚMERO 63
Viernes, 30 de marzo de 2012 6452

ANEXO III

____________________________________, _______________________________
(cargo) de la Dirección General de ___________________ de la Consejería de
____________ de la Comunidad Autónoma de _____________________________

CERTIFICA Que D/Dª ___,
con DNI/NIE/Pasaporte nº ___________________ ha obtenido el procedimiento
selectivo convocado por esta Administración para ingreso en el Cuerpo de
___ por la especialidad de
_________________________, las siguientes calificaciones:

Parte A:

Parte B1:

Parte B2:

Parte B3 (en su caso):

Y para que conste ante la Administración educativa de la Comunidad Autónoma de
Extremadura, expide y firma la presente certificación en ___________ a ___________
de _____________ de dos mil doce.

A N E X O I I I

NÚMERO 63
Viernes, 30 de marzo de 2012 6453

ANEXO IV

COMISIÓN DE BAREMACIÓN

Presidente: D. Rosendo Espinosa Calvo.
Vocales:

D. Francisco José Galán Cisneros.
Dª. Mª. Carmen Morales Domínguez.
D. Francisco Javier González García.
D. Óscar Calderón Domínguez.
Dª. María Luisa Guerrero Martínez.

Secretario: D. Víctor Macías Díaz.
.

A N E X O I V

NÚMERO 63
Viernes, 30 de marzo de 2012 6454

ANEXO V
CENTROS DE LA CONSEJERÍA DE EDUCACIÓN Y CULTURA DEL
GOBIERNO DE EXTREMADURA DE ATENCIÓN EDUCATIVA
PREFERENTE Y CLASIFICADOS COMO DE ESPECIAL DIFICULTAD POR
TRATARSE DE DIFÍCIL DESEMPEÑO

PROVINCIA DE BADAJOZ
NOMBRE DEL CENTRO LOCALIDAD Fecha

C.E.E. "Los Angeles" Badajoz 01/05/1991
C.P. “Cerro de Reyes” Badajoz 01/05/1991
C.P. "Leopoldo Pastor Sito" Badajoz 01/09/2007
C.P. “Manuel Pacheco” Badajoz 01/09/2002
C.P. “Ntra Sra de Fátima” Badajoz 01/05/1991
C.P. “Santa Engracia” Badajoz 01/05/1991
C.P. “San Pedro de Alcántara” Badajoz 01/09/2002
C.P. "Pedro de Torres Amilla" Bohonal de los Montes 01/05/1991
C.P. "Ntra. Sra. de La Paz” Cardenchosa (La) 01/05/1991
C.P. "Faustino Plaza Guijarro" Helechosa de los Montes 01/05/1991
C.E.E. "Ntra. Sra. de Aguasantas" Jerez de los Caballeros 01/05/1991
C.P. "Antonio Machado" Mérida 01/09/2002
C.E.E. "Casa de la Madre" Mérida 01/05/1991
C.E.E. "Emérita Augusta" Mérida 01/05/1991
C.P. “José Mª. Calatrava” Mérida 01/09/2007
C.P. "Piedra la Huerta” Nava (La) 01/05/1991
C.P. "San Antonio Abad" Peloche 01/05/1991
C.P. “El Cristo” Villanueva de la Serena 01/09/2004
C.P. "Ntra. Sra. de la Antigua" Villarta de los Montes 01/05/1991
C.E.E. "Antonio Tomillo" Zafra 01/05/1991

PROVINCIA DE CÁCERES
NOMBRE DEL CENTRO LOCALIDAD Fecha

C.P. “Los Dólmenes” Aceña de la Borrega 01/05/1991 a 31/08/2007
C.P. "San Ramón Nonato" Azabal 01/05/1991
C.P. "San Miguel" Barquilla de Pinares 01/05/1991
C.P. “Gabriel y Galán” Cáceres 01/09/2002
I.E.S. “Al-Qázeres” Cáceres 01/09/2003
I.E.S. “Gregorio Marañón” Caminomorisco 01/09/2004
C.P. “La Cuesta” Cerezo 01/05/1991 a 31/08/2008
C.E.I. "Bambi" Fragosa, La 01/05/1991 a 31/08/2001
C.P. "Ntra. Sra de la Candelaria" Fresnedoso de Ibor 01/05/1991
C.P. "San Pedro Ad-Vincula" Huélaga 01/05/1991
I.E.S. “Maestro Gonzalo Korreas” Jaraíz de la Vera 01/09/2002
C.P. “Francisco Parra” Losar de la Vera 01/09/2003
IESO “Arturo Plaza” Losar de la Vera 01/09/2002
C.P. "Santiago Apóstol" Marchagaz 01/05/1991
C.P. “La Paz” Plasencia 01/09/2002
C.P. “San Miguel Arcángel” Plasencia 01/09/2003
C.P. "San Miguel Arcángel" Robledillo de la Vera 01/05/1991
C.P. “Virgen del Pilar” Sta. María de las Lomas 01/05/1991
C.P. “Paloma Esteban Villamarín” Talaveruela de la Vera 01/05/1991
C.E.I.P. "Juan Güell" Talayuela 01/09/2009
C.P. “Gonzalo Encabo” Talayuela 01/09/2002
I.E.S. “San Martín” Talayuela 01/09/2002
I.E.S.O. “Gabriel García Márquez” Tietar 01/09/2006
C.P. “Ntra. Sra de las Nieves” Valdemorales 01/05/1991
C.P. “Francisco Segur Panadero” Vegas de Coria 01/05/1991
C.P. "Ntra. Sra. del Rosario" Viandar de la Vera 01/05/1991 a 31/08/2004
C.P. “San Gregorio” Piedras Albas 01/05/1991

A N E X O V

NÚMERO 63
Viernes, 30 de marzo de 2012 6455

A
N

E
X

O
 V

I

A
cr

ed
it

ac
ió

n
de

 la
s

ac
ti

vi
da

de
s

le
ct

iv
as

 n
o

or
di

na
ri

as
1

D
./

D
ñ

a.
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
D

ir
e

ct
o

r/
a

d
e

l_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_,
 s

e
gú

n
 l

o
s

an
te

ce
d

e
n

te
s

q
u

e
 o

b
ra

n
 e

n
 e

st
e

 c
e

n
tr

o
 C

E
R

T
IF

IC
O

 q
u

e
:

D
./

D
ñ

a.
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

,
co

n

D
.N

.I
.

n
º_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

h
a

p
ar

ti
ci

p
ad

o
 e

n
 l

as
 s

ig
u

ie
n

te
s

ac
ti

vi
d

ad
e

s:

F
E

C
H

A
 I

N
IC

IO
F

E
C

H
A

 F
IN

A
L

IZ
A

C
IÓ

N
T

O
T

A
L

2

D
E

S
C

R
IP

C
IÓ

N
D

ÍA
M

E
S

A
Ñ

O
D

ÍA
M

E
S

A
Ñ

O
A

Ñ
O

S
M

E
S

E
S

D
ÍA

S

Y
, p

ar
a

qu
e

as
í c

on
st

e
a

ef
ec

to
s

de
 a

cr
ed

ita
ci

ón
 d

el
 m

ér
ito

 d
el

 c
on

oc
im

ie
nt

o
de

 la
 r

ea
lid

ad
 e

xt
re

m
eñ

a,
 s

e
ex

pi
de

 e
l p

re
se

nt
e

ce
rt

ifi
ca

do
.

E
n

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_,
 a

 _
__

_
d

e
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
_

d
e

 2
0

1
2

1 L
as

 a
ct

iv
id

ad
es

 l
ec

tiv
as

 n
o

or
di

na
ri

as
 q

ue
 s

e
ac

re
di

te
n

ha
n

de
 s

er
,

EX
C

LU
SI

V
A

M
EN

T
E,

 l
as

 r
ea

liz
ad

as
 p

or
 e

l
pe

rs
on

al
 d

oc
en

te
 q

ue
 h

ay
a

es
ta

do
de

st
in

ad
o

en
 e

l
ce

nt
ro

.
In

cl
ui

r
só

lo
 l

as
 a

ct
iv

id
ad

es
 r

ea
liz

ad
as

 p
or

 d
ic

ho
 p

er
so

na
l

du
ra

nt
e

el
 p

er
io

do
 e

n
qu

e
de

sa
rr

ol
lo

 l
a

ex
pe

ri
en

ci
a

do
ce

nt
e

va
lo

ra
bl

e
en

 e
l A

pa
rt

ad
o

A
)

de
l B

ar
em

o.
2 In

di
ca

r
el

 n
úm

er
o

de
 d

ía
s,

 m
es

es
 o

 a
ño

s
du

ra
nt

e
lo

s
cu

al
es

 s
e

de
sa

rr
ol

lo
 d

e
m

an
er

a
 r

ea
l y

 e
fe

ct
iv

a
la

 a
ct

iv
id

ad
.

A
N

E
X

O

V
I

NÚMERO 63
Viernes, 30 de marzo de 2012 6456

ANEXO VII
ORDEN DE ASIGNACIÓN DE CUERPOS Y ESPECIALIDADES

1.- Cuerpo de Profesores de Artes Plásticas y Diseño.
2.- Cuerpo de Profesores de Música y Artes Escénicas.
3.- Cuerpo de Profesores de Escuelas Oficiales de Idiomas.
4.- Cuerpo de Profesores de Enseñanza Secundaria.
5.- Cuerpo de Maestros de Taller de Artes Plásticas y Diseño.
6.- Cuerpo de Profesores Técnicos de Formación Profesional.

CÓDIGOS DE LOS CUERPOS DOCENTES Y DE LAS ESPECIALIDADES, ASÍ
COMO INTERVALOS.

1. CUERPO DE PROFESORES DE ARTES PLÁSTICAS Y DISEÑO (0595)
CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0595 507 Dibujo Artístico y Color TODOS
0595 509 Diseño de Interiores TODOS
0595 512 Diseño Gráfico TODOS
0595 522 Medios Informáticos TODOS
0595 525 Volumen TODOS

2. CUERPO DE PROFESORES DE MÚSICA Y ARTES ESCÉNICAS (0594)
CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0594 403 Canto TODOS
0594 404 Clarinete TODOS
0594 406 Contrabajo TODOS
0594 408 Fagot TODOS
0594 410 Flauta Travesera TODOS
0594 412 Fundamentos de la Composición TODOS
0594 414 Guitarra TODOS
0594 419 Oboe TODOS
0594 422 Percusión TODOS
0594 423 Piano TODOS
0594 424 Saxofón TODOS
0594 426 Trombón TODOS
0594 428 Trompeta TODOS
0594 431 Viola TODOS
0594 433 Violín TODOS
0594 434 Violonchelo TODOS
0594 460 Lenguaje Musical TODOS

A N E X O V I I

NÚMERO 63
Viernes, 30 de marzo de 2012 6457

3. CUERPO DE PROFESORES DE ESCUELAS OFICIALES DE IDIOMAS (0592)
CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0592 001 Alemán TODOS
0592 008 Francés TODOS
0592 011 Inglés TODOS
0592 012 Italiano TODOS
0592 015 Portugués TODOS

4. CUERPO DE PROFESORES DE ENSEÑANZA SECUNDARIA (0590)
CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0590 001 Filosofía DEL 1 AL 30
0590 002 Griego TODOS
0590 003 Latín TODOS
0590 004 Lengua Castellana y Literatura DEL 1 AL 80
0590 005 Geografía e Historia DEL 1 AL 125
0590 006 Matemáticas DEL 1 AL 100
0590 007 Física y Química DEL 1 AL 70
0590 008 Biología y Geología DEL 1 AL 100
0590 009 Dibujo DEL 1 AL 20
0590 010 Francés TODOS
0590 011 Inglés DEL 1 AL 120
0590 015 Portugués TODOS
0590 016 Música TODOS
0590 017 Educación Física DEL 1 AL 100
0590 018 Orientación Educativa DEL 1 AL 100
0590 019 Tecnología TODOS
0590 061 Economía TODOS
0590 101 Administración de Empresas DEL 1 AL 50
0590 102 Análisis y Química Industrial TODOS
0590 103 Asesoría y Procesos de Imagen Personal TODOS
0590 104 Construcciones Civiles y Edificación TODOS
0590 105 Formación y Orientación Laboral TODOS
0590 106 Hostelería y Turismo TODOS
0590 107 Informática TODOS
0590 108 Intervención Sociocomunitaria TODOS
0590 110 Organización y Gestión Comercial TODOS
0590 111 Organización y Procesos de

Mantenimiento de Vehículos
TODOS

0590 112 Organización y Proyectos de Fabricación
Mecánica

TODOS

0590 113 Organización y Proyectos de Sistemas
Energéticos

TODOS

0590 115 Procesos de Producción Agraria TODOS

NÚMERO 63
Viernes, 30 de marzo de 2012 6458

0590 116 Procesos en la Industria Alimentaria TODOS
0590 117 Procesos Diagnósticos Clínicos y

Productos Ortoprotésicos
TODOS

0590 118 Procesos Sanitarios TODOS
0590 119 Procesos y Medios de Comunicación TODOS
0590 120 Procesos y Productos de Textil,

Confección y Piel
TODOS

0590 122 Procesos y Productos en Artes Gráficas TODOS
0590 123 Procesos y Productos en Madera y

Mueble
TODOS

0590 124 Sistemas Electrónicos TODOS
0590 125 Sistemas Electrotécnicos y Automáticos TODOS

5. CUERPO DE MAESTROS DE TALLER DE ARTES PLÁSTICAS Y DISEÑO
(0596)

CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0596 605 Ebanistería Artística TODOS
0596 608 Fotografía y Procesos de Reproducción TODOS
0596 610 Moldes y Reproducciones TODOS
0596 611 Musivaria TODOS

6. CUERPO DE PROFESORES TÉCNICOS DE FORMACIÓN PROFESIONAL
(0591)

CÓDIGO
CUERPO

CÓDIGO
ESPECIALIDAD

ESPECIALIDAD INTERVALOS

0591 201 Cocina y Pastelería TODOS
0591 202 Equipos Electrónicos TODOS
0591 203 Estética TODOS
0591 204 Fabricación e Instalación de Carpintería y

Mueble
TODOS

0591 205 Instalación y Mantenimiento de Equipos
Térmicos y de Fluidos

TODOS

0591 206 Instalaciones Electrotécnicas TODOS
0591 208 Laboratorio TODOS
0591 209 Mantenimiento de Vehículos TODOS
0591 211 Mecanizado y Mantenimiento de

Máquinas
TODOS

0591 212 Oficina de Proyectos de Construcción TODOS
0591 214 Operaciones y Equipos de Elaboración

de Productos Alimentarios
TODOS

0591 216 Operaciones de Producción Agraria TODOS
0591 218 Peluquería TODOS
0591 219 Procedimientos de Diagnóstico Clínico y

Ortoprotésico
TODOS

0591 220 Procedimientos Sanitarios y Asistenciales TODOS
0591 221 Procesos Comerciales TODOS

NÚMERO 63
Viernes, 30 de marzo de 2012 6459

0591 222 Procesos de Gestión Administrativa TODOS
0591 223 Producción en Artes Gráficas TODOS
0591 225 Servicios a la Comunidad TODOS
0591 226 Servicios de Restauración TODOS
0591 227 Sistemas y Aplicaciones Informáticas TODOS
0591 228 Soldadura TODOS
0591 229 Técnicas y Procedimientos de Imagen y

Sonido
TODOS

NÚMERO 63
Viernes, 30 de marzo de 2012 6460

Gobierno de Extremadura
Consejería de Educación y Cultura. Dirección General de Personal Docente

ADJUDICACIÓN DE DESTINOS CURSO ESCOLAR 2012/2013

INSTRUCCIONES PARA EL INTERESADO
 Lea muy atentamente y preste toda su atención a las siguientes instrucciones, en otro caso sus

datos pueden resultar erróneos y como consecuencia quedar excluido.
 Para el correcto funcionamiento del formulario de solicitud debe tener habilitada la opción de

permitir javascript en su navegador. Si no lo tuviera ya habilitado consulte la ayuda de su
navegador.

INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DEL MODELO TELEMÁTICO
 Deberá comenzar la cumplimentación de su solicitud introduciendo su NIF/NIE y, a

continuación, su nombre y apellidos.
 DATOS PERSONALES.

 Los aspirantes que posean la nacionalidad española deberán consignar el DNI y la letra del NIF.
Escriba 8 números (incluidos ceros a la izquierda) y la letra correspondiente, sin espacios, ni puntos
ni guiones: Ej. : 09876785K.

Los aspirantes extranjeros deberán consignar bien el número identificador de extranjeros
(N.I.E.), incluyendo la letra, o bien el número de su pasaporte. Escriba la letra X, 8 números y la
letra final correspondiente, sin espacios, ni puntos ni guiones: Ej.: X09876785K.
 PETICIONES DE CENTROS. Deberá indicarse expresamente en su solicitud una de las

siguientes opciones:
a) Renuncia a la incorporación de oficio.
b) Optando por la incorporación de oficio de centros, esta incluirá exclusivamente puestos

ordinarios.
c) Optando por la incorporación de oficio de centros, esta incluirá tanto puestos ordinarios como

puestos a tiempo parcial.

 INCORPORACIÓN DE OFICIO DE CENTROS. Se hará en el orden en que aparecen en la
dirección de Internet http://profex.educarex.es. En el caso de haberse optado por la
incorporación tanto de puestos ordinarios como de puestos a tiempo parcial se tendrá en
cuenta cada centro en su orden, primero, como ordinario y, después, a tiempo parcial.

 Si pertenece a varias especialidades, podrá optar por cumplimentar una sola instancia indicando
los centros de su preferencia para todas ellas, o bien cumplimentar varias instancias si desea
que los centros sean diferentes.

 Una vez cumplimentada la solicitud debe procederse a su envío para lo cual únicamente debe
pulsar "GUARDAR Y GENERAR DOCUMENTACIÓN".

INSTRUCCIONES TRAS SU ENVÍO
 No olvide IMPRIMIR la solicitud después de generar la documentación. Imprímala siempre

desde el documento pdf que se descarga automáticamente. Nunca lo haga desde la vista
preliminar de su navegador.

 NO modifique los datos consignados una vez enviada la solicitud.
 Tras imprimirla y, una vez FIRMADA, deberá ser presentada DENTRO DEL PLAZO, en

cualquiera de los REGISTROS OFICIALES dirigida a la DIRECCIÓN GENERAL DE
PERSONAL DOCENTE. Plaza de España, 8. 06800-Mérida.

MUY IMPORTANTE
La simple cumplimentación y generación telemática de la solicitud de participación NO
sustituirá a la obligación de presentarla en un registro oficial, ni de hacerlo en el plazo
indicado. Tampoco eximirá al aspirante del requisito de proceder a su firma. En el caso de
no hacerse conllevará la exclusión del aspirante.

RELLENAR LA INSTANCIA
Rellene la instancia y al finalizar guarde la documentación. La documentación PDF generada debe
imprimirse y presentarse para su registro.

NÚMERO 63
Viernes, 30 de marzo de 2012 6461

Haga click en el cuerpo que corresponda

MAESTROS RESTO DE CUERPOS 1

MODIFICAR LA INSTANCIA
En caso necesario puede modificar una instancia ya rellenada mediante el anterior
apartado. ATENCIÓN: Mediante esta opción se genera una nueva clave y una nueva documentación.
Realice las modificaciones que considere oportunas, y al finalizar guarde y genere la nueva
documentación, imprímala y preséntela para su registro. Tenga presente que sólo se tendrá en cuenta la
documentación que usted presente y registre

Introduzca los siguientes datos

N.I.F./N.I.E. Clave Anterior RECUPERAR

NIF: 8 Números y la letra (Ej. 09145678K). NIE: 10 Caracteres (Ej. X09145678K)

RELLENAR LA INSTANCIA – partiendo de la instancia rellenada el curso pasado –
peticiones válidas

Realice las modificaciones que considere oportunas y al finalizar guarde y genere la documentación. La
documentación PDF generada debe imprimirse y presentarse para su registro

Introduzca los siguientes datos

N.I.F./N.I.E. Especialidad CURSO
 PASADO

NIF: 8 Números y la letra (Ej. 09145678K). NIE: 10 Caracteres (Ej. X09145678K)

1 Cuerpos de Profesores de Enseñanza Secundaria, Profesores Técnicos de Formación Profesional,
Profesores de Escuelas Oficiales de Idiomas y Profesores de Música y Artes Escénicas, Profesores de
Artes Plásticas y Diseño y de Maestros de Taller de Artes Plásticas y Diseño

NÚMERO 63
Viernes, 30 de marzo de 2012 6462

�������			
��
������
���	�����������
�����������	��
��

	���������
��	
����������������			�����������������
	������
����
�
��	�

CONSEJERÍA DE EDUCACIÓN Y CULTURA GOBIERNO DE EXTREMADURA

Sello del Registro
����������	
����
��������	�
��	���������
������

DATOS PERSONALES
N.I.F./N.I.E.

Primer apellido

Segundo apellido

Nombre

Clave: Página 1

ESPECIALIDAD/ES POR LAS QUE PARTICIPA

PETICIONES DE CENTROS

Incorporación de Oficio de Centros:

Declaro expresamente ser ciertos los datos consignados en esta solicitud, así como a demostrarlos documentalmente, y que estoy
capacitado/a para impartir la enseñanza de la especialidad solicitada.

En ___________________________ a _____ de _________________________ de _____

Fdo. ___

ILMA. SRA. DIRECTORA GENERAL DE PERSONAL DOCENTE. CONSEJERÍA DE EDUCACIÓN Y CULTURA.

C\ Plaza España, 8. C.P. 06800 Mérida.

��
��

��
�
�
	

�
	�

��
�
�

�
��
��
�
�	
��
	�
�
�
��
�
	�
��
�
��
�

A N E X O V I I I

NÚMERO 63
Viernes, 30 de marzo de 2012 6463

CONSEJERÍA DE EMPLEO, EMPRESA E INNOVACIÓN

CORRECCIÓN de errores de la Resolución de 28 de febrero de 2012, de la
Dirección General de Trabajo, por la que se ordena la inscripción en el
Registro y se dispone la publicación del “Acta de la Comisión Paritaria del
Convenio Colectivo provincial de hostelería de Cáceres, por la que se
establecen las tablas salariales definitivas correspondientes a la anualidad
2011 y las provisionales de 2012, aplicables en el ámbito de actuación del
citado Convenio, suscrita el 16 de febrero de 2012”. (2012060468)

Advertido error en la Resolución de 28 de febrero de 2012, de la Dirección General de Trabajo,
por la que se ordena la inscripción en el Registro y se dispone la publicación del “Acta de la
Comisión Paritaria del Convenio Colectivo provincial de hostelería de Cáceres, por la que se
establecen las tablas salariales definitivas correspondientes a la anualidad 2011 y las provi-
sionales de 2012, aplicables en el ámbito de actuación del citado Convenio, suscrita el 16 de
febrero de 2012”, publicada en el DOE n.º 59, de 26 de marzo, se procede a su oportuna rec-
tificación.

En la página 5868, después de la firma, y antes de la tabla, se insertan la tabla hostelería de
Cáceres año 2011 con revisión y la tabla hostelería de Cáceres año 2012 provisional.

OTRAS RESOLUCIONESIII

NÚMERO 63
Viernes, 30 de marzo de 2012 6464

A
N

E
X

O
 I

II

TT
A

B
LA

 H
O

S
T
EL

ER
IA

 D
E

C
A

C
ER

ES
 A

Ñ
O

 2
0

1
1

 C
O

N
 R

EV
IS

IO
N

A
R

E
A

 F
U

N
C

IO
N

A
L

 1

 J

E
F

E
S

 2
º

J

E
F

E
S

C

U
A

L
IF

IC
A

D
O

S

 A
Y

U
D

A
N

T
E

S

 A

U
X

IL
IA

R
E

S

GG
R
U

PO
 1

GG

R
U

PO
 2

GG
R
U

PO
 3

GG
R
U

PO
 4

Je
fe

 d
e

re
ce

p
ci

ó
n,

2

º
Je

fe
/a

 d
e

re
ce

p
ci

ó
n

R
ec

ep
ci

o
ni

st
a,

 C
o
ns

er
je

A
yu

d
an

te
 r

ec
ep

ci
ó
n

o
 c

o
ns

er
je

A
ux

ili
ar

 d
e

re
ce

p
c
io

n
y

1
º/

1
ª
C
o
ns

er
je

R
el

ac
io

ne
s

Pu
b
lic

as
A

yu
d
an

te
 a

d
m

in
is

tr
at

iv
o
/a

co
ns

er
je

ri
a

Je
fe

/a
 d

e
ad

m
in

is
tr

ac
ió

n
A

d
m

in
is

tr
at

iv
o
/a

,

C
o
m

er
ci

al
T
el

ef
o
ni

st
a

Je
fe

/a
 d

e
co

m
er

ci
al

T
ec

ni
co

 d
e

ap
ar

ev
en

ci
ó
n

R
.L

.

A
R

E
A

 F
U

N
C

IO
N

A
L

 I
I

GG
R
U

PO
 5

GG

R
U

PO
 6

GG
R
U

PO
 7

GG
R
U

PO
 8

Je
fe

/a
 d

e
co

ci
na

2

º
Je

fe
/a

 d
e

co
ci

na
En

ca
rg

ad
o
 d

e
ec

o
no

m
at

o
Je

fe
/a

 d
e

p
ar

ti
d
a,

 C
o
ci

ne
ro

/a
A

yu
d
an

te
 d

e
ec

o
no

m
at

o
A

ux
ili

ar
 d

e
co

ci
na

Je
fe

/a
 d

e
C
A

T
ER

IN
G

R
ep

o
rt

er
o
/a

A
yu

d
an

te
 d

e
co

ci
na

A
R

E
A

 F
U

N
C

IO
N

A
L

 I
II

GG
R
U

PO
 9

GG
R
U

PO
 1

0
GG

R
U

PO
 1

1
GG

R
U

PO
 1

2
Je

fe
/a

 d
e

re
st

au
ra

nt
e

o
 s

al
a

2

º
Je

fe
/a

 d
e

re
st

au
ra

nt
e

o
 s

al
a

Je
fe

/a
 d

e
sa

la
 d

e
ca

te
ri
ng

Je
fe

/a
 d

e
S
ec

to
r

A
yu

d
an

te
 d

e
C
am

ar
er

o
/a

A
u
xi

lia
r

d
e

co
le

ct
iv

id
ad

es
Je

fe
/a

 d
e

o
p
er

ac
io

ne
s

d
e

ca
te

ri
ng

 G

er
en

te
 d

e
ce

nt
ro

B
ar

m
an

,
S
um

ill
er

C
am

ar
er

o
/a

Pr
ep

ar
ad

o
r/

a,
 M

o
nt

ad
o
r/

a
ca

te
ri
ng

A
ux

ili
ar

 d
e

Pr
ep

ar
ac

ió
n/

m
o
nt

aj
e

S
up

er
vi

so
r/

a
 d

e
ca

te
ri
ng

S
up

er
vi

so
r/

a
 d

e
R
es

ta
ur

ac
ió

n
m

o
d
er

na
C
o
nd

uc
to

r/
a

d
e

eq
ui

p
o
 d

e
ca

te
ri
ng

d
e

ca
te

ri
ng

S
up

er
vi

so
r/

a
d
e

co
le

ct
iv

id
ad

es
Pr

ep
ar

ad
o
r/

a,
 R

es
ta

ur
ac

ió
n

M
o
d
er

na
A

yu
d
an

te
 d

e
eq

ui
p
o
 d

e
ca

te
ri
ng

A
R

E
A

 F
U

N
C

IO
N

A
L

 I
V

GG
R
U

PO
 1

3
GG

R
U

PO
 1

4
GG

R
U

PO
 1

5

En
ca

rg
ad

o
/a

 G
en

er
al

En

ca
rg

ad
o
/a

 d
e

se
cc

ió
n

C
am

ar
er

o
/a

 d
e

p
is

o
s

A
ux

ili
ar

 d
e

p
is

o
s

y
lim

p
ie

za

A
R

E
A

 F
U

N
C

IO
N

A
L

 V

GG
R
U

PO
 1

6
GG

R
U

PO
 1

8
Je

fe
/a

 d
e

se
rv

ic
io

s
d
e

ca
te

ri
ng

GG
R
U

PO
 1

7
Es

p
ec

ia
lis

ta
s

d
e

m
an

te
ni

m
ie

nt
o

GG
R
U

PO
 1

9
En

ca
rg

ad
o
/a

 d
e

m
an

te
ni

m
ie

nt
o
 y

y

se
rv

ic
io

s
au

xi
lia

re
s

y
o
 t

ec
ni

co
s

A
ux

ili
ar

 d
e

m
an

te
ni

m
ie

nt
o
 y

se
rv

ic
io

s
au

xi
lia

re
s

y
o
 t

ec
ni

co
s

d
e

ca
te

ri
ng

 d
e

fl
o
ta

 y
 d

e
Ed

if
ic

io
s

se
rv

ic
io

s
au

xi
lia

re
s

d
e

ca
te

ri
ng

 d
e

fl
o
ta

 y
 d

e
Ed

if
ic

io
s

A
ni

m
ad

o
r/

a
tu

ri
st

ic
o
 d

e
ti

em
p
o
 li

b
re

M
o
ni

to
r/

a
cu

id
ad

o
r/

a
co

le
ct

iiv
i.e

s
En

ca
rg

ad
o
/a

 d
e

se
cc

ió
n

A
R

E
A

 F
U

N
C

IO
N

A
L

 V
I

GG
R
U

PO
 2

0
GG

R
U

PO
 2

1
GG

R
U

PO
 2

2
GG

R
U

PO
 2

3
R
es

p
o
ns

ab
le

 d
e

se
rv

ic
io

s
T
ec

ni
co

 d
e

se
rv

ic
io

s,

Es
p
ec

ia
lis

ta
s

d
e

se
rv

ic
io

s,
 s

o
co

rr
is

ta
 o

A
ux

ili
ar

 d
e

S
er

vi
ci

o
s

 F
is

io
te

ra
p
eu

ta
es

p
ec

ia
lis

ta
s

d
e

1
º

au
xi

lio
s,

A
ux

ili
ar

 d
e

at
en

ci
o
n

al
 c

lie
nt

e
D

ie
ti

st
a

an
im

ad
o
r

tu
ri
st

ic
o
 o

 T
ie

m
p
o
 li

b
re

A
ux

ili
ar

 d
e

Pi
sc

in
a

o
 B

al
ne

ar
io

C
ie

nc
ia

s
d
e

la
 S

al
ud

M
as

aj
is

ta
,
q
ui

ro
m

as
aj

is
ta

,
es

te
ti

ci
st

a
m

o
ni

to
r

d
ep

o
rt

iv
o
,
p
in

ch
a

d
is

co
,

Es
p
ec

ia
lis

ta
 t

er
m

al
 o

 d
e

b
al

ne
ar

io
H

id
ro

te
ra

p
eu

ta
Es

p
ec

ia
lis

ta
 d

e
at

en
ci

o
n

a
cl

ie
nt

e

J

E
F

E
S

2
º

J
E

F
E

S

C

U
A

L
IF

IC
A

D
O

S

 A

Y
U

D
A

N
T

E
S

 A
U

X
IL

IA
R

E
S

A
Ñ

O
 2

0
11

C
A

T
E

G
O

R
IA

 1
ª

8
5

0
,1

9

C
A

T
E

G
O

R
IA

 1
ª

8
3

1
,9

7

C
A

T
E

G
O

R
IA

 1
ª

8
11

,1
8

C

A
T

E
G

O
R

IA
 1

ª
7

9
9

,2
8

C

A
T

E
G

O
R

IA
 1

ª
7

8
3

,8
6

S
U

B
ID

A
 2

,4
0

C
A

T
E

G
O

R
IA

 2
ª

8
4

0
,4

6

C
A

T
E

G
O

R
IA

 2
ª

8
2

1
,6

9

C
A

T
E

G
O

R
IA

 2
ª

8
0

5
,2

4

C
A

T
E

G
O

R
IA

 2
ª

7
9

2
,5

4

C
A

T
E

G
O

R
IA

 2
ª

7
7

6
,2

4

C
A

T
E

G
O

R
IA

 3
ª

8
3

0
,2

0

C
A

T
E

G
O

R
IA

 3
ª

8
1

8
,6

8

C
A

T
E

G
O

R
IA

 3
ª

7
9

9
,2

9

C
A

T
E

G
O

R
IA

 3
ª

7
9

0
,8

1

C
A

T
E

G
O

R
IA

 3
ª

7
7

2
,0

2

 P
L

U
S

 U
N

IC
O

A

R
T

IC
U

L
O

 1
4

A

Ñ
O

 2
0

11

1
2
8
,2

6
E

L
 I

M
P

O
R

T
E

 D
E

L
 P

L
U

S
 Ú

N
IC

O
 E

X
T

R
A

S
A

L
A

R
IA

L
 T

E
N

D
R

A
 C

A
R

Á
C

T
E

R
 D

E
 C

O
T

IZ
A

B
L

E
 E

N
 U

N
 1

5
,6

8
%

,
Y

 N
O

 C
O

T
IZ

A
B

L
E

 E
N

 U
N

 8
4

,3
2

%

NÚMERO 63
Viernes, 30 de marzo de 2012 6465

TT
A

B
L
A

 H
O

S
T
EL

ER
IA

 D
E

C
A

C
ER

ES
 A

Ñ
O

 2
0

1
2

 P
R
O

V
IS

IO
N

A
L

A
R

E
A

 F
U

N
C

IO
N

A
L

 1

 J
E

F
E

S
 2

º

J
E

F
E

S

C
U

A
L

IF
IC

A
D

O
S

 A

Y
U

D
A

N
T

E
S

 A
U

X
IL

IA
R

E
S

GG
R
U

P
O

 1

GG
R
U

P
O

 2
GG

R
U

PO
 3

GG
R
U

PO
 4

Je
fe

 d
e

re
ce

p
ci

ó
n,

2

º
Je

fe
/a

 d
e

re
ce

p
ci

ó
n

R
ec

ep
ci

o
ni

st
a,

 C
o
ns

er
je

A
yu

d
an

te
 r

ec
ep

ci
ó
n

o
 c

o
ns

er
je

A
ux

ili
ar

 d
e

re
ce

p
ci

o
n

y
1

º/
1

ª
C
o
ns

er
je

R
el

ac
io

ne
s

Pu
b
lic

as
A

yu
d
an

te
 a

d
m

in
is

tr
at

iv
o
/a

co
ns

er
je

ri
a

Je
fe

/a
 d

e
ad

m
in

is
tr

ac
ió

n
A

d
m

in
is

tr
at

iv
o
/a

,

C
o
m

er
ci

al
T
el

ef
o
ni

st
a

Je
fe

/a
 d

e
co

m
er

ci
al

T
ec

ni
co

 d
e

ap
ar

ev
en

ci
ó
n

R
.L

.
A

R
E

A
 F

U
N

C
IO

N
A

L
 I

I

GG
R
U

P
O

 5

GG
R
U

PO
 6

GG
R
U

PO
 7

GG
R
U

PO
 8

Je
fe

/a
 d

e
co

ci
na

 2
º

Je
fe

/a
 d

e
co

ci
na

En
ca

rg
ad

o
 d

e
ec

o
no

m
at

o
Je

fe
/a

 d
e

p
ar

ti
d
a,

 C
o
ci

ne
ro

/a
A

yu
d
an

te
 d

e
ec

o
no

m
at

o
A

ux
ili

ar
 d

e
co

ci
na

Je
fe

/a
 d

e
C
A

T
ER

IN
G

R
ep

o
rt

er
o
/a

A
yu

d
an

te
 d

e
co

ci
na

A
R

E
A

 F
U

N
C

IO
N

A
L

 I
II

GG
R
U

P
O

 9
GG

R
U

P
O

 1
0

GG
R
U

PO
 1

1
GG

R
U

PO
 1

2
Je

fe
/a

 d
e

re
st

au
ra

nt
e

o
 s

al
a

2

º
Je

fe
/a

 d
e

re
st

au
ra

nt
e

o
 s

al
a

Je
fe

/a
 d

e
sa

la
 d

e
ca

te
ri
ng

Je
fe

/a
 d

e
S
ec

to
r

A
yu

d
an

te
 d

e
C
am

ar
er

o
/a

A
u
xi

lia
r

d
e

co
le

ct
iv

id
ad

es
Je

fe
/a

 d
e

o
p
er

ac
io

ne
s

d
e

ca
te

ri
ng

 G

er
en

te
 d

e
ce

nt
ro

B
ar

m
an

,
S
um

ill
er

C
am

ar
er

o
/a

Pr
ep

ar
ad

o
r/

a,
 M

o
nt

ad
o
r/

a
ca

te
ri
ng

A
ux

ili
ar

 d
e

P
re

p
ar

ac
ió

n/
m

o
nt

aj
e

S
up

er
vi

so
r/

a
 d

e
ca

te
ri
ng

S
up

er
vi

so
r/

a
 d

e
R
es

ta
ur

ac
ió

n
m

o
d
er

na
C
o
nd

uc
to

r/
a

d
e

eq
ui

p
o
 d

e
ca

te
ri
ng

d
e

ca
te

ri
ng

S
up

er
vi

so
r/

a
d
e

co
le

ct
iv

id
ad

es
Pr

ep
ar

ad
o
r/

a,
 R

es
ta

ur
ac

ió
n

M
o
d
er

na
A

yu
d
an

te
 d

e
eq

ui
p
o
 d

e
ca

te
ri
ng

A
R

E
A

 F
U

N
C

IO
N

A
L

 I
V

GG
R
U

P
O

 1
3

GG
R
U

PO
 1

4
GG

R
U

PO
 1

5
En

ca
rg

ad
o
/a

 G
en

er
al

En

ca
rg

ad
o
/a

 d
e

se
cc

ió
n

C
am

ar
er

o
/a

 d
e

p
is

o
s

A
ux

ili
ar

 d
e

p
is

o
s

y
lim

p
ie

za
A

R
E

A
 F

U
N

C
IO

N
A

L
 V

GG
R
U

P
O

 1
6

GG
R
U

PO
 1

8
Je

fe
/a

 d
e

se
rv

ic
io

s
d
e

ca
te

ri
ng

GG
R
U

P
O

 1
7

Es
p
ec

ia
lis

ta
s

d
e

m
an

te
ni

m
ie

nt
o

GG
R
U

PO
 1

9
En

ca
rg

ad
o
/a

 d
e

m
an

te
ni

m
ie

nt
o
 y

y

se
rv

ic
io

s
au

xi
lia

re
s

y
o
 t

ec
ni

co
s

A
ux

ili
ar

 d
e

m
an

te
ni

m
ie

nt
o
 y

se
rv

ic
io

s
au

xi
lia

re
s

y
o
 t

ec
ni

co
s

d
e

ca
te

ri
ng

 d
e

fl
o
ta

 y
 d

e
Ed

if
ic

io
s

se
rv

ic
io

s
au

xi
lia

re
s

d
e

ca
te

ri
ng

 d
e

fl
o
ta

 y
 d

e
Ed

if
ic

io
s

A
ni

m
ad

o
r/

a
tu

ri
st

ic
o
 d

e
ti

em
p
o
 li

b
re

M
o
ni

to
r/

a
cu

id
ad

o
r/

a
co

le
ct

iv
i.e

s
En

ca
rg

ad
o
/a

 d
e

se
cc

ió
n

A
R

E
A

 F
U

N
C

IO
N

A
L

 V
I

GG
R
U

P
O

 2
0

GG
R
U

PO
 2

1
GG

R
U

PO
 2

2
GG

R
U

PO
 2

3
R
es

p
o
ns

ab
le

 d
e

se
rv

ic
io

s
T
ec

ni
co

 d
e

se
rv

ic
io

s,

Es
p
ec

ia
lis

ta
s

d
e

se
rv

ic
io

s,
 s

o
co

rr
is

ta
 o

A
ux

ili
ar

 d
e

S
er

vi
ci

o
s

 F
is

io
te

ra
p
eu

ta
es

p
ec

ia
lis

ta
s

d
e

1
º

au
xi

lio
s,

A
ux

ili
ar

 d
e

at
en

ci
o
n

al
 c

lie
nt

e
D

ie
ti

st
a

an
im

ad
o
r

tu
ri
st

ic
o
 o

 T
ie

m
p
o
 li

b
re

A
ux

ili
ar

 d
e

Pi
sc

in
a

o
 B

al
ne

ar
io

C
ie

nc
ia

s
d
e

la
 S

al
ud

M
as

aj
is

ta
,
q
ui

ro
m

as
aj

is
ta

,
es

te
ti

ci
st

a
m

o
ni

to
r

d
ep

o
rt

iv
o
,
p
in

ch
a

d
is

co
,

Es
p
ec

ia
lis

ta
 t

er
m

al
 o

 d
e

b
al

ne
ar

io
H

id
ro

te
ra

p
eu

ta
Es

p
ec

ia
lis

ta
 d

e
at

en
ci

o
n

a
cl

ie
nt

e

J

E
F

E
S

2

º
J

E
F

E
S

C

U
A

L
IF

IC
A

D
O

S

 A

Y
U

D
A

N
T

E
S

 A

U
X

IL
IA

R
E

S

C
A

T
E

G
O

R
IA

 1
ª

8
6
2
,9

4

C
A

T
E

G
O

R
IA

 1
ª

8
4
4
,4

5

C
A

T
E

G
O

R
IA

 1
ª

8
2
3
,3

5

C
A

T
E

G
O

R
IA

 1
ª

8
11

,2
7

C
A

T
E

G
O

R
IA

 1
ª

7
9
5
,6

2

C
A

T
E

G
O

R
IA

 2
ª

8
5
3
,0

7

C
A

T
E

G
O

R
IA

 2
ª

8
3
4
,0

1

C
A

T
E

G
O

R
IA

 2
ª

8
1
7
,3

2

C
A

T
E

G
O

R
IA

 2
ª

8
0
4
,4

2

C
A

T
E

G
O

R
IA

 2
ª

7
8
7
,8

9

C
A

T
E

G
O

R
IA

 3
ª

8
4
2
,6

5

C
A

T
E

G
O

R
IA

 3
ª

8
3
0
,9

6

C
A

T
E

G
O

R
IA

 3
ª

8
11

,2
8

C
A

T
E

G
O

R
IA

 3
ª

8
0
2
,6

8

C
A

T
E

G
O

R
IA

 3
ª

7
8
3
,6

0

 P
L

U
S

 U
N

IC
O

A

R
T

IC
U

L
O

 1
4

A
Ñ

O
 2

0
1

2

1
3
0
,1

8

E
L
 I

M
P

O
R

T
E

 D
E

L
 P

L
U

S
 Ú

N
IC

O
 E

X
T

R
A

S
A

L
A

R
IA

L
 T

E
N

D
R

A
 C

A
R

Á
C

T
E

R
 D

E
 C

O
T

IZ
A

B
L
E

 E
N

 U
N

 1
5
,6

8
%

,
Y

 N
O

 C
O

T
IZ

A
B

L
E

 E
N

 U
N

 8
4
,3

2
%

NÚMERO 63
Viernes, 30 de marzo de 2012 6466

CONSEJERÍA DE FOMENTO, VIVIENDA, ORDENACIÓN DEL
TERRITORIO Y TURISMO

RESOLUCIÓN de 26 de agosto de 2010, de la Comisión de Urbanismo y
Ordenación del Territorio de Extremadura, por la que se aprueba definitiva-
mente la modificación puntual n.º 9 de las Normas Subsidiarias de
Planeamiento Municipal de Arroyo de la Luz, consistente en la reclasificación de
terrenos de suelo no urbanizable sitos en el paraje “Senera Rachona” a suelo
urbanizable dotacional (creando el Sector 6) y suelo urbanizable residencial
(creando el Sector 7), homologando ambos sectores y estableciendo su orde-
nación detallada, a fin de posibilitar un nuevo IES, la residencia de ancianos y
viviendas de protección pública. (2012060443)

La Comisión de Urbanismo y Ordenación del Territorio de Extremadura, en sesión de 26 de
agosto de 2010, adoptó el siguiente acuerdo:

Visto el expediente de referencia, así como los informes emitidos por el personal adscrito a la
Dirección General Urbanismo y Ordenación del Territorio y debatido el asunto.

De conformidad con lo previsto en el art. 7.2.h del Decreto 314/2007, de 26 de octubre, de
atribuciones de los órganos urbanísticos y de ordenación del territorio, y de organización y
funcionamiento de la Comisión de Urbanismo y Ordenación del Territorio, en el artículo úni-
co. 2 del Decreto del Presidente 29/2007, de 28 de septiembre, y el art. 3, séptimo del Decreto
299/2007, de 28 de septiembre, por el que se extingue la Agencia Extremeña de la Vivienda
el Urbanismo y el Territorio, y se modifica el Decreto 186/2007, de 20 de julio, corresponde
el conocimiento del asunto, al objeto de su resolución, a la Comisión de Urbanismo y Or de -
nación del Territorio de Extremadura.

Puesto que Arroyo de la Luz no dispone de Normas Subsidiarias de Planeamiento Municipal
adaptadas u homologadas a la ordenación estructural del art. 70.1.1 de la Ley 15/2001 (LSO-
TEX), hasta tanto dicha homologación se produzca, la competencia de aprobación definitiva
del planeamiento radicará, en todo caso, en dicho órgano de la Junta de Extremadura.

Cualquier innovación de las determinaciones de los planes de ordenación urbanística deberá
ser establecida por la misma clase de plan y observando el mismo procedimiento seguido pa-
ra la aprobación de dichas determinaciones (art. 80 de 15/2001 —LSOTEX—).

Respecto del asunto epigrafiado, se ha seguido el procedimiento para su aprobación previsto
en los arts. 77 y ss. de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial
de Extremadura.

La procedencia de la homologación de contenidos a la LSOTEX deriva de lo establecido en el
apartado 2 de la disposición transitoria segunda y el art. 70, resultando inaplicables las limi-
taciones establecidas en los arts. 80.5 y 82.3 de la misma, por considerarlas referidas exclu-
sivamente a modificaciones de planes aprobados de acuerdo con el nuevo régimen previsto
en la LSOTEX o, en todo caso, adaptados a la misma.

NÚMERO 63
Viernes, 30 de marzo de 2012 6467

La documentación que ha de contener el expediente se halla relacionada, por remisión del ci-
tado art. 80.1 de la LSOTEX y en lo que proceda, en el art. 75 de la LSOTEX, sin perjuicio de
las exigencias que a este respecto se derivan de la iniciativa homologadora.

Dado que la innovación del planeamiento se aprobó inicialmente una vez en vigor el Decreto
7/2007, de 23 de enero, por el que se aprueba el Reglamento de Planeamiento de Extre -
madura, deberá destinarse a vivienda de protección pública el 100% de las viviendas previs-
tas en el sector residencial, en aplicación del art. 105.1.b) del mencionado Reglamento, y no
el 30% como se contempla en la documentación aportada.

Teniendo en cuenta que se pretende la homologación de los sectores objetos de la modifica-
ción, deberá completarse la ordenación detallada y estructural de dichos sectores de acuerdo
con lo establecido en los arts. 25 y 26 del REPLANEX.

Y, aún siendo de propiedad municipal los terrenos sobre los que se efectúa la reclasificación,
y en previsión de posibles futuros cambios en la titularidad de los terrenos, deberá contem-
plarse la cesión del 10% sobre el incremento de aprovechamiento en el sector residencial.

En su virtud, esta Comisión de Urbanismo y Ordenación del Territorio de Extremadura, vistos
los preceptos legales citados y demás de pertinente aplicación,

ACUERDA:

1.º) Aprobar definitivamente la modificación puntual n.º 9 de las Normas Subsidiarias de
Planeamiento Municipal epigrafiada.

2.º) Publicar, como Anexo a este acuerdo, la normativa y/o ficha urbanística afectada resul-
tante de la aprobación de la presente modificación.

A los efectos previstos en el art. 79.2.b de la LSOTEX, el municipio deberá disponer, en su
caso y si procede, la publicación del contenido del planeamiento aprobado en el Boletín Oficial
de la Provincia.

Contra esta resolución que tiene carácter normativo no cabe recurso en vía administrativa
(art. 107.3 de la LRJAP y PAC), y solo podrá interponerse recurso contencioso-administrativo
ante la Sala de igual nombre del Tribunal Superior de Justicia de Extremadura en el plazo de
dos meses contados desde el día siguiente al de su publicación (art. 46 de la Ley 29/1998,
de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa).

V.º B.º
El Presidente,

JUAN FRANCISCO MORENO RODRÍGUEZ
El Secretario,

FÉLIX JESÚS BARBANCHO ROMERO

NÚMERO 63
Viernes, 30 de marzo de 2012 6468

A N E X O

Como consecuencia de la aprobación definitiva del asunto arriba señalado por Resolución de la Comisión de
Urbanismo y Ordenación del Territorio de fecha 26 agosto de 2010, se crean los sectores 6 Dotacional y 7
Residencial por lo que se incorporan las fichas urbanísticas de los sectores, se modifica el artículo 178, se crea
el artículo 178-bis, y se homologan los sectores, quedando los artículos de las Normas Subsidiarias como
siguen:

Artículo 178.- Condiciones del Suelo Apto para la Urbanización tipo Residencial.

1.- Características: Unidades residenciales de carácter permanente o de temporada, con viviendas
unifamiliares aisladas, adosadas, en hilera y colectiva y el equipamiento correspondiente.
2.- Tipología de la Edificación: Vivienda unifamiliar aislada, adosada, en hilera o colectiva (según sectores).
3.- Parcela mínima: La definida en la ficha.
4.- Densidad máxima: La definida en la ficha.
5.- Ocupación máxima de parcela: La fijará la Ordenación Detallada establecida o el instrumento de
planeamiento de desarrollo correspondiente.
6.- Dotaciones y servicios: Los fijará la Ordenación Detallada establecida o el instrumento de planeamiento de
desarrollo correspondiente, y como mínimo serán:

- Agua potable: 175 l/h/d.
- Energía eléctrica: 10 kw/vivienda. La distribución en baja será subterránea.
- Saneamiento: La Ordenación Detallada establecida o el instrumento de planeamiento de desarrollo

correspondiente asegurará el sistema de evacuación que en ningún caso podrá ser de fosas
sépticas, ni ningún otro sistema insalubre y contaminante.

- Equipamiento: Conforme a la legislación vigente. (Ley del Suelo de Extremadura y Reglamentos de
Desarrollo).

7.- Usos: Unifamiliar aislada, adosada, en hilera o colectiva (según sectores) y equipamiento correspondiente.
8.- Red viaria: La establecida por la Ordenación Detallada establecida o el instrumento de planeamiento de
desarrollo correspondiente. La calzada no será inferior a 6 m., y las aceras no serán inferiores a 1,20 m.
9.- Edificabilidad bruta: La definida en la ficha.
10.- Se definen tantas áreas de reparto como sectores de Suelos Aptos para la Urbanización de acuerdo con la
legislación vigente. (Sectores 1, 2ª, 2B, 3, 4, y 7).
Como cada sector es un área de reparto independiente, el Aprovechamiento objetivo coincide con la
edificabilidad bruta asignada. De la misma manera los Coeficientes de ponderación serán siempre la unidad, al
ser único el uso característico de cada sector.

Ficha del sector 7 para incorporar en el Artículo 178:

Sector 7 “Residencial”

El sector se localiza en la zona sureste del casco urbano, en la margen derecha del río Pontones (aguas abajo),
en una zona de expansión de la localidad, junto al Sector 1 y el PIR “Residencial Pontones”.
Las condiciones de edificación serán las establecidas en las presentes normas en el artículo 153 y ss.
Ficha:

SECTOR DE SUELO URBANIZABLE. SECTOR 7 “RESIDENCIAL”.
Unidad de actuación en Suelo Urbanizable. UA 1

(coincidente con el Sector 7)
Superficie Bruta de la Unidad de Actuación 7.519 m .
APROVECHAMIENTO
Edificabilidad máxima 1,5 m /m .
Aprovechamiento edificable total 4.958 m .
Densidad máxima de viviendas 50 Viv./Ha.
Número máximo de viviendas 37 Viv.
CESIONES: LOCALES Y EQUIPAMIENTOS
Superficie para viales 2.127 m
Espacios libres de dominio y uso públicos 993 m
Equipamiento uso Educativo 1.092 m
% Cesión aprovechamiento. 10 % (Art. 31.2.c. LESOTEX)

A N E X O

NÚMERO 63
Viernes, 30 de marzo de 2012 6469

Sistema de Actuación recomendado Gestión Indirecta.
TABLA DE ORDENACIÓN DETALLADA
Delimitación perimetral de la UA La definida en el plano de Ordenación detallada.
Usos pormenorizados: Residencial Unifamiliar

Residencial Plurifamiliar
Definición Art. 153. NN.SS.MM.
Alineaciones y rasantes Art. 155. NN.SS.MM.
Retranqueos Art. 155. NN.SS.MM.
Parcela mínima Art. 155. NN.SS.MM.
Frente mínimo Art. 123. NN.SS.MM.
Frente máximo No se define.
Superficie de ocupación máxima Resultante Art. 155. NN.SS.MM.
Alturas Art. 155. NN.SS.MM.
Volumen edificable No se define
Viarios Resto de viarios planteados en la ordenación

que no sean de carácter estructural fijados en la
documentación gráfica.

Reserva de plazas de aparcamiento Privadas 74 + 2 en viario.
Públicas 30 + 2 adaptadas.

TABLA DE ORDENACIÓN ESTRUCTURAL
Clasificación del Suelo Suelo Urbanizable con ordenación detallada

incorporada.
Perímetro del Sector y Unidad de
Actuación

La indicada en el plano de ordenación
estructural.

Usos global Residencial
Uso compatibles Terciario y Dotacional
Aprovechamiento medio 0,66 m2/m2
Aprovechamiento edificable total 4.958 m2
Reserva de viviendas sujetas a régimen de
protección pública.

100% de las viviendas.

Reserva de aparcamientos Según el Art. 74 LSOTEX y Art. 28 RPEX

Se establece las siguientes ordenanzas:

Ordenanza. Suelo Dotacional.
En esta Ordenanza se incluirán todos los usos de tipo dotacional público incluidos dentro del Sector 7 sin ningún
tipo de limitación específica salvo la de una edificabilidad máxima sobre la parcela edificable de 1,00 m /m , con
tres plantas y altura máxima de 10,00 metros y con posibilidad de ocupación total de la parcela.

Ordenanza. Zonas Verdes.
En esta Ordenanza se incluyen las zonas verdes incluidas en el Sector 7. En estas zonas no podrán levantarse
más edificaciones que como uso complementario al principal con una altura máxima de tres metros, una planta y
una edificabilidad de 0,03 m /m .
Estas ordenanzas sólo serán de aplicación a los terrenos del Sector 7.

Artículo 178-bis.- Condiciones del Suelo Urbanizable tipo Dotacional.

1.- Características: Unidad dotacional con uso pormenorizado de Equipamientos.
2.- Tipología de la Edificación: La establecida por la ordenanza correspondiente.
3.- Parcela mínima: No se establece.
4.- Densidad máxima: No se establece.
5.- Ocupación máxima de parcela: 100 %.
6.- Usos: Global: Dotacional.
Pormenorizado: Equipamientos.
7.- Red viaria: La establecida por la Ordenación Detallada establecida o el instrumento de planeamiento de
desarrollo correspondiente. La calzada no será inferior a 6 m., y las aceras no serán inferiores a 1,50 m.
8.- Edificabilidad neta: 1 m / m .
9.- Se define una única área de reparto para la totalidad del sector. (Sector 6).

NÚMERO 63
Viernes, 30 de marzo de 2012 6470

Como cada sector es un área de reparto independiente, el Aprovechamiento objetivo coincide con la
edificabilidad bruta asignada. De la misma manera los Coeficientes de ponderación serán siempre la unidad, al
ser único el uso característico de cada sector.

Sector 6 “Dotacional”
El sector se localiza en la zona sureste del casco urbano, en la margen derecha del río Pontones (aguas abajo),
en una zona de expansión de la localidad, junto al Sector 1 y el PIR “Residencial Pontones” y en los que ya se
sitúan edificaciones rotacionales como es la residencia de ancianos.

Ficha:

SECTOR DE SUELO URBANIZABLE. SECTOR 6 “DOTACIONAL”.
Unidad de actuación en Suelo Urbanizable. UA 1- S6.

(coincidente con el Sector 6)
Superficie Bruta de la Unidad de Actuación 36.408 m .
APROVECHAMIENTO
Edificabilidad máxima (no lucrativa) 1 m /m .
Aprovechamiento edificable total 0 m .
Densidad máxima de viviendas 0 Viv./Ha.
Número máximo de viviendas 0
CESIONES: LOCALES Y EQUIPAMIENTOS
Superficie para viales 12.109 m
Espacios libres de dominio y uso públicos 0 m
Equipamiento uso Educativo 14.883 m
Equipamiento uso Sanitario-Asistencial 9.416 m
% Cesión aprovechamiento lucrativo. 0 %

Sistema de Actuación recomendado Gestión Directa
TABLA DE ORDENACIÓN DETALLADA
Delimitación perimetral de la UA La definida en el plano de Ordenación detallada.
Usos pormenorizados: Educativo

Sanitario-Asistencial
Definición
Alineaciones y rasantes Las definidas en el plano de Ordenación

detallada.
Retranqueos No se establecen.
Parcela mínima No se establece.
Frente mínimo No se establece.
Frente máximo No se establece.
Superficie de ocupación máxima 100 %.
Alturas 3 plantas. 10 m.
Volumen edificable No se establece.
Viarios Resto de viarios planteados en la ordenación

que no sean de carácter estructural fijados en la
documentación gráfica.

Reserva de plazas de aparcamiento 139 + 8 adaptadas.
20 dot.

TABLA DE ORDENACIÓN ESTRUCTURAL
Clasificación del Suelo Suelo Urbanizable con ordenación detallada

incorporada.
Perímetro del Sector y Unidad de
Actuación

La indicada en el plano de ordenación
estructural.

Usos global Dotacional
Usos compatibles Ninguno
Aprovechamiento medio 0 m /m .
Aprovechamiento edificable total 0 m .
Reserva de viviendas sujetas a régimen de
protección pública

0 %.

Reserva de plazas de aparcamiento 0

Se establece las siguientes ordenanzas:

NÚMERO 63
Viernes, 30 de marzo de 2012 6471

Ordenanza. Suelo Dotacional.
En esta Ordenanza se incluirán todos los usos de tipo dotacional público incluidos dentro del Sector 6 sin ningún
tipo de limitación específica salvo la de una edificabilidad máxima sobre la parcela edificable de 1,00 m /m , con
tres plantas y altura máxima de 10,00 metros y con posibilidad de ocupación total de la parcela.
Esta ordenanza sólo será de aplicación a los terrenos del Sector 6.

Ordenación Estructural y Detallada de los Sectores 6 y 7 de Arroyo de la luz.

ORDENACIÓN ESTRUCTURAL.

Tienen condición de determinaciones de ordenación estructural:

1- La clasificación del suelo.
 La modificación clasifica los terrenos objeto de la misma en:
 Suelo Urbanizable, Sector 6 Dotacional 36.408 m
 Suelo Urbanizable, Sector 7 Residencial. 7.519 m

2- El señalamiento indicativo del perímetro geométrico de los sectores de suelo urbanizable (Sector
6 “Dotacional” y Sector 7 “Residencial”) según la documentación gráfica. (Plano 2. “Calificación
de suelo”)

ORDENACIÓN DETALLADA.

Tienen condición de determinaciones de ordenación detallada:

1- El diseño de la red secundaria de reservas de suelo dotacional público establecido en la
documentación gráfica. (Plano 2. “Calificación de suelo”).

2- Las ordenanzas de tipológicas de aplicación al ámbito de la modificación puntual: Ordenanza
Suelo Dotacional para el Sector 6 Dotacional y la Ordenanza Suelo Dotacional y Ordenanza
Zonas Verdes para el Sector 7 Residencial.

3- La fijación de las reservas para dotaciones públicas según las siguientes tablas:

SECTOR 6 “DOTACIONAL”.

ORDENACIÓN EXIGIBLE S/ LSOTEX (Art. 74) Y
RPEX (Arts. 27 y 28)

DIFERENCIA

SUP. TOTAL (m) 36.408 - -
Ed. Bruta Dotacional (m) 24.299 - 24.299

Z. VERDES + DOT. 24.299 35 m s/100 m t - 24.299

ZONAS VERDES -
15 m s/100 m t -

-
10 % Sup. Ord. -

DOTACIONES 24.299 20 m s/100 m t - 24.299
Ed. VPO. - 100% Ed. Res. - -

UDS. PLAZAS
APARCAMIENTO

Priv. 0 1 Ud/100 m t 0 0
139 + 8 adap.

20 dot.
1 Ud/200 m t 122 25

Las plazas de aparcamiento previstas se sitúan tanto anejas al viario, como es el caso de las 94 plazas más las
6 plazas adaptadas que se sitúan en los viarios previstos, como en el interior de las parcelas rotacionales, donde
se ha previsto ubicar 40 plazas más, cumpliendo así lo especificado en el artículo 28.d.2. RPEX.

NÚMERO 63
Viernes, 30 de marzo de 2012 6472

SECTOR 7 “RESIDENCIAL”.

JUSTIFICACIÓN CUMPLIMIENTO LSOTEX Y RPEX.

ORDENACIÓN EXIGIBLE S/ LSOTEX (Art. 74) Y
RPEX (Arts. 27 y 28).

DIFERENCIA

SUP. TOTAL (m) 7.519 - -
Ed. Bruta (m t/m s) 0,66 0,70 0,04

Número máximo viviendas. 37 50 viv/hec. 37 0
Edificabilidad (residencial) (m) 4.958 5.263 305

Z. VERDES + DOT. (m) 2.085 35 m s/100 m t 1.735 350

ZONAS VERDES (m) 993
15 m s/100 m t

249
10 % Sup. Ord. 752

DOTACIONES (m) 1.092 20 m s/100 m t 992 100
Ed. VPO. (m) 4.958 100% Ed. Res. 5.263 305

Cesión Administración. (m e) 496 10 % 496 0

UDS. PLAZAS
APARCAMIENTO

Priv.
74 en viv. +
 2 en viario

1,5 Ud/100 m t 75 1

Pub. 30 + 2 adap. 1 Ud/200 m t 25 7

4- La delimitación de los sectores de suelo urbanizable, conforme con la contenida con carácter
indicativo en la ordenación estructural.

Se adjuntan fichas:

SECTOR DE SUELO URBANIZABLE. SECTOR 7 “RESIDENCIAL”.
Unidad de actuación en Suelo Urbanizable. U.A. 1 (coincidente con el Sector 7)
Superficie Bruta de la Unidad de Actuación 7.519 m .
APROVECHAMIENTO
Edificabilidad máxima 1,5 m /m .
Aprovechamiento edificable total 4.958 m .
Densidad máxima de viviendas 50 Viv./Ha.
Número máximo de viviendas 37 Viv.
CESIONES: LOCALES Y EQUIPAMIENTOS
Superficie para viales 2.127 m
Espacios libres de dominio y uso públicos 993 m
Equipamiento uso Educativo 1.092 m
% Cesión aprovechamiento. 10 % (Art. 31.2.c. LESOTEX)
Sistema de Actuación recomendado Gestión Indirecta.
TABLA DE ORDENACIÓN DETALLADA
Delimitación perimetral de la UA La definida en el plano de Ordenación detallada.
Usos pormenorizados:
Residencial Unifamiliar
Residencial Plurifamiliar
Definición Art. 153. NN.SS.MM.
Alineaciones y rasantes Art. 155. NN.SS.MM.
Retranqueos Art. 155. NN.SS.MM.
Parcela mínimaArt. 155. NN.SS.MM.
Frente mínimo Art. 123. NN.SS.MM.
Frente máximo No se define.
Superficie de ocupación máxima Resultante Art. 155. NN.SS.MM.
Alturas Art. 155. NN.SS.MM.
Volumen edificable No se define
Viarios Resto de viarios planteados en la ordenación que no sean de carácter estructural
fijados en la documentación gráfica.
Reserva de plazas de aparcamiento
Privadas 74 + 2 en viario.
Públicas 30 + 2 adaptadas.
TABLA DE ORDENACIÓN ESTRUCTURAL
Clasificación del Suelo Suelo Urbanizable con ordenación detallada incorporada.
Perímetro del Sector y Unidad de Actuación La indicada en el plano de ordenación estructural.
Usos global
Residencial

NÚMERO 63
Viernes, 30 de marzo de 2012 6473

Uso compatibles
Terciario y Dotacional
Aprovechamiento medio 0,66 m2/m2
Aprovechamiento edificable total 4.958 m2
Reserva de viviendas sujetas a régimen de protección pública.100% de las viviendas.
Reserva de aparcamientos Según el Art. 74 LSOTEX y Art. 28 RPEX

SECTOR DE SUELO URBANIZABLE. SECTOR 6 “DOTACIONAL”.
Unidad de actuación en Suelo Urbanizable. U.A. 1- S6. (coincidente con el Sector 6)
Superficie Bruta de la Unidad de Actuación 36.408 m .
APROVECHAMIENTO
Edificabilidad máxima (no lucrativa) 1 m /m .
Aprovechamiento edificable total 0 m .
Densidad máxima de viviendas 0 Viv./Ha.
Número máximo de viviendas 0
CESIONES: LOCALES Y EQUIPAMIENTOS
Superficie para viales 12.109 m
Espacios libres de dominio y uso públicos 0 m
Equipamiento uso Educativo 14.883 m
Equipamiento uso Sanitario-Asistencial 9.416 m
% Cesión aprovechamiento lucrativo. 0 %
Sistema de Actuación recomendado Gestión Directa
TABLA DE ORDENACIÓN DETALLADA
Delimitación perimetral de la UA La definida en el plano de Ordenación detallada.
Usos pormenorizados:
Educativo
Sanitario-Asistencial
Definición Alineaciones y rasantes Las definidas en el plano de Ordenación detallada.
Retranqueos No se establecen.
Parcela mínima No se establece.
Frente mínimo No se establece.
Frente máximo No se establece.
Superficie de ocupación máxima 100 %.
Alturas 3 plantas. 10 m.
Volumen edificable No se establece.
Viarios Resto de viarios planteados en la ordenación que no sean de carácter estructura
fijados en la documentación gráfica.
Reserva de plazas de aparcamiento 139 + 8 adaptadas.
20 dot.
TABLA DE ORDENACIÓN ESTRUCTURAL
Clasificación del Suelo: Suelo Urbanizable con ordenación detallada incorporada.
Perímetro del Sector y Unidad de Actuación La indicada en el plano de ordenación estructural.
Usos global
Dotacional (Público)
Usos compatibles
Ninguno
Aprovechamiento medio 0 m /m .
Aprovechamiento edificable total 0 m .
Reserva de viviendas sujetas a régimen de protección pública 0 %.
Reserva de plazas de aparcamiento 0

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6474

RESOLUCIÓN de 29 de septiembre de 2011, de la Comisión de Urbanismo y
Ordenación del Territorio de Extremadura, por la que se aprueba
definitivamente la modificación puntual n.º 9 de las Normas Subsidiarias de
Planeamiento Municipal de San Vicente de Alcántara, que consiste en modificar
parte del articulado del Título II, Capítulo V (artículos 78, 79 y 80), con el fin
de flexibilizar las condiciones estéticas vigentes en el municipio. (2012060177)

La Comisión de Urbanismo y Ordenación del Territorio de Extremadura, en sesión de 29 de
septiembre de 2011, adoptó el siguiente acuerdo:

Visto el expediente de referencia, así como los informes emitidos por el personal adscrito a la
Dirección General de Ordenación del Territorio y Urbanismo y debatido el asunto.

De conformidad con lo previsto en el art. 7.2.h del Decreto 314/2007, de 26 de octubre, de
atribuciones de los órganos urbanísticos y de ordenación del territorio, y de organización y
funcionamiento de la Comisión de Urbanismo y Ordenación del Territorio, corresponde el co-
nocimiento del asunto, al objeto de su acuerdo, a la Comisión de Urbanismo y Ordenación del
Territorio de Extremadura.

Las competencias en materia de ordenación del territorio y urbanismo se encuentran actual-
mente asignadas a la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo,
mediante Decreto del Presidente 15/2011, de 8 de julio, por el que se modifican la denomi-
nación, el número y competencias de las Consejerías que conforman la Administración de la
Junta de Extremadura.

Por Decreto 104/2011, de 22 de julio, se estableció la estructura orgánica básica de la Admi -
nistración de la Comunidad Autónoma de Extremadura, atribuyéndose a la Dirección de Orde -
nación del Territorio y Urbanismo el ejercicio de esta competencia, así como la de asegurar el
funcionamiento de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura.

Puesto que San Vicente de Alcántara no dispone de Normas Subsidiarias de Planeamiento
Municipal adaptadas u homologadas a la ordenación estructural del art. 70.1.1 de la Ley
15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial de Extremadura (LSOTEX),
hasta tanto dicha homologación se produzca, la competencia de aprobación definitiva del pla-
neamiento radicará, en todo caso, en dicho órgano de la Junta de Extremadura.

Cualquier innovación de las determinaciones de los planes de ordenación urbanística deberá
ser establecida por la misma clase de plan y observando el mismo procedimiento seguido pa-
ra la aprobación de dichas determinaciones (art. 80 de la Ley 15/2001 —LSOTEX—).

Respecto del asunto epigrafiado, se ha seguido el procedimiento para su aprobación previsto
en los arts. 77 y ss. de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial
de Extremadura. Sin perjuicio de que sus determinaciones deban ajustarse plenamente, en lo
que se refiere al régimen urbanístico del suelo, la actividad de ejecución, los límites a la po-
testad de planeamiento y el cumplimiento de los estándares mínimos de calidad y cohesión
urbanas, a las nuevas previsiones de la Ley 9/2010 de 18 de octubre que modifica la ante-
rior (disposición transitoria cuarta de la reforma de la LSOTEX).

NÚMERO 63
Viernes, 30 de marzo de 2012 6475

En su virtud, esta Comisión de Urbanismo y Ordenación del Territorio de Extremadura, vistos
los preceptos legales citados y demás de pertinente aplicación,

ACUERDA:

1.º) Aprobar definitivamente la modificación puntual n.º 9 de las Normas Subsidiarias de
Planeamiento Municipal epigrafiada.

2.º) Publicar, como Anexo a este acuerdo la normativa urbanística afectada resultante de la
aprobación de la presente modificación.

Contra este acuerdo que tiene carácter normativo no cabe recurso en vía administrativa (art.
107.3 de la LRJAP y PAC), y solo podrá interponerse recurso contencioso-administrativo an-
te la Sala de igual nombre del Tribunal Superior de Justicia de Extremadura en el plazo de
dos meses contados desde el día siguiente al de su publicación (art. 46 de Ley 29/1998, de
13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa).

El Presidente,
MIGUEL ÁNGEL RUFO CORDERO

El Secretario,
JUAN IGNACIO RODRÍGUEZ ROLDÁN

A N E X O

Como consecuencia de la aprobación definitiva del asunto arriba epigrafiado, por Resolución
de la Comisión de Urbanismo y Ordenación del Territorio de Extremadura, de fecha 29 de sep-
tiembre de 2011, se modifican los artículos 78, 79 y 80 de la normativa urbanística, quedan-
do redactados como sigue:

Artículo 78. Materiales de cubierta.

Las edificaciones se podrán cubrir con cubierta inclinada o bien mediante azoteas, recomen-
dándose la primera.

Los materiales a emplear serán los más adecuados técnica y estéticamente.

En edificaciones residenciales se prohíbe el empleo de chapas de fibrocemento, metálicas o
plásticas en cubierta. En caso de cubierta inclinada, estas se realizarán con teja en coloración
rojiza o similar.

En edificaciones de otros usos podrán autorizarse los materiales anteriormente citados, en co-
lores tradicionales rojizos, verdes oscuros o similares.

Quedan prohibidos los materiales deleznables y los revestimientos que produzcan destellos o
reflejos molestos, exceptuando las placas solares.

Artículo 79. Materiales de fachada

1. Los materiales de terminación de fachada simularán las formas tradicionales de la edificación.

No obstante, se permite la utilización de azulejos, baldosas de terrazo y plaquetas cerá-
micas en zócalos y de ladrillo visto, piedra natural y aplacados en fachadas, excepto en
la zona de ordenanza I.

NÚMERO 63
Viernes, 30 de marzo de 2012 6476

Se autorizan los revestimientos pétreos, monocapas o pinturas sobre enfoscados.

Se permitirán el color blanco, tonos claros o colores tradicionales (ocres, grises, tostados,
siena, pardos, añil…).

2. Todas las medianerías y paramentos al descubierto se tratarán en todos los casos en idén-
tica forma que las fachadas.

Artículo 80. Huecos, carpintería exterior y cerrajería.

1. Huecos:

En general, la proporción de huecos por línea de los mismos entre forjados será:

— Planta Baja: Anchura total de huecos/anchura de fachada menor o igual a 1/1,5.

— Planta Alta: Anchura total de huecos/anchura de fachada menor o igual a 1/2.

Los huecos de fachada se diseñarán con su magnitud mayor vertical, y presentarán una
relación de dimensiones altura/ancho, mayor o igual a 1,6 /1. Por necesidades imperio-
sas de dimensión para el paso de vehículos, se exceptúan de esta regla, las puertas de
cocheras en viviendas y las de naves para las cuales la relación de dimensiones es libre.

2. Carpintería exterior:

Se autorizan las carpinterías de madera, hierro, acero, aluminio y PVC. En la zona de or-
denanza I, se emplearán el color blanco o coloraciones oscuras.

3. Cerrajería:

En balcones, rejas y otros elementos, será de hierro, fundición, permitiéndose también la
cerrajería de perfiles y tubos de acero.

En la zona de ordenanza I, se emplearán coloraciones oscuras.

4. Apertura de puertas y cocheras:

Las puertas y cocheras de planta baja ubicadas en el cerramiento de fachada no podrán
abrir hacia el exterior. En caso de que la normativa específica sectorial, y por medidas de
seguridad, obligue a ello, se deberán situar en la fachada remetidos de la alineación de
vial, de forma que al abrirse hacia fuera no sobresalgan del plano exterior de la fachada.

5. Recercados y zócalos:

Se recomienda que los materiales a emplear en zócalos y recercado de huecos sean de
carácter tradicional (tales como revoco rugoso).

En la zona de ordenanza I, los materiales a emplear en zócalos y recercado de huecos se-
rán de carácter tradicional (tales como revoco rugoso) o similares.

Se instará a la ejecución de esgrafiados en zócalos como es tradicional con la ejecución
de diversos dibujos y cenefas.

6. Los materiales, texturas y colores utilizados en los distintos elementos del cerramiento,
estarán en consonancia con los que se utilicen en las fachadas de la construcción, con el
fin de que no existan disonancia entre ellos.

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6477

RESOLUCIÓN de 8 de marzo de 2012, de la Dirección General de
Arquitectura y Vivienda, por la que se acuerda el inicio del procedimiento pa-
ra la inscripción de demandantes y la adjudicación de las viviendas protegi-
das incluidas en la promoción de viviendas tramitadas, bajo el expediente
n.º 06-NC-0009/2012-1-G, en la localidad de Zafra. (2012060442)

El Real Decreto 2066/2008, de 12 de diciembre, por el que se aprueba el Plan Estatal de
Vivienda y Rehabilitación 2009–2012, exige a los demandantes de vivienda y financiación aco-
gidos al mismo, entre otras condiciones, el estar inscritos en un registro público de deman-
dantes creado y gestionado por la Comunidad Autónoma.

En este mismo sentido, el Decreto 114/2009, de 21 de mayo, por el que se aprueba el Plan
de Vivienda, Rehabilitación y Suelo de Extremadura 2009-2012 autoriza, en su artículo 13, la
regulación normativa por la Consejería de Fomento, Vivienda, Ordenación del Territorio y
Turismo, mediante Orden, de un Registro de Demandantes y de las normas de funcionamiento
del sistema de inscripción, garantizando la adjudicación de las viviendas protegidas según
principios de igualdad, concurrencia y publicidad.

Por último, la Orden de la Consejería de Fomento de 5 de abril de 2010 crea el citado Registro
de Demandantes y establece las normas de funcionamiento del sistema de inscripción.

En virtud de cuanto antecede, la presente resolución acuerda el inicio del procedimiento pa-
ra la inscripción de demandantes y adjudicación de las viviendas protegidas incluidas en la
promoción de viviendas tramitadas bajo el expediente número 06-NC-0009/2012-1-G, con
arreglo a las siguientes

BASES

Primera. Objeto.

1. El presente procedimiento tiene por objeto identificar la demanda de vivienda protegida
de la promoción señalada en este apartado, mediante la apertura de un plazo para la ins-
cripción de todos los demandantes de viviendas en la misma, que permita su adjudicación
según principios de igualdad, concurrencia y publicidad.

2. La promoción tiene su ubicación en la localidad de Zafra, provincia de (Badajoz), con em-
plazamiento en Sector RC-6 Manzana-4, siendo el promotor de la misma Inmomarta Ro -
drí guez, SL. La integran las siguientes tipologías de vivienda:

23 Viviendas de Régimen General.

3. De estas viviendas se destinan las siguientes al cupo de reserva para personas con mo-
vilidad reducida permanente:

1 vivienda.

4. La superficie útil por metro cuadrado de las viviendas

Superficie máxima: 91,39 m2.

Superficie mínima: 63,78 m2.

NÚMERO 63
Viernes, 30 de marzo de 2012 6478

5. La tipología de las viviendas es en bloque. La promoción cuenta con 23 garajes vinculados.

6. El régimen de cesión de las viviendas será de venta.

Segunda. Publicidad y notificaciones.

De conformidad con el artículo 59.6 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y al am-
paro del mismo, las sucesivas publicaciones a efectos de notificación, se llevarán a cabo en
la página web de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo
(http://fomento.juntaex.es/informacion-ciudadano/vivienda.html), en el tablón de anuncios
de sus Servicios Centrales (avda., de las Comunidades, s/n., de Mérida —Badajoz—), y en los
tablones de anuncios de los Servicios Territoriales de dicha Consejería en la Ciudad de Badajoz
(avda. de Europa, n.º 10).

Tercera. Requisitos de admisión para la inscripción.

1. Son requisitos necesarios para acceder a la inscripción de los demandantes de viviendas
de la promoción de referencia, el cumplimiento de las condiciones generales de los de-
mandantes de vivienda y financiación establecidos por el artículo 3 del Real Decreto
2066/2008 y las específicas relativas a la modalidad de vivienda protegida a la que pre-
tendan acceder en propiedad.

2. Los requisitos exigidos para la inscripción deberán cumplirse a la fecha de presentación
de la solicitud de inscripción y mantenerse a la fecha de solicitud del visado del contrato
de compraventa en el supuesto de resultar adjudicatarios de una vivienda protegida.

Cuarta. Solicitud de inscripción.

1. La solicitud de inscripción en el Registro se presentará en el modelo oficial, y se acompa-
ñará de fotocopia del DNI o documento oficial similar de los miembros de la unidad de con-
vivencia mayores de edad. La solicitud incorporará las siguientes declaraciones responsa-
bles del solicitante: a) declaración responsable de composición de la unidad familiar y, en
su caso, identificación de la condición de demandante con movilidad reducida de alguno de
los miembros de la unidad de convivencia; b) declaración responsable de ingresos familia-
res de la unidad de convivencia correspondientes al periodo impositivo inmediatamente an-
terior con plazo de presentación vencido a la fecha de la solicitud de inscripción; c) decla-
ración responsable de que todos los miembros de la unidad de convivencia cumplen los
requisitos señalados en el artículo 3 del Real Decreto 2066/2008, de 12 de diciembre, por
el que se regula el Plan Estatal de Vivienda y Rehabilitación 2009-2012.

2. En todas las solicitudes se presumirá como representante de la unidad de convivencia a
la persona que figure como solicitante o primer solicitante.

Quinta. Lugar y plazo de presentación.

Las solicitudes se presentarán en el Ayuntamiento donde se ubique la promoción durante un
plazo de un mes desde el día señalado para la exposición de la presente resolución en el co-
rrespondiente tablón de anuncios. La misma también será publicada en el DOE y en el portal
web de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo
(http://fomento.juntaex.es/informacion-ciudadano/vivienda.html).

NÚMERO 63
Viernes, 30 de marzo de 2012 6479

Sexta. Subsanación de solicitudes.

Finalizado el citado plazo el Ayuntamiento respectivo dará traslado de la relación de deman-
dantes que hayan presentado solicitud de inscripción en el mismo. La Dirección General com-
petente en materia de vivienda una vez recibida la citada relación y la documentación de los
interesados, requerirá a aquellos cuya solicitud fuese defectuosa o a la que no se acompañen
los documentos reglamentariamente exigidos, para que en un plazo de diez días subsane el
defecto y/o aporte los documentos preceptivos, con la advertencia de que si no lo hiciera así
se le tendrá por desistido de su solicitud, previa resolución administrativa.

Séptima. Relación de demandantes.

1. Tras la finalización del plazo de presentación de solicitudes de inscripción de los deman-
dantes, una vez efectuadas las subsanaciones necesarias y realizadas de oficio las com-
probaciones pertinentes, el órgano competente procederá de oficio a la publicación de la
correspondiente lista provisional de demandantes admitidos en la página web de la
Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo
(http://fomento.juntaex.es/informacion-ciudadano/vivienda.html), durante un plazo de
15 días hábiles, a partir del cual los interesados podrán presentar alegaciones, renuncias
u optar por viviendas objeto de reserva a colectivos con necesidades específicas. Este
anuncio se complementará con publicaciones en el tablón de anuncios de sus Servicios
Centrales (avda., de las Comunidades, s/n., de Mérida —Badajoz—), de los Servicios
Territoriales de dicha Consejería en la ciudad de Badajoz (avda. de Europa, n.º 10) y del
Ayuntamiento del municipio donde radique la promoción.

2. Resueltas las alegaciones que se hayan formulado, la lista definitiva de demandantes ad-
mitidos se expondrá en los mismos lugares anteriormente señalados.

3. La lista definitiva de demandantes admitidos contendrá los siguientes extremos:

a. Nombre, apellidos y documento nacional de identidad de los demandantes.

b. Especificación del cupo en el que se haya clasificado la solicitud.

c. Número aleatorio específicamente asignado a cada solicitud para el correspondiente sorteo.

d. Lugar, hora y fecha del sorteo.

Octava. Sorteos.

1. Las viviendas se adjudicarán mediante la realización de sorteo entre quienes figuren en
los correspondientes listados definitivos de admitidos en cada uno de los cupos señalados
en el acuerdo de iniciación.

2. Los sorteos se realizarán ante Notario, funcionario superior de la Administración de la
Comunidad Autónoma o funcionario del Ayuntamiento competente con habilitación de ca-
rácter nacional que tenga atribuida la función de fe pública registral, de conformidad con
lo establecido en la disposición adicional segunda de la Ley 7/2007, de 12 de abril, del
Estatuto Básico del Empleado Público, mediante procedimientos manuales o informáticos
en lugar, fecha y orden que se señalará expresamente en la resolución por la que se aprue-
be la lista definitiva de admitidos.

NÚMERO 63
Viernes, 30 de marzo de 2012 6480

3. El sorteo se celebrará con arreglo a las siguientes reglas:

a. Se posibilitará la ordenación numérica, correlativa y ascendente de cada uno de los lis-
tados definitivos de demandantes admitidos al sorteo.

b. Se determinaran los adjudicatarios provisionales mediante la selección por sorteo de
tantos números como viviendas tenga la promoción en cuestión.

c. Una vez excluidos del listado los números seleccionados en el punto anterior, se orde-
nará al resto de demandantes, que deban integrar la lista de espera a partir de la se-
lección de un número, que constituirá el primer demandante de la lista de espera, or-
denándose los demás en orden correlativo ascendente a partir del anterior.

d. Se realizará en primer lugar el sorteo correspondiente a viviendas objeto de reserva a co-
lectivos con necesidades específicas, siempre que concurran a esta convocatoria personas
que cumplan con los requisitos exigidos para acceder a ellas, objeto de sorteo específico.

4. El resultado de los sorteos se publicará en los mismos lugares que las listas de admitidos,
sin perjuicio de su notificación individual a los adjudicatarios provisionales y al promotor.

Novena. Adjudicación de las viviendas.

1. El llamamiento como comprador de los demandantes que hayan resultado adjudicatarios
en el sorteo se considerará efectuado desde la fecha en que se hagan públicos los lista-
dos definitivos de resultados del sorteo y el de los demandantes en lista de espera desde
el momento en que se haga el requerimiento personal por parte de la promotora.

Los demandantes que en el sorteo correspondiente a viviendas objeto de reserva a co-
lectivos con necesidades específicas no resulten adjudicatarios en el propio acto del sor-
teo, pasarán a formar parte de la lista de espera de dicho sorteo.

2. Los llamamientos como compradores de los adjudicatarios por sorteo o lista de espera no
generarán derecho alguno hasta que no quede debidamente acreditado en el expediente
administrativo de visado del contrato que el interesado reúne todos los requisitos exigi-
dos reglamentariamente para acceder a la vivienda. Dichos requisitos, así como los exi-
gidos para acceder a las ayudas financieras para acceder a la vivienda deberán cumplir-
se a la fecha de presentación de la solicitud de visado de los respectivos contratos.

Décima. Elección de la vivienda y formalización del contrato.

1. Los adjudicatarios dispondrán de un plazo de un mes desde el llamamiento para aportar
la documentación exigida reglamentariamente, seleccionar la vivienda y formalizar el con-
trato correspondiente con la promotora. Este plazo podrá ser modificado para una deter-
minada promoción mediante resolución de la Dirección General competente en materia de
vivienda, cuando se den circunstancias que así lo justifiquen. Una vez formalizado el con-
trato causará baja inmediata en todos los procesos de adjudicación iniciados en los que
figure como demandante de vivienda.

En el supuesto de que una misma unidad de convivencia, en el mismo acto del sorteo, hu-
biera sido seleccionada como compradora de varias viviendas protegidas de la misma o
diferente tipologías y cupos, está dispondrá del plazo anteriormente señalado para selec-
cionar y formalizar el contrato de una única vivienda.

NÚMERO 63
Viernes, 30 de marzo de 2012 6481

Toda unidad de convivencia que reserve y formalice contrato de compraventa de una vi-
vienda protegida no será llamada como compradora del resto de listas de espera en las
que estuviese integrado.

2. Si del examen de la documentación aportada el promotor dedujese la imposibilidad de for-
malización del contrato por incumplimiento de los requisitos reglamentariamente exigidos
para proceder a su visado lo comunicará a la Administración aportando la documentación
que acredite dicha situación y el órgano competente resolverá lo que proceda sobre la pér-
dida de la condición de adjudicatario del interesado.

3. Todos los contratos deberán incluir entre sus cláusulas una condición resolutoria que con-
dicione la eficacia del contrato a la obtención del correspondiente visado por parte de la
Administración Autonómica. Asimismo deberá prever la restitución de las cantidades en-
tregadas a cuenta en el momento de la formalización del contrato si no procediese el vi-
sado del contrato por incumplimiento de los requisitos para acceder a la vivienda por par-
te del adjudicatario.

Undécima. Renuncias.

1. En el plazo señalado en la base anterior los adjudicatarios podrán efectuar en el modelo
oficial, la renuncia a la vivienda adjudicada.

2. Se presumirá la renuncia tácita a la vivienda adjudicada cuando se den las siguientes cir-
cunstancias:

a. La falta de aportación de la documentación reglamentaria, elección de vivienda o for-
malización del contrato por parte del demandante adjudicatario transcurrido el plazo
señalado en el artículo anterior.

b. La imposibilidad de acceder al préstamo hipotecario destinado a financiar la adquisición
de la vivienda.

3. La promotora estará obligada a comunicar y justificar las renuncias presentadas por los
adjudicatarios ante la Dirección competente en materia de vivienda.

Duodécima. Efectos de las renuncias.

1. La renuncia tácita a la que se refiere la letra a) del apartado 2 de la base anterior inha-
bilitará al interesado para participar en otros procedimientos de adjudicación durante un
plazo de un año a contar desde la fecha de adjudicación de la vivienda en sorteo.

2. La renuncia comunicada en el plazo señalado en el apartado 1 de la base anterior inhabi-
litará al interesado para participar en otros procedimientos de adjudicación durante un
plazo de 6 meses a contar desde la fecha de adjudicación de la vivienda en sorteo, con
excepción de los siguientes supuestos acreditados documentalmente:

a. Separación, divorcio o nulidad del matrimonio solicitante

b. Ruptura de la pareja de hecho inscrita.

c. Fallecimiento.

NÚMERO 63
Viernes, 30 de marzo de 2012 6482

d. Declaración judicial de incapacidad del demandante.

e. Incremento de la unidad familiar solicitante.

f. El incumplimiento sobrevenido a la inscripción de los requisitos exigidos para acceder
a la vivienda.

g. El cambio de localidad por motivos laborales sobrevenido a la inscripción por parte del
demandante.

h. Cualquiera otra establecida por disposición legal o reglamentaria.

3. Se equipará a los efectos de la renuncia señalada en el primer apartado aquellos supues-
tos previstos en el apartado 2 de la base décima que se deban a la falsedad de los datos
manifestados por el interesado al efectuarse la solicitud.

Décimotercera. Normativa.

El presente procedimiento se regirá por lo previsto en la Orden de 5 de abril de 2010 por la
que se crea y regula el Registro de Demandantes y el sorteo de viviendas protegidas finan-
ciadas al amparo de Planes Estatales de Vivienda en Extremadura.

Décimocuarta. Recursos.

La presente resolución, que no pone fin a la vía administrativa, es susceptible de recurso de
alzada ante el Consejero de Fomento, Vivienda, Ordenación del Territorio y Turismo de la Junta
de Extremadura, en el plazo de un mes a contar desde el siguiente a su notificación o publi-
cación, sin perjuicio de que el interesado pueda emplear otros medios de impugnación que
estime pertinentes.

Mérida, a 8 de marzo de 2012.

El Director General de Arquitectura y Vivienda.
MANUEL LOZANO MARTÍNEZ

NÚMERO 63
Viernes, 30 de marzo de 2012 6483

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO
AMBIENTE Y ENERGÍA

RESOLUCIÓN de 14 de marzo de 2012, del Consejero, por la que se aprueba
el deslinde de la vía pecuaria denominada “Cañada Real de la Rivera de Lara
al Pencón o ramal de la Cañada Real Leonesa”, en los términos municipales
de Reina y Trasierra. (2012060455)

La Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía, a través de la
Dirección General de Desarrollo Rural, en virtud de las atribuciones conferidas en la Ley
3/1995, de 23 de marzo, de Vías Pecuarias, el Reglamento de Vías Pecuarias de la Comunidad
Autónoma de Extremadura, aprobado por Decreto 49/2000, de 8 de marzo, y el Decreto
195/2001, de 5 de diciembre, por el que se modifica el anterior, es competente para ejecu-
tar los actos administrativos en materia de vías pecuarias.

En este sentido, se ha llevado a cabo el deslinde de la vía pecuaria denominada “Cañada Real
de la Rivera de Lara al Pencón o ramal de la Cañada Real Leonesa”, en los términos munici-
pales de Reina y Trasierra, provincia de Badajoz.

ANTECEDENTES DE HECHO

Primero. El expediente de deslinde de la vía pecuaria mencionada fue iniciado por acuerdo de
la Dirección General de Desarrollo Rural, de 13 de julio de 2011, publicado en el Diario Oficial
de Extremadura número 156, de 12 de agosto, así como expuesto en el Ayuntamiento de
Reina, como se acredita mediante diligencia del Secretario del mismo.

Mediante Acuerdo de 4 de octubre de 2011, firmado por el Director General de Desarrollo
Rural, se rectificó el error contenido en el acuerdo de inicio, en el sentido de modificar el tex-
to “…a su paso por el Término Municipal de Reina” por el texto “… a su paso por los Términos
Municipales de Reina y Trasierra”.

Segundo. Conforme al acuerdo indicado en el antecedente de hecho anterior, las operaciones
materiales de deslinde, previos los anuncios y comunicaciones reglamentarias, se llevaron a
cabo el 13 de septiembre de 2011.

Tercero. Redactada la propuesta de deslinde por el representante de la Administración, ésta
se somete a información pública durante un periodo de treinta días, previamente anunciada
en el Diario Oficial de Extremadura número 243, de 21 de diciembre de 2011. En el plazo con-
cedido al efecto se presentó escrito de alegaciones por parte de la sociedad Agriculturas
Diversas, SL, a quien se les informó desfavorablemente y en el que se manifestó lo que en
defensa de sus derechos tuvieron por conveniente.

Cuarto. Las operaciones de deslinde se han ajustado estrictamente al proyecto de clasifica-
ción de las vías pecuarias existentes en el término municipal de las Villas Mancomunadas de
Casas de Reina, Reina y Trasierra.

A los anteriores hechos les son de aplicación los siguientes

NÚMERO 63
Viernes, 30 de marzo de 2012 6484

FUNDAMENTOS DE DERECHO

Primero. En la tramitación del procedimiento se han observado todos los preceptos legales
que le son de aplicación según lo previsto en la Ley 3/1995, de 23 de marzo, de Vías Pecuarias,
el Reglamento de Vías Pecuarias de la Comunidad Autónoma de Extremadura aprobado por
el Decreto 49/2000, de 8 de marzo, y la demás legislación que le resulta aplicable.

Segundo. La vía pecuaria denominada “Cañada Real de la Rivera de Lara al Pencón o ramal
de la Cañada Real Leonesa”, se describe según el Proyecto de clasificación del término muni-
cipal de las Villas Mancomunadas de Casas de Reina, Reina y Trasierra, que fue aprobado por
Orden Ministerial de 31 de julio de 1957 y publicado en BOE n.º 227 de 6 de septiembre de
1957, deviniendo por tanto firme.

Por cuanto queda expuesto, vista la propuesta de resolución de deslinde de la vía pecuaria
denominada “Cañada Real de la Rivera de Lara al Pencón o ramal de la Cañada Real Leonesa”,
en el recorrido descrito, elevada por el Representante de la Administración, y en uso de las
atribuciones legalmente conferidas, a tenor de lo indicado en el Decreto del Presidente
23/2011, de 4 de agosto, por el que se modifica el Decreto del Presidente 15/2011, de 8 de
julio, por el que se modifican la denominación, el número y competencias de las Consejerías
que conforman la Administración de la Comunidad Autónoma de Extremadura, y el Decreto
209/2011, de 5 de agosto, por el que se establece la estructura orgánica de la Consejería de
Agricultura, Desarrollo Rural, Medio Ambiente y Energía.

En su virtud, y en uso de mis atribuciones legales,

RESUELVO:

Aprobar el deslinde de la vía pecuaria denominada “Cañada Real de la Rivera de Lara al Pencón
o ramal de la Cañada Real Leonesa”, en los términos municipales de Reina y Trasierra, pro-
vincia de Badajoz.

Frente a este acto que pone fin a la vía administrativa puede interponerse potestativamente
recurso de reposición ante la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y
Energía, en el plazo de un mes contado desde el día siguiente al de la publicación conforme
al artículo 116 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley
4/1999, de 13 de enero, o bien directamente recurso contencioso-administrativo ante el
Tribunal de Superior de Justicia de Extremadura en el plazo de dos meses a partir del día si-
guiente a la publicación en el DOE.

Mérida, a 14 de marzo de 2012.

El Consejero de Agricultura, Desarrollo Rural,
Medio Ambiente y Energía,

JOSÉ ANTONIO ECHÁVARRI LOMO

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6485

RESOLUCIÓN de 21 de marzo de 2012, de la Dirección General de Medio
Ambiente, por la que se hace pública la lista provisional de admitidos y
excluidos para participar y se establece la fecha y lugar de celebración del
sorteo de la oferta pública de caza, de los terrenos cinegéticos administrados
por la Junta de Extremadura, para la temporada 2012/2013. (2012060457)

De acuerdo con lo establecido en el apartado 11 del Anexo del Decreto 130/2000, de 30 de
mayo, por el que se establece la reglamentación general de los terrenos sometidos a régimen
cinegético especial gestionado directamente por la Junta de Extremadura, mediante
Resolución de 25 de enero de 2012, de la Dirección General de Medio Ambiente, (DOE n.º 20,
de 31 de enero) se estableció la oferta pública de caza, en terrenos cinegéticos gestionados
por la Junta de Extremadura, para la temporada 2012-2013. En la misma se estableció un
plazo para presentar solicitudes que comprendía el mes de febrero de 2012.

Finalizado este plazo, esta Dirección General, en virtud de las competencias legal y regla-
mentariamente atribuidas

RESUELVE:

Primero. Aprobar la lista provisional de solicitantes admitidos y excluidos para participar en
el sorteo de la oferta pública de caza de los terrenos cinegéticos administrados por la Junta
de Extremadura para la temporada 2012/2013, con indicación de las causas de exclusión. Los
aspirantes dispondrán de un plazo de diez días hábiles contados a partir del siguiente al de la
publicación de la presente resolución en el Diario Oficial de Extremadura para subsanar los
defectos que hayan motivado la exclusión y efectuar reclamaciones. Asimismo, aquellos as-
pirantes que hayan detectado errores en la consignación de sus datos personales podrán ma-
nifestarlo en el mismo plazo. Dichas listas se encuentran expuestas al público en las depen-
dencias de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía en Mérida,
Badajoz y Cáceres. Asimismo podrá consultarse en el siguiente enlace web:
http://www.extremambiente.es/index.php/area-de-medio-natural/recursos-cinegeticos-y-
piscicolas/caza.

Segundo. Fijar el lugar y la fecha del sorteo el día 3 de mayo de 2012 en el Salón de Actos
de la Biblioteca Pública “Jesús Delgado Valhondo”, Avenida de la Libertad, s/n., en Mérida, a
las 10 horas de la mañana.

Mérida, a 21 de marzo de 2012.

El Director General de Medio Ambiente,
ENRIQUE JULIÁN FUENTES

NÚMERO 63
Viernes, 30 de marzo de 2012 6486

TRIBUNAL SUPERIOR DE JUSTICIA DE EXTREMADURA

EDICTO de 19 de marzo de 2012 sobre notificación de sentencia dictada en
el recurso de suplicación n.º 618/2011. (2012ED0112)

D/D.ª María Jesús del Cuvillo Silos, Secretario/a Judicial de la Sección 001 de esta Sala de lo
Social del Tribunal Superior de Justicia de Cáceres, Hago Saber:

Que en el procedimiento Recurso Suplicación 618/2011 de esta Sección, seguidos a instancia
de Fremap contra la empresa Carpas Viñuelas, SL, sobre Accidente, se ha dictado resolución,
cuya parte dispositiva es la siguiente:

Desestimando el recurso de suplicación interpuesto por la Mutua de Accidentes de Trabajo y
Enfermedades Profesionales Fremap, contra la sentencia de fecha 11 de octubre de 2011, re-
caída en autos número 658/2010, seguidos ante el Juzgado de lo Social número 2 de Badajoz,
por Don Eduardo Sauceda Martínez, contra la recurrente, la empresa Carpas Viñuelas, SL, el
Instituto Nacional de la Seguridad Social y la Tesorería General de la Seguridad Social, sobre
Accidente de Trabajo, debemos confirmar y confirmamos la sentencia de instancia.

Se decreta la pérdida del depósito constituido para recurrir, al que, una vez firme la presen-
te resolución y por el Juzgado de procedencia, se le dará el destino legal.

Se imponen las costas causadas en el presente recurso a la parte recurrente, en las que se
incluirán los honorarios del Letrado del Trabajador impugnante en la cuantía de 400 euros.

Incorpórese el original de esta sentencia, por su orden, al Libro de Sentencias de esta sala.

Modo de impugnación: Se hace saber a las partes que contra esta sentencia cabe interponer
recurso de casación para la unificación de doctrina que ha de prepararse mediante escrito pre-
sentado ante esta Sala de lo Social dentro del improrrogable plazo de diez días hábiles inme-
diatos siguientes a la fecha de notificación de esta sentencia.

Si el recurrente no tuviere la condición de trabajador o beneficiario del régimen público de la
Seguridad Social o beneficio de asistencia jurídica gratuita, deberá consignar la cantidad de
600 euros, en concepto de depósito para recurrir, en la cuenta expediente de este Tribunal
en Banesto N.º 1131 0000 66 061811, debiendo indicar en el campo concepto, la palabra “re-
curso”, seguida del código. Si el ingreso se hace mediante transferencia bancaria deberá in-
cluir tras la cuenta genérica proporcionada para este fin por la entidad 0030 1846 42
0005001274, en el campo “observaciones o concepto” en bloque los 16 dígitos de la cuenta
expediente, y separado por un espacio.

La consignación en metálico del importe de la condena eventualmente impuesta deberá in-
gresarse en la misma cuenta. Si efectuare diversos pagos en la misma cuenta deberá espe-
cificar un ingreso por cada concepto, incluso si obedecen a otros recursos de la misma o dis-

ADMINISTRACIÓN DE JUSTICIAIV

NÚMERO 63
Viernes, 30 de marzo de 2012 6487

tinta clase indicando en el campo de observaciones la fecha de la resolución recurrida utili-
zando el formato dd/mm/aaaa. Quedan exentos de su abono en todo caso, el Ministerio Fiscal,
el Estado, las Comunidades Autónomas, las Entidades locales y los Organismos Autónomos
dependientes de ellos.

Expídanse certificaciones de esta sentencia para su unión a la pieza separada o rollo de su-
plicación, que se archivará en este Tribunal, y a los autos principales.

Notifíquese la presente sentencia a las partes y a la Fiscalía de este Tribunal Superior de
Justicia.

Una vez adquiera firmeza la presente sentencia, devuélvanse los autos originales, para su de-
bida ejecución, al Juzgado de lo Social de su procedencia, dejando de ello debida nota en los
Libros de esta Sala.

Así, por esta nuestra sentencia, lo pronunciamos, mandamos y firmamos.

Y para que sirva de notificación en legal forma a Carpas Viñuelas, SL, en ignorado paradero,
expido la presente para su inserción en el Diario Oficial de Extremadura.

Se advierte al destinatario que las siguientes comunicaciones se harán fijando copia de la re-
solución o de la cédula en el tablón de anuncios de la Oficina judicial, salvo el supuesto de la
comunicación de las resoluciones que deban revestir forma de auto o sentencia, o cuando se
trate de emplazamiento.

En Cáceres, a diecinueve de marzo de dos mil doce.

El/la Secretario/a Judicial

NÚMERO 63
Viernes, 30 de marzo de 2012 6488

CONSEJERÍA DE FOMENTO, VIVIENDA, ORDENACIÓN DEL
TERRITORIO Y TURISMO

ANUNCIO de 2 de marzo de 2012 sobre notificación de requerimiento de
documentación en los expedientes de renta básica de emancipación que se
relacionan. (2012080860)

No habiendo sido posible practicar en el domicilio de los interesados la notificación del re-
querimiento de documentación relativa a los expedientes de renta básica de emancipación
que se relacionan en el Anexo, se procede a su publicación en el Diario Oficial de Extremadura,
de conformidad con el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE n.º
285, de 27 de noviembre).

Los expedientes, así como toda la documentación, se encuentran archivados en el Servicio
Territorial de Cáceres de la Consejería de Fomento, Vivienda, Ordenación del Territorio y
Turismo sito en la avda. Primo de Rivera n.º 2, en la localidad de Cáceres, donde podrán di-
rigirse los interesados para cualquier información que precisen.

A N E X O

EXPEDIENTE INTERESADO DIRECCIÓN

Referencia n.º 04433 Francisco Borja Gómez Millán C/ Ordesa n.º 8 - 2.º C, Cáceres

Referencia n.º 04371 Sergio Miler Do Nascimiento Avda. Vera Alta n.º 18, 2.º Izqda,
Jarandilla (Cáceres)

Referencia n.º 04519 Florin Nicolae Bangau C/ Encarnación n.º 3, 2.º
Trujillo (Cáceres)

Cáceres, a 2 de marzo de 2012. El Jefe del Servicio Territorial de Cáceres, JOSÉ LUIS
HERNÁNDEZ TERRÓN.

• • •

ANUNCIO de 2 de marzo de 2012 sobre notificación de resolución en los
expedientes de renta básica de emancipación que se relacionan. (2012080862)

No habiendo sido posible practicar en el domicilio de los interesados la notificación de la re-
solución por la que se suspende el derecho a la renta básica de emancipación en los expe-
dientes que se relacionan en el Anexo, se procede a su publicación en el Diario Oficial de
Extremadura, de conformidad con el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de

ANUNCIOSV

NÚMERO 63
Viernes, 30 de marzo de 2012 6489

Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
(BOE. n.º 285, de 27 de noviembre).

El texto íntegro de las resoluciones, así como toda la documentación, se encuentra archiva-
do en el Servicio Territorial de Cáceres de la Consejería de Fomento, Vivienda, Ordenación del
Territorio y Turismo, sito en la avda. Primo de Rivera n.º 2, en la localidad de Cáceres, don-
de podrán dirigirse los interesados para cualquier información que precisen.

A N E X O

EXPEDIENTE INTERESADO DIRECCIÓN

RBE0100010100610510M María Zahira Cristin Quintana C/ Antonio Serrano n.º 4, Esc. 2 - 2.º B
Jarandilla (Cáceres)

RBE0101010100722710R Ancuta Nitu C/ Pablo Picasso n.º 3, 2.º Dcha.

Miajadas (Cáceres)

RBE0101010100637910W Alberto Hontiveros Collado Avda. de Extremadura n.º 28, 1.º F
Plasencia (Cáceres)

RBE0100010100415309M Floriana Georgiana Mirica C/ Guzmán el Bueno n.º 13, 1.º
Talayuela (Cáceres)

Cáceres, a 2 de marzo de 2012. El Jefe del Servicio Territorial de Cáceres, JOSÉ LUIS
HERNÁNDEZ TERRÓN.

• • •

ANUNCIO de 2 de marzo de 2012 sobre notificación de resolución en los
expedientes de renta básica de emancipación que se relacionan. (2012080863)

No habiendo sido posible practicar en el domicilio de los interesados la notificación de la
Resolución de archivo por desistimiento de los expedientes de renta básica de emancipación
que se relacionan en el Anexo, se procede a su publicación en el Diario Oficial de Extremadura,
de conformidad con el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE. n.º
285, de 27 de noviembre).

El texto íntegro de las resoluciones, así como toda la documentación, se encuentra archiva-
do en el Servicio Territorial de Cáceres de la Consejería de Fomento, Vivienda, Ordenación del
Territorio y Turismo, sito en la Avda. Primo de Rivera n.º 2, en la localidad de Cáceres, don-
de podrán dirigirse los interesados para cualquier información que precisen.

NÚMERO 63
Viernes, 30 de marzo de 2012 6490

ANEXO

REF. EXPEDIENTE INTERESADO DIRECCIÓN

03977 Fatima Jabbouri C/ La Estrella n.º 2

Jaraíz de la Vera (Cáceres)

04064 Soledad Lucas Lucas C/ Beato José Oriol n.º 5, 1.º Izqda.

Cáceres

04133 María Leo Cebrino C/ Huaina Capac n.º 3, Izqda-1.º F

Cáceres

04134 M.ª Isabel Hernández Mendizábal Avda. de los Caídos n.º 35, 1.º

Ahigal (Cáceres)

04172 Beatriz Pavón Manso C/ Las Mestas n.º 28, 4.º A, Cáceres

04240 Moisés Quiñones Cortés C/ Sorolla n.º 1.º, Bajo Derecha, Cáceres

Cáceres a 2 de marzo de 2012. El Jefe del Servicio Territorial de Cáceres, JOSÉ LUIS

HERNÁNDEZ TERRÓN.

• • •

ANUNCIO de 5 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 10-RH-0041/2008-G00012C, en materia de ayudas de
rehabilitación de vivienda. (2012080864)

No habiendo sido posible practicar en el domicilio del interesado la notificación de la resolu-

ción de archivo por desistimiento del expediente de solicitud de calificación provisional y de

ayudas en materia de rehabilitación, expediente núm. 10-RH-0041/2008-G00012C, promovi-

do por don José Manuel Cuadrado Jerez, se procede a su publicación en el Diario Oficial de

Extremadura, de conformidad con el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de

Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común

(BOE. n.º 285, de 27 de noviembre).

El texto íntegro de la resolución, así como toda la documentación, se encuentra archivado en

el Servicio Territorial de Cáceres de la Consejería de Fomento, Vivienda, Ordenación del Terri -

to rio y Turismo, sito en la Avda. Primo de Rivera n.º 2, en la localidad de Cáceres, donde po-

drán dirigirse los interesados para cualquier información que precisen.

Cáceres a 5 de marzo de 2012. El Jefe del Servicio Territorial de Cáceres, JOSÉ LUIS

HERNÁNDEZ TERRÓN.

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6491

ANUNCIO de 15 de marzo de 2012 sobre notificación de trámite de audiencia
y vista en el expediente sancionador n.º 0805-11-33, en materia de
carreteras. (2012080965)

Al no ser posible practicar en el domicilio del interesado la notificación del acuerdo del ins-
tructor del procedimiento sancionador por el que se da trámite de audiencia y vista del ex-
pediente en el procedimiento sancionador n.º 0805-11-33 se procede a su publicación en el
Diario Oficial de Extremadura, de conformidad con lo dispuesto en el artículo 59.5 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

Interesado: D. Ramiro Baltasar Urrea.

Último domicilio conocido: C/ Santa Escolástica, 5, Navalvillar de Ibor (Cáceres).

Normativa aplicada: Ley 7/1995, de 27 de abril, de Carreteras de Extremadura, y el Decreto
9/1994, de 8 de febrero, por el que se aprueba el Reglamento sobre procedimientos sancio-
nadores seguidos por la Comunidad Autónoma de Extremadura.

Contenido del acuerdo: La apertura del trámite de audiencia y vista del expediente para que
en el plazo de 10 días, a contar desde el día siguiente a la notificación del presente, y a la
vista del expediente instruido, formule las alegaciones y aporte los elementos de convicción
que a su derecho convengan.

Informar al interesado que la relación de documentos obrantes en el expediente y que se en-
cuentran a disposición del mismo en el Servicio de Asuntos Jurídicos y Auditorías, de la
Secretaría General de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo,
sita en Avda. de las Comunidades s/n., de Mérida, Badajoz.

Contra el presente acto de trámite no procede recurso alguno, sin perjuicio de ejercitar cual-
quier actuación que estime procedente o su posible alegación para su consideración en la re-
solución que ponga fin al procedimiento.

Mérida, a 15 de marzo de 2012. La Jefa de Servicio de Asuntos Jurídicos y Auditorias,
ANTONIA DÍAZ MIRANDA.

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO
AMBIENTE Y ENERGÍA

ANUNCIO de 1 de marzo de 2012 sobre notificación de resolución en el
expediente n.º GE.644, relativo a ayudas a la ganadería ecológica. (2012080891)

Habiéndose intentado, sin resultado, la notificación de resolución de inadmisión de la Directora
General de Política Agraria Comunitaria de la Consejería de Agricultura, Desarrollo Rural,

NÚMERO 63
Viernes, 30 de marzo de 2012 6492

Medio Ambiente y Energía de la Junta de Extremadura, emitido con fecha de 24 de agosto de
2011, recaída en expediente con n.º de orden GE.644, a Ganados Cruz Gutiérrez, SL, con re-
lación a la ayuda a la ganadería ecológica, se comunica la misma, a los efectos previstos en
el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley
4/1999, de 13 de enero.

Contra esta resolución, que no agota la vía administrativa, podrá interponerse recurso de al-
zada ante esta Dirección General o ante el Consejero de Agricultura, Desarrollo Rural, Medio
Ambiente y Energía, en el plazo de un mes contado desde el día siguiente a aquel en que ten-
ga lugar su notificación, de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de ene-
ro, que modifica a la anterior. Todo ello sin perjuicio de que pueda interponer cualquier otro
recurso que estime procedente.

El texto íntegro de dicha resolución se encuentra archivado en el Servicio de Ayudas
Complementarias de la Dirección General de Política Agraria Comunitaria, sito en la avda. de
Portugal, s/n. de Mérida, donde podrá dirigirse para su constancia.

Mérida, a 1 de marzo de 2012. El Jefe del Servicio de Ayudas Complementarias, VICENTE
DONCEL CORDERO.

• • •

ANUNCIO de 1 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 95060065, relativo a ayudas a la forestación de tierras
agrarias en Extremadura. (2012080880)

Habiéndose intentado, sin resultado, la notificación de resolución del pago de la prima com-
pensatoria 2011, de la Directora General de Política Agraria Comunitaria de la Consejería de
Agricultura, Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura, emitido
con fecha de 3 de octubre de 2011, recaída en el expediente con n.º 95060065, a Bernaldez
y Miranda, SA, con relación a la ayuda a la forestación de tierras agrarias en Extremadura, se
comunica la misma, a los efectos previstos en el artículo 59.5 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común, modificada por la Ley 4/1999, de 13 de enero.

Contra esta resolución, que no agota la vía administrativa, podrá interponerse recurso de al-
zada ante esta Dirección General o ante el Consejero de Agricultura, Desarrollo Rural, Medio
Ambiente y Energía, en el plazo de un mes contado desde el día siguiente a aquel en que ten-
ga lugar su notificación, de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de ene-
ro, que modifica a la anterior. Todo ello sin perjuicio de que pueda interponer cualquier otro
recurso que estime procedente.

NÚMERO 63
Viernes, 30 de marzo de 2012 6493

El texto íntegro de dicha resolución se encuentra archivado en el Servicio de Ayudas
Complementarias de la Dirección General de Política Agraria Comunitaria, sito en la avda. de
Portugal, s/n. de Mérida, donde podrá dirigirse para su constancia.

Mérida, a 1 de marzo de 2012. El Jefe del Servicio de Ayudas Complementarias, VICENTE
DONCEL CORDERO.

• • •

ANUNCIO de 1 de marzo de 2012 sobre notificación de resolución en los
expedientes n.º 93060022 y 95060166, relativos a ayudas a la forestación
de tierras agrarias en Extremadura. (2012080890)

Habiéndose intentado, sin resultado, la notificación de resolución del pago de la prima com-
pensatoria 2011, de la Directora General de Política Agraria Comunitaria de la Consejería de
Agricultura, Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura, emitido
con fecha de 3 de octubre de 2011, recaída en los expedientes n.º 93060022 y 95060166, a
D.ª Asunción Alvear Zambrano, con relación a la ayuda a la forestación de tierras agrarias en
Extremadura, se comunica la misma, a los efectos previstos en el artículo 59.5 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero.

Contra esta resolución, que no agota la vía administrativa, podrá interponerse recurso de al-
zada ante esta Dirección General o ante el Consejero de Agricultura, Desarrollo Rural, Medio
Ambiente y Energía, en el plazo de un mes contado desde el día siguiente a aquel en que ten-
ga lugar su notificación, de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de ene-
ro, que modifica a la anterior. Todo ello sin perjuicio de que pueda interponer cualquier otro
recurso que estime procedente.

El texto íntegro de dicha resolución se encuentra archivado en el Servicio de Ayudas
Complementarias de la Dirección General de Política Agraria Comunitaria, sito en la avda. de
Portugal, s/n. de Mérida, donde podrá dirigirse para su constancia.

Mérida, a 1 de marzo de 2012. El Jefe del Servicio de Ayudas Complementarias, VICENTE
DONCEL CORDERO.

• • •

ANUNCIO de 1 de marzo de 2012 sobre notificación de resolución en el
expediente n.º GE.539, relativo a ayudas a la ganadería ecológica. (2012080894)

Habiéndose intentado, sin resultado, la notificación de resolución de inadmisión de la Directora
General de Política Agraria Comunitaria de la Consejería de Agricultura, Desarrollo Rural,
Medio Ambiente y Energía de la Junta de Extremadura, emitido con fecha de 14 de septiem-
bre de 2011, recaída en el expediente con n.º de orden GE.539, a D. Alberto Morales Cascos,

NÚMERO 63
Viernes, 30 de marzo de 2012 6494

con relación a la ayuda a la ganadería ecológica, se comunica la misma, a los efectos previs-
tos en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley
4/1999, de 13 de enero.

Contra esta resolución, que no agota la vía administrativa, podrá interponerse recurso de al-
zada ante esta Dirección General o ante el Consejero de Agricultura, Desarrollo Rural, Medio
Ambiente y Energía, en el plazo de un mes contado desde el día siguiente a aquel en que ten-
ga lugar su notificación, de conformidad con lo dispuesto en los artículos 114 y 115 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de ene-
ro, que modifica a la anterior. Todo ello sin perjuicio de que pueda interponer cualquier otro
recurso que estime procedente.

El texto íntegro de dicha resolución se encuentra archivado en el Servicio de Ayudas
Complementarias de la Dirección General de Política Agraria Comunitaria, sito en la Avda. de
Portugal, s/n de Mérida, donde podrá dirigirse para su constancia.

Mérida, a 1 de marzo de 2012. El Jefe del Servicio de Ayudas Complementarias, VICENTE
DONCEL CORDERO.

• • •

ANUNCIO de 6 de marzo de 2012 por el que se somete a información pública
la solicitud de autorización ambiental unificada de un proyecto de balsa de
almacenamiento de purines, promovido por Doña Teresa, SA, en el término
municipal de Badajoz. (2012080835)

Para dar cumplimiento al artículo 23 del Decreto 81/2011, de 20 de mayo, por el que se aprue-
ba el Reglamento de autorizaciones y comunicación ambiental de la Comunidad Autónoma de
Extremadura, que desarrolla la Ley 5/2010, de 23 de junio, de prevención y calidad ambien-
tal de la Comunidad Autónoma de Extremadura, se comunica al público en general que la so-
licitud de Autorización Ambiental Unificada (AAU) de un proyecto de balsa de almacenamien-
to de purines, promovida por Doña Teresa, SA, en el término municipal de Badajoz, podrá ser
examinado, durante 20 días hábiles, a contar desde el día siguiente al de la publicación del
presente anuncio en el Diario Oficial de Extremadura, en las dependencias de la Dirección
General de Medio Ambiente (DGMA) de la Consejería de Agricultura, Desarrollo Rural, Medio
Ambiente y Energía, Avenida de Luis Ramallo, s/n. de Mérida.

Por otra parte, la solicitud de AAU ha sido remitida por esta DGMA al correspondiente Ayunta -
miento, al cual se le ha solicitado que promueva la participación de los interesados en este
procedimiento.

De acuerdo con lo dispuesto en el punto 31 del artículo 5 de la Ley 5/2010, de 23 de junio,
de prevención y calidad ambiental de la Comunidad Autónoma de Extremadura, el órgano
competente para la resolución de la presente solicitud es la Consejería de Agricultura,
Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura.

NÚMERO 63
Viernes, 30 de marzo de 2012 6495

Esta figura administrativa autoriza y condiciona la ejecución y puesta en funcionamiento de
la actividad desde el punto de vista ambiental. Conforme al artículo 54.3 de la Ley 5/2010, la
AAU es anterior a las demás autorizaciones sectoriales o licencias que sean obligatorias, en-
tre otras, a la licencia urbanística.

Los datos generales del proyecto son:

— Decreto 81/2011: La actividad proyectada se encuentra dentro del ámbito de aplicación
del Decreto 81/2011, concretamente en la categoría 9.4.c) de su Anexo II, relativa a
“Plantas intermedias o almacenes de SANDACH, distintos del depósito temporal de este
material en las instalaciones de producción”, por lo tanto debe contar con AAU para ejer-
cer la actividad.

— Actividad: El proyecto consiste en la instalación de una balsa de almacenamiento de pu-
rines de 5.013,37 m3 de capacidad.

— Ubicación: La actividad se llevará a cabo en el término municipal de Badajoz, y más con-
cretamente en el polígono 78, parcela 1con una superficie de 79,4243 hectáreas.

— Infraestructuras, instalaciones y equipos principales:

• Balsa de almacenamiento de purines de 5.013,37 m3 de capacidad.

• Sistema de desinfección de vehículos a la entrada de la instalación.

• Cerramiento perimetral que impida el acceso a personas y animales.

— Impacto ambiental: La actividad cuenta con evaluación de impacto ambiental favorable.

Las personas interesadas en este proyecto, podrán presentar sus sugerencias y alegaciones
a la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía, durante el plazo
indicado en el párrafo primero de este anuncio, en el Registro Único de la Junta de Extre ma -
dura o por cualquiera de las formas previstas en el artículo 38.4 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Adminis -
tra tivo Común.

Finalizado el trámite de información pública, recabadas las alegaciones y recibido informe del
Ayuntamiento o, en su defecto, transcurridos los plazos establecidos, conforme al artículo 57
de la Ley 5/2010, se dará trámite de audiencia a los interesados. La Consejería de Agricultura,
Desarrollo Rural, Medio Ambiente y Energía dictará resolución en el plazo máximo de seis me-
ses desde la solicitud de AAU.

Lo que se comunica a los efectos oportunos y para el general conocimiento.

Mérida, a 6 de marzo de 2012. El Director General de Medio Ambiente, ENRIQUE JULIÁN
FUENTES.

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6496

ANUNCIO de 7 de marzo de 2012 por el que se somete a información pública
la solicitud de autorización ambiental unificada del proyecto de explotación
avícola de cebo, promovido por D. Arturo González García, en el término
municipal de Garrovillas de Alconétar. (2012080845)

Para dar cumplimiento al artículo 23 del Decreto 81/2011, de 20 de mayo, por el que se aprue-
ba el Reglamento de autorizaciones y comunicación ambiental de la Comunidad Autónoma de
Extremadura, que desarrolla la Ley 5/2010, de 23 de junio, de prevención y calidad ambien-
tal de la Comunidad Autónoma de Extremadura, se comunica al público en general que la so-
licitud de Autorización Ambiental Unificada (AAU) de un proyecto de explotación avícola de ce-
bo, promovida por D. Arturo González García en el término municipal de Garrovillas de Alconetar
(Cáceres), podrá ser examinado, durante 20 días hábiles, a contar desde el día siguiente al de
la publicación del presente anuncio en el Diario Oficial de Extremadura, en las dependencias
de la Dirección General de Medio Ambiente (DGMA) de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía, Avenida de Luis Ramallo, s/n. de Mérida.

Por otra parte, la solicitud de AAU ha sido remitida por esta DGMA al correspondiente
Ayuntamiento, al cual se le ha solicitado que promueva la participación de los interesados en
este procedimiento.

De acuerdo con lo dispuesto en el punto 31 del artículo 5 de la Ley 5/2010, de 23 de junio,
de prevención y calidad ambiental de la Comunidad Autónoma de Extremadura, el órgano
competente para la resolución de la presente solicitud es la Consejería de Agricultura,
Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura.

Esta figura administrativa autoriza y condiciona la ejecución y puesta en funcionamiento de
la actividad desde el punto de vista ambiental. Conforme al artículo 54.3 de la Ley 5/2010, la
AAU es anterior a las demás autorizaciones sectoriales o licencias que sean obligatorias, en-
tre otras, a la licencia urbanística.

Los datos generales del proyecto son:

— Decreto 81/2011: La actividad proyectada se encuentra dentro del ámbito de aplicación del
Decreto 81/2011, concretamente en la categoría 1.1.b) de su Anexo II, relativa a “Instalaciones
ganaderas, no incluidas en el Anexo I, destinadas a la cría de aves, incluyendo las granjas
cinegéticas, que dispongan de un número de emplazamientos o animales superior a 9.500
pollos de engorde”, por lo tanto debe contar con AAU para ejercer la actividad.

— Actividad: El proyecto consiste en la instalación de una explotación avícola de cebo in-
tensivo con capacidad para realizar cinco ciclos de 30.240 pollos/ciclo.

— Ubicación: La actividad se llevará a cabo en el término municipal de Garrovillas de
Alconétar (Cáceres), y mas concretamente en el polígono 9, parcela 67 con una superfi-
cie total de 1,8720 hectáreas.

— Infraestructuras, instalaciones y equipos principales:

• Nave de cebo: La explotación contará con una nave de cebo de 1.680 m2 de nueva cons-
trucción.

NÚMERO 63
Viernes, 30 de marzo de 2012 6497

• Lazareto: La explotación contará con un lazareto para observación y secuestro de ani-
males enfermos o sospechosos.

• Fosa de lixiviado: La explotación contará con una capacidad de almacenamiento de li-
xiviados y aguas de limpieza de las nave de cebo, lazareto y estercolero de 13 m3.

• Vestuarios.

• Zona de almacenamiento de cadáveres.

• Pediluvios.

• Vado.

• Estercolero.

• Depósitos de agua y silos de alimentos.

• Depósito de gas y calefactor.

• Humificador.

— Impacto ambiental: La actividad cuenta con evaluación de impacto ambiental en trámite.

Las personas interesadas en este proyecto, podrán presentar sus sugerencias y alegaciones
a la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía, durante el plazo
indi ca do en el párrafo primero de este anuncio, en el Registro Único de la Junta de Extrema -
dura o por cualquiera de las formas previstas en el artículo 38.4 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común.

Finalizado el trámite de información pública, recabadas las alegaciones y recibido informe del
Ayuntamiento o, en su defecto, transcurridos los plazos establecidos, conforme al artículo 57
de la Ley 5/2010, se dará trámite de audiencia a los interesados. La Consejería de Agricultura,
Desarrollo Rural, Medio Ambiente y Energía dictará resolución en el plazo máximo de seis me-
ses desde la solicitud de AAU.

Lo que se comunica a los efectos oportunos y para el general conocimiento.

Mérida, a 7 de marzo de 2012. El Director General de Medio Ambiente, ENRIQUE JULIÁN
FUENTES.

• • •

Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 624833, relativo a solicitud de actualización de datos en el
Registro de Explotaciones Agrarias. (2012080892)

No habiendo sido posible practicar en el domicilio de su destinatario la notificación corres-
pondiente a la Resolución de fecha 11 de enero de 2012, de la Dirección General de Política
Agraria Comunitaria, cuya parte dispositiva se transcribe como Anexo, se procede a su publi-
cación en el Diario Oficial de Extremadura de conformidad con el art. 59.5 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común (BOE núm. 285, de 27 de noviembre), en la redacción dada por la Ley
4/1999, de 13 de enero, que modifica la anterior.

NÚMERO 63
Viernes, 30 de marzo de 2012 6498

— Expediente: 624833.

— Destinatario: Lauter Agroganadera, SL.

— Último domicilio conocido: C/ Velázquez, 100, Madrid 28006.

Finalmente, se informa que el texto íntegro de la resolución se encuentra en el Servicio de
Registro de Explotaciones y Organismo Pagador, de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía de Mérida, ubicado en la avda. Luis Ramallo s/n., Tfno. 924-
002249, donde podrá dirigirse para su constancia.

Mérida, a 7 de marzo de 2012. El Jefe de Servicio de Registro de Explotaciones y Organismo
Pagador, LUIS F. CLAUDIO FRANCO.

A N E X O

«SE RESUELVE:

Que una vez examinada la documentación que consta en el expediente, los datos de su de-
claración que se inscriben en el Registro de Explotaciones Agrarias en la fecha de dicha de-
claración, son los que se detallan en la estructura recogida en el documento adjunto a esta
resolución, estando incluidos en dicha estructura los datos vigentes inscritos mediante decla-
raciones anteriores y declarados específicamente al Registro de Explotaciones Agrarias.

Contra esta resolución, que no es definitiva en vía administrativa, podrá interponer recurso
de alzada en el plazo de un mes, contado a partir del día siguiente a aquel en que tenga lu-
gar la notificación de esta Resolución, ante esta Dirección General o ante el Excmo. Sr.
Consejero de Agricultura y Desarrollo Rural, tal y como disponen los artículos 114 y 115 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999 de 13 de
enero, que modifica la anterior. Todo ello sin perjuicio de los demás recursos que resulten
procedentes.

Mérida, a 11 de enero de 2012, La Directora General de Política Agraria Comunitaria,
MERCEDES MORÁN ÁLVAVEZ».

• • •

ANUNCIO de 7 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 140554, relativo a solicitud de actualización de datos en el
Registro de Explotaciones Agrarias. (2012080897)

No habiendo sido posible practicar en el domicilio de su destinatario la notificación corres-
pondiente a la Resolución de fecha 15 de diciembre de 2011, de la Dirección General de Política
Agraria Comunitaria, cuya parte dispositiva se transcribe como Anexo, se procede a su publi-
cación en el Diario Oficial de Extremadura de conformidad con el art. 59.5 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento

NÚMERO 63
Viernes, 30 de marzo de 2012 6499

Adminis trativo Común (BOE núm. 285, de 27 de noviembre), en la redacción dada por la Ley
4/1999, de 13 de enero, que modifica la anterior.

— Expediente: 140554.

— Destinatario: Isabel Díaz Gómez.

— Ultimo domicilio conocido: Avda Donostiarra, 12 7.º 3, Madrid 28027.

Finalmente, se informa que el texto íntegro de la resolución se encuentra en el Servicio de
Registro de Explotaciones y Organismo Pagador, de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía de Mérida, ubicado en la avda. Luis Ramallo s/n., Tfno. 924
002249, donde podrá dirigirse para su constancia.

Mérida, a 7 de marzo de 2012. El Jefe de Servicio de Registro de Explotaciones y Organismo
Pagador, LUIS F. CLAUDIO FRANCO.

A N E X O

«SE RESUELVE:

Que una vez examinada la documentación que consta en el expediente, los datos de su de-
claración que se inscriben en el Registro de Explotaciones Agrarias en la fecha de dicha de-
claración, son los que se detallan en la estructura recogida en el documento adjunto a es-
ta resolución, estando incluidos en dicha estructura los datos vigentes inscritos mediante
declaraciones anteriores y declarados específicamente al Registro de Explotaciones
Agrarias.

Contra esta resolución, que no es definitiva en vía administrativa, podrá interponer recurso
de alzada en el plazo de un mes, contado a partir del día siguiente a aquel en que tenga lu-
gar la notificación de esta Resolución, ante esta Dirección General o ante el Excmo. Sr.
Consejero de Agricultura y Desarrollo Rural, tal y como disponen los artículos 114 y 115 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas
y del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999 de 13
de enero, que modifica la anterior. Todo ello sin perjuicio de los demás recursos que resul-
ten procedentes.

Mérida, a 15 de diciembre de 2011, La Directora General de Política Agraria Comunitaria,
MERCEDES MORÁN ÁLVAVEZ».

• • •

Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 350013, relativo a solicitud de actualización de datos en el
Registro de Explotaciones Agrarias. (2012080898)

No habiendo sido posible practicar en el domicilio de su destinatario la notificación corres-
pondiente a la Resolución de fecha 15 de diciembre de 2011, de la Dirección General de Política

NÚMERO 63
Viernes, 30 de marzo de 2012 6500

Agraria Comunitaria, cuya parte dispositiva se transcribe como Anexo, se procede a su publi-
cación en el Diario Oficial de Extremadura de conformidad con el art. 59.5 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Ad ministrativo Común (BOE núm. 285, de 27 de noviembre), en la redacción dada por la Ley
4/1999, de 13 de enero, que modifica la anterior.

— Expediente: 350013.

— Destinatario: Jose Antonio Simón Pérez.

— Ultimo domicilio conocido: Isabel La Católica 15 - Santa Cruz de Paniagua, 10661
(Cáceres).

Finalmente, se informa que el texto íntegro de la resolución se encuentra en el Servicio de
Registro de Explotaciones y Organismo Pagador, de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía de Mérida, ubicado en la avda Luis Ramallo s/n., Tfno. 924
002249, donde podrá dirigirse para su constancia.

Mérida, a 7 de marzo de 2012. El Jefe de Servicio de Registro de Explotaciones y Organismo
Pagador, LUIS F. CLAUDIO FRANCO.

A N E X O

«SE RESUELVE:

Que una vez examinada la documentación que consta en el expediente, los datos de su de-
claración que se inscriben en el Registro de Explotaciones Agrarias en la fecha de dicha de-
claración, son los que se detallan en la estructura recogida en el documento adjunto a esta
resolución, estando incluidos en dicha estructura los datos vigentes inscritos mediante decla-
raciones anteriores y declarados específicamente al Registro de Explotaciones Agrarias.

Contra esta resolución, que no es definitiva en vía administrativa, podrá interponer recurso
de alzada en el plazo de un mes, contado a partir del día siguiente a aquel en que tenga lu-
gar la notificación de esta Resolución, ante esta Dirección General o ante el Excmo. Sr.
Consejero de Agricultura y Desarrollo Rural, tal y como disponen los artículos 114 y 115 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999 de 13 de
enero, que modifica la anterior. Todo ello sin perjuicio de los demás recursos que resulten
procedentes.

Mérida, a 15 de diciembre de 2011. La Directora General de Política Agraria Comunitaria.
MERCEDES MORÁN ÁLVAVEZ».

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6501

Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 490847, relativo a solicitud de actualización de datos en el
Registro de Explotaciones Agrarias. (2012080895)

No habiendo sido posible practicar en el domicilio de su destinatario la notificación corres-
pondiente a la Resolución de fecha 24 de noviembre de 2011, de la Dirección General de
Política Agraria Comunitaria, cuya parte dispositiva se transcribe como Anexo, se procede a
su publicación en el Diario Oficial de Extremadura de conformidad con el art. 59.5 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común (BOE núm. 285, de 27 de noviembre), en la redacción
dada por la Ley 4/1999, de 13 de enero, que modifica la anterior.

— Expediente: 490847.

— Destinatario: Hotel Casa Escobar Jerez, SL.

— Ultimo domicilio conocido: C/ Alfacar, Valencia de Alcántara, 10500 (Cáceres).

Finalmente, se informa que el texto íntegro de la resolución se encuentra en el Servicio de
Registro de Explotaciones y Organismo Pagador, de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía de Mérida, ubicado en la avda. Luis Ramallo s/n., tfno. 924-
002249, donde podrá dirigirse para su constancia.

Mérida, a 7 de marzo de 2012. El Jefe de Servicio de Registro de Explotaciones y Organismo
Pagador, LUIS F. CLAUDIO FRANCO.

A N E X O

«SE RESUELVE:

Que una vez examinada la documentación que consta en el expediente, los datos de su de-
claración que se inscriben en el Registro de Explotaciones Agrarias en la fecha de dicha de-
claración, son los que se detallan en la estructura recogida en el documento adjunto a esta
resolución, estando incluidos en dicha estructura los datos vigentes inscritos mediante decla-
raciones anteriores y declarados específicamente al Registro de Explotaciones Agrarias.

Contra esta resolución, que no es definitiva en vía administrativa, podrá interponer recurso
de alzada en el plazo de un mes, contado a partir del día siguiente a aquel en que tenga lu-
gar la notificación de esta Resolución, ante esta Dirección General o ante el Excmo. Sr.
Consejero de Agricultura y Desarrollo Rural, tal y como disponen los artículos 114 y 115 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas
y del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999 de 13
de enero, que modifica la anterior. Todo ello sin perjuicio de los demás recursos que resul-
ten procedentes.

Mérida, a 24 de noviembre de 2011. La Directora General de Política Agraria Comunitaria,
MERCEDES MORÁN ÁLVAVEZ».

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6502

Anuncio de 7 de marzo de 2012 sobre notificación de resolución en el
expediente n.º 480277, relativo a solicitud de actualización de datos en el
Registro de Explotaciones Agrarias. (2012080893)

No habiendo sido posible practicar en el domicilio de su destinatario la notificación corres-
pondiente a la Resolución de fecha 5 de diciembre de 2011, de la Dirección General de Política
Agraria Comunitaria, cuya parte dispositiva se transcribe como Anexo, se procede a su publi-
cación en el Diario Oficial de Extremadura de conformidad con el art. 59.5 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Admi nistrativo Común (BOE núm. 285, de 27 de noviembre), en la redacción dada por la Ley
4/1999, de 13 de enero, que modifica la anterior.

— Expediente: 480277.

— Destinatario: Eugenio Blanco Muñoz.

— Ultimo domicilio conocido: Real 73, Puerto de Santa Cruz, 10261 (Cáceres).

Finalmente, se informa que el texto íntegro de la resolución se encuentra en el Servicio de
Registro de Explotaciones y Organismo Pagador, de la Consejería de Agricultura, Desarrollo
Rural, Medio Ambiente y Energía de Mérida, ubicado en la avda. Luis Ramallo s/n., Tfno. 924-
002249, donde podrá dirigirse para su constancia.

Mérida, a 7 de marzo de 2012. El Jefe de Servicio de Registro de Explotaciones y Organismo
Pagador, LUIS F. CLAUDIO FRANCO.

A N E X O

«SE RESUELVE:

Que una vez examinada la documentación que consta en el expediente, los datos de su de-
claración que se inscriben en el Registro de Explotaciones Agrarias en la fecha de dicha de-
claración, son los que se detallan en la estructura recogida en el documento adjunto a esta
resolución, estando incluidos en dicha estructura los datos vigentes inscritos mediante decla-
raciones anteriores y declarados específicamente al Registro de Explotaciones Agrarias.

Contra esta resolución, que no es definitiva en vía administrativa, podrá interponer recurso
de alzada en el plazo de un mes, contado a partir del día siguiente a aquel en que tenga lu-
gar la notificación de esta Resolución, ante esta Dirección General o ante el Excmo. Sr.
Consejero de Agricultura y Desarrollo Rural, tal y como disponen los artículos 114 y 115 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999 de 13 de
enero, que modifica la anterior. Todo ello sin perjuicio de los demás recursos que resulten
procedentes.

Mérida, a 5 de diciembre de 2011. La Directora General de Política Agraria Comunitaria,
MERCEDES MORÁN ÁLVAVEZ».

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6503

ANUNCIO de 8 de marzo de 2012 sobre notificación de expedientes
sancionadores incoados en el Servicio de Sanidad Animal. (2012080846)

No habiendo sido posible practicar en el domicilio de los destinatarios que se relacionan en el
Anexo la notificación de la documentación que se especifica, se procede a su publicación en
el Diario Oficial de Extremadura, de conformidad con el artículo 59.5 de la Ley 30/1992 de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
(BOE n.º 285, de 27 de noviembre), modificada por Ley 4/99 de 13 de enero, dándose pu-
blicidad a los mismos.

Mérida, a 8 de marzo de 2012. La Jefa de Sección de Expedientes Sancionadores, CARMEN
ASPA MARCO.

EXPEDIENTE: LSA-2491-E
DOCUMENTO QUE SE NOTIFICA: Acuerdo de Iniciación y Pliego de Cargos
ASUNTO: : Sanidad Animal. Infracción administrativa art: 84.2) de la Ley 8/2003 de 24 de abril (B.O.E.. nº. 99 de 25 de
abril de 2003) de Sanidad Animal
DENUNCIADO: José Avilés Ruiz
ULTIMO DOMICILIO CONOCIDO: C/ Barrio Nuevo, nº. 23
LOCALIDAD: aCEDERA
ORGANO QUE INCOA: Dirección General de Agricultura y Ganadería.
INSTRUCTORA: Carmen Aspa Marco.
HECHOS: Tenencia de una explotación de animales sin contar con autorización y/o registro correspondiente, tenencia de
8 equinos que carecen de identificación
ARTICULO: 88.1.B de la Ley 8/2003 de 24 de abril, de Sanidad Animal (b.o.e. nº. 99 de 25 de abril de 2003)
SANCION: de 3.001 A 60.000 EUROS.
RECURSOS QUE PROCEDEN: De conformidad con lo dispuesto en el artículo 10 del Decreto 9//1994, de 8 de febrero,
por el que se aprueba el Reglamento sobre Procedimientos Sancionadores seguidos en la Comunidad Autónoma de
Extremadura, dispone de un plazo de DIEZ DÍAS contados a partir del día siguiente a esta publicación para que presente
las alegaciones y aporten los datos, documentos u otros elementos de juicio que consideren pertinentes, así como para
que propongan las pruebas que estimen convenientes, con indicación de los medios de que pretendan valerse.

EXPEDIENTE: LSA-2275--B
DOCUMENTO QUE SE NOTIFICA: RESOLUCION.
ASUNTO: : Sanidad Animal. Infracción administrativa art: 83.2, DE LA LEY 8/2003, DE 24 DE ABRIL, DE SANIDAD ANIMAL (
B.O.E. Nº. 99 DE 25 DE ABRIL DE 2003)
DENUNCIADO: Gancantor, s.c.
ULTIMO DOMICILIO CONOCIDO: C/ Posada, nº. 1
LOCALIDAD: Jerez de los Caballeros
ORGANO QUE INCOA: Dirección General de Agricultura y Ganadería.
INSTRUCTORA: Carmen Aspa Marco.
HECHOS: No comunicar la baja de 4 animales de la especie bovina
ARTICULO: 88.1.C), DE LA LEY 8/2003 DE 24 DE ABRIL, DE SANIDAD ANIMAL (B.O.E. Nº. 99 DE 25 DE ABRIL DE
2003)
SANCION: Apercibimiento.
RECURSOS QUE PROCEDEN: De conformidad con lo dispuesto en los artículos 114 y siguientes de la Ley 30/92, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrá interponer
RECURSO DE ALZADA ante el Excmo. Sr. Consejero de Agricultura y Desarrollo Rural en el plazo de UN MES a partir del día de
la publicación del presente.

EXPEDIENTE: LSA-2530--B
DOCUMENTO QUE SE NOTIFICA: RESOLUCION.
ASUNTO: : Sanidad Animal. Infracción administrativa art: 83.1, 83.2 DE LA LEY 8/2003, DE 24 DE ABRIL, DE SANIDAD
ANIMAL (B.O.E. Nº. 99 DE 25 DE ABRIL DE 2003)
DENUNCIADO: Emiliano Moreno Muñoz.
ULTIMO DOMICILIO CONOCIDO: C/ Fray Diego, nº. 23
LOCALIDAD: Ciudad Rodrigo
ORGANO QUE INCOA: Dirección General de Agricultura y Ganadería.
INSTRUCTORA: Carmen Aspa Marco.
HECHOS: No comunicar la baja de 1 animal de la especie bovina en el plazo reglamentario, presencia de 2 animales de la especie
bovina con datos básicos incorrectos: sexo
ARTICULO: 88.1.C), DE LA LEY 8/2003 DE 24 DE ABRIL, DE SANIDAD ANIMAL (B.O.E. Nº. 99 DE 25 DE ABRIL DE
2003)
SANCION: de 600 a 3.000 euros o apercibimiento.
RECURSOS QUE PROCEDEN: De conformidad con lo dispuesto en los artículos 114 y siguientes de la Ley 30/92, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, podrá interponer
RECURSO DE ALZADA ante el Excmo. Sr. Consejero de Agricultura y Desarrollo Rural en el plazo de UN MES a partir del día de
la publicación del presente

NÚMERO 63
Viernes, 30 de marzo de 2012 6504

• • •

ANUNCIO de 8 de marzo de 2012 sobre notificación de expedientes
sancionadores en materia de montes. (2012080847)

No habiendo sido posible practicar las notificaciones cuyos datos fundamentales se refieren
en el Anexo de este anuncio y de conformidad con lo prevenido en los artículos 59.5 y 61 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común (BOE n.º 285, de 27 de noviembre), se procede a la
publicación de los referidos datos sin perjuicio del derecho de los interesados a tomar cono-
cimiento íntegro de los documentos que lo contienen en la siguiente dirección:

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía; Dirección General de Medio
Ambiente; Sección de Asuntos Jurídicos Forestales; C/ Arroyo de Valhondo, 2—1.ª Pta.; Cáceres.

Mérida, a 8 de marzo de 2012. El Director General de Medio Ambiente. ENRIQUE JULIÁN
FUENTES.

EXPEDIENTE: LSA-2505-B
DOCUMENTO QUE SE NOTIFICA: PROPUESTA DE RESOLUCION
ASUNTO: : Sanidad Animal. Infracción administrativa art: 83.2) DE LA LEY 8/2003 DE 24 DE ABRIL (B.O.E. Nº. 99 DE 25 DE
ABRIL DE 2003) DE SANIDAD ANIMAL
DENUNCIADO: Javier González Martín.
ULTIMO DOMICILIO CONOCIDO: C/ Alcalde Francisco Lomo, nº. 10, 1º-e
LOCALIDAD: Coria
ORGANO QUE INCOA: Dirección General de Agricultura y Ganadería.
INSTRUCTORA: Carmen Aspa Marco.
HECHOS: No comunicar la salida del bovino ES091004501851
ARTICULO: 88.1C) DE LA LEY 8/2003 DE 24 DE ABRIL, DE SANIDAD ANIMAL (B.O.E. Nº. 99 DE 25 DE ABRIL DE 2003)
SANCION: Apercibimiento .
RECURSOS QUE PROCEDEN: De conformidad con lo dispuesto en el artículo 10 del Decreto 9//1994, de 8 de febrero, por el que se
aprueba el Reglamento sobre Procedimientos Sancionadores seguidos en la Comunidad Autónoma de Extremadura, dispone de un
plazo de DIEZ DÍAS contados a partir del día siguiente a esta publicación para que presente las alegaciones y aporten los datos,
documentos u otros elementos de juicio que consideren pertinentes, así como para que propongan las pruebas que estimen
convenientes, con indicación de los medios de que pretendan valerse.

EXPEDIENTE: LSA-2505-B
DOCUMENTO QUE SE NOTIFICA: AMPLIACIÓN DE PLAZO PARA RESOLVER
ASUNTO: : Sanidad Animal.
 DENUNCIADO: Javier González Martín
ULTIMO DOMICILIO CONOCIDO: C/ Alcalde Francisco Lomo, nº. 10, 1º-e
LOCALIDAD: CACERES
ORGANO QUE INCOA: Dirección General de Explotaciones Agrarias y Calidad Alimentaria.
INSTRUCTORA: Carmen Aspa Marco.

NÚMERO 63
Viernes, 30 de marzo de 2012 6505

A N E X O
EXPEDIENTE: MP11/160
DOCUMENTO QUE SE NOTIFICA: ACUERDO DE INICIACIÓN
ASUNTO: Expediente Sancionador por Infr. Adtva. de la Ley 43/2003, de Montes.
DENUNCIADO FERNÁNDEZ SERRANO SC

DNI: G-10332237
ÚLTIMO DOMICILIO CONOCIDO: C/ Real, 138
LOCALIDAD 10600 PLASENCIA CÁCERES
HECHOS En la última subasta que atañe al M.U.P- 74 “El Zorro”, el lote conocido como “Navazo” quedó

desierto, por lo que a partir del 1 de octubre de 2009 no debería de haber sanado.
A la fecha de hoy hay aproximadamente 600 cabezas de ganado ovino en el citado lote.
Los titulares de la Sociedad Fernández Serrano S.C. no quieren firmar la denuncia. Se hace entrega de
la copia del presente oficio a D. Tomás Fernández Rodríguez.

CALIFICACIÓN GRAVE

ARTÍCULO: Art. 67 - b) y j)

SANCIÓN: Multa de 1001 100.000 Euros y la obligación de indemnizar al propietario del monte en la cuantía
que se determine.

ÓRGANO QUE RESUELVE: Director General de Medio Ambiente

INSTRUCTORA: M. Guadalupe Martín González

SECRETARIA: Begoña Belinchón Rodríguez
 RECURSOS QUE PROCEDEN: El denunciado podrá plantear un incidente de recusación si considerase que se da en el

instructor o en la secretaria alguna de las causas de abstención según los art. 28 y 29 de la Ley 30/92,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento
Administrativo Común.

EXPEDIENTE: MP11/160

DOCUMENTO QUE SE NOTIFICA: PLIEGO DE CARGOS
ASUNTO: Expediente Sancionador por Infr. Adtva. de la Ley 43/2003, de Montes.

DENUNCIADO FERNÁNDEZ SERRANO SC

DNI: G-10332237
ÚLTIMO DOMICILIO CONOCIDO: C/ Real, 138

LOCALIDAD 10600 PLASENCIA CÁCERES
HECHOS En la última subasta que atañe al M.U.P- 74 “El Zorro”, el lote conocido como “Navazo” quedó

desierto, por lo que a partir del 1 de octubre de 2009 no debería de haber sanado.
A la fecha de hoy hay aproximadamente 600 cabezas de ganado ovino en el citado lote.
Los titulares de la Sociedad Fernández Serrano S.C. no quieren firmar la denuncia. Se hace entrega de
la copia del presente oficio a D. Tomás Fernández Rodríguez.

CALIFICACIÓN GRAVE

ARTÍCULO: Art. 67 - b) y j)

SANCIÓN: Multa de 10.000 EUROS y la obligación de indemnizar al propietario del monte en la cuantía que se
determine.

ÓRGANO QUE RESUELVE: Director General de Medio Ambiente

INSTRUCTORA: M. Guadalupe Martín González
SECRETARIA: Begoña Belinchón Rodríguez
RECURSOS QUE PROCEDEN: Se le concede un plazo de DIEZ DÍAS para que presente las alegaciones y aporte los datos,

documentos u otros elementos de juicio que considere pertinentes, así como para que proponga las
pruebas que estime convenientes (con indicación de los medios de que pretenda valerse).

 Asimismo, se hace saber al interesado que el documento citado se encuentra a disposición del
interesado en los Servicios Territoriales de la Dirección General del Medio Natural, en Cáceres.

 EXPEDIENTE: MP10/107 DOCUMENTO QUE SE NOTIFICA: APERTURA PERIODO PRUEBAS
ASUNTO: Expediente Sancionador por Infr. Adtva. de la Ley 43/2003, de Montes.
DENUNCIADO SERVANDO DE MIGUEL VALERO
DNI: B-78536976
ÚLTIMO DOMICILIO CONOCIDO: C/ Pedro de Trejo, 1-1º D
LOCALIDAD 10600 PLASENCIA CÁCERES

 CONTENIDO ACTO Apertura de un periodo de pruebas, por un plazo de 30 días hábiles durante el cual se

practicarán las pruebas documentales acordadas de oficio.

ÓRGANO QUE RESUELVE: Director General de Medio Ambiente
INSTRUCTORA: Guadalupe Martín Gónzalez
SECRETARIA: Begoña Belinchón Rodríguez

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6506

ANUNCIO de 12 de marzo de 2012 sobre notificación de resolución en el
expediente sancionador n.º 055/11-M, en materia de montes. (2012080849)

No habiendo sido posible practicar las notificaciones cuyos datos fundamentales se refieren
en el Anexo de este anuncio y de conformidad con lo prevenido en los artículos 59.5 y 61 de
la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común (BOE n.º 285, de 27 de noviembre), se procede a la
publicación de los referidos datos sin perjuicio del derecho de los interesados a tomar cono-
cimiento íntegro de los documentos que lo contienen en la siguiente dirección:

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía, Dirección General del
Medio Ambiente, Servicio de Ordenación y Gestión Forestal —planta baja; izda.—, Ctra. San
Vicente, 3 —06071 Badajoz—.

Mérida, a 12 de marzo de 2012. El Director General de Medio Ambiente, ENRIQUE JULIÁN
FUENTES.

ANEXO

Expediente: 055/11-M

Documento que se notifica: Resolución de procedimiento sancionador.

Asunto: Expediente sancionador en materia de montes.

Denunciado: Coto de Santa Eulalia, SL.

Último domicilio conocido: Avda Alemania, 48, 4.º C.

Localidad: 10005 Cáceres.

Hechos: Corta de 25 alcornoques secos sin autorización, en el monte (paraje) “Pol 1 Parc 3/
Pol 29 Parc 1”, del término municipal de Carmonita.

Sanción: Ciento cincuenta euros (150 euros).

Órgano de incoación: Dirección General de Medio Ambiente.

Instructora: Fátima García Serrano.

Recursos que proceden: Recurso de alzada ante el Excmo. Sr. Consejero de Agricultura,
Desarrollo Rural, Medio Ambiente y Energía en el plazo de un mes a contar desde el siguien-
te a la publicación de este anuncio de conformidad con los artículos 107.1 y 114 a 117 de la
Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común (BOE n.º 285 de 27 de noviembre de 1992) en la redacción dada por la Ley 4/1999,
de 13 de enero, que modifica la anterior. Todo ello, sin perjuicio de que el interesado pueda
ejercitar cualquier otro recurso que estime pertinente.

• • •

NÚMERO 63
Viernes, 30 de marzo de 2012 6507

ANUNCIO de 19 de marzo de 2012 sobre notificación de propuesta de
resolución provisional en expedientes de solicitud de ayudas
agroambientales a la producción integrada en el cultivo del arroz, frutales de
hueso y frutales de pepita, producción ecológica en el cultivo del olivar,
frutales de secano y viñedo para vinificación, y ayudas a los sistemas
agrarios de especial interés para la protección de las aves esteparias.
Campaña 2010. (2012080975)

Por la presente se notifica propuesta de resolución provisional, de conformidad con lo esta-
blecido en el artículo 24 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones,
y el artículo único.2 del Decreto 139/2009, de 12 de junio, por el que se modifica el Decreto
9/2009, de 23 de enero, concediéndole un plazo de 10 días hábiles a partir del día siguiente
a la notificación mediante esta publicación para alegar y presentar los documentos y justifi-
cantes necesarios.

La relación de solicitantes afectados por dicho trámite, se encuentra publicada en Internet en
el portal oficial de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía
de la Junta de Extremadura http://agralia.juntaex.es, pudiéndose acceder con las respectivas
claves personalizadas a la aplicación Laboreo donde se encuentra el texto íntegro de la pro-
puesta de resolución provisional.

Las alegaciones podrán presentarlas en el Registro General de esta Consejería, así como en
los Centros de Atención Administrativa, Oficinas de Respuesta Personalizada, o en los demás
lugares previstos en el artículo 7 del Decreto 257/2009, de 18 de diciembre, por el que se im-
planta un sistema de Registro Único y se regulan las funciones administrativas del mismo en
el ámbito de la Administración de la Comunidad Autónoma de Extremadura, conforme al ar-
tículo 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, y se dirigirán al Servicio de Ayudas
Complementarias, de la Dirección General de Política Agraria Comunitaria, de la Consejería de
Agricultura, Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura, en la
Avenida de Luis Ramallo s/n., 06800 Mérida (Badajoz), con indicación de la referencia: Ayuda
y n.º de orden.

Mérida, a 19 de marzo de 2012. El Jefe de Servicio de Ayudas Complementarias, VICENTE
DONCEL CORDERO.

NÚMERO 63
Viernes, 30 de marzo de 2012 6508

CONSEJERÍA DE EDUCACIÓN Y CULTURA

ANUNCIO de 23 de marzo de 2012 sobre plazos y otros aspectos del
procedimiento de admisión del alumnado de primer ciclo de Educación
Infantil en Centros de Educación Infantil dependientes de la Consejería de
Educación y Cultura para el curso 2012/2013. (2012080966)

En virtud de lo establecido en el artículo 5.1 del Decreto 39/2012, de 16 de marzo (DOE n.º
57, de 22 de marzo) por el que se regula el procedimiento de admisión del alumnado de pri-
mer ciclo de educación infantil en Centros de Educación Infantil dependientes de la Consejería
de Educación y Cultura, se procede a hacer público el plazo de presentación de solicitudes en
dichos centros así como los plazos de las sucesivas fases del proceso de admisión de dicho
alumnado, que se incorpora como Anexo I del presente anuncio.

El solicitante que vaya a participar en el proceso de admisión del alumnado de primer ciclo
de educación infantil, presentará una única solicitud, según el modelo oficial que figura en el
Anexo II.

A efectos de valoración de la proximidad del domicilio, los datos se obtendrán de oficio por la
Consejería de Educación y Cultura a través del SVDR (Sistema de verificación de Datos de
Residencia) del Ministerio de Hacienda y Administraciones Públicas, para lo cual el interesado
cumplimentará la correspondiente autorización que figura como Anexo III del presente anun-
cio. En el caso de que el interesado no prestara su consentimiento, deberá aportar original
del certificado de empadronamiento familiar expedido por el Ayuntamiento correspondiente,
o bien certificado de residencia en el que figure el domicilio familiar.

La información relativa a este proceso puede consultarse en el citado Decreto, así como en
las Delegaciones Provinciales de Educación de Cáceres y Badajoz y en los Centros de Educación
Infantil.

Mérida, a 23 de marzo de 2012. El Secretario General de Educación, CÉSAR DÍEZ SOLÍS.

NÚMERO 63
Viernes, 30 de marzo de 2012 6509

PLAZOS DEL PROCESO GENERAL DE ADMISIÓN DEL ALUMNADO DE PRIMER
CICLO DE EDUCACIÓN INFANTIL EN CENTROS DE EDUCACIÓN INFANTIL
DEPENDIENTES DE LA CONSEJERÍA DE EDUCACIÓN Y CULTURA PARA EL
CURSO 2012/2013.

Del 10 al 30 de abril
de 2012

Plazo general de presentación de solicitudes de admisión (Anexo II).

21 de mayo de 2012 Fin del plazo para la publicación de la relación provisional de puntuaciones así como lista de
espera en el tablón de anuncios de las Delegaciones Provinciales de Educación y en los Centros
de Educación Infantil.

22, 23 y 24 de mayo de
2012

Plazo para interponer reclamaciones ante el Consejo Escolar del centro o titular del centro
concertado por parte de los interesados que no soliciten acceso a la información del expediente.
Plazo para solicitar acceso a la información del expediente.

25, 28 y 29 de mayo de
2012

Plazo para que el Consejo Escolar del centro o titular del centro concertado facilite la información
del expediente a los interesados que la hayan solicitado.

30, 31 de mayo y 1 de
junio de 2012

Plazo para interponer reclamaciones ante el Consejo Escolar del centro o titular del centro
concertado por parte de los interesados que solicitaron el acceso a la información del expediente.

18 de junio de 2012 Fin del plazo para la publicación en el tablón de anuncios de las Delegaciones Provinciales de
Educación y en los Centros de Educación Infantil de las listas definitivas de admitidos y lista de
espera por cada centro con el Visto Bueno del Presidente de la Comisión de Escolarización.

19, 20 y 21 de junio
de 2012

Plazo para solicitar acceso a la información del expediente.

22, 25 y 26 de junio
de 2012

Las Comisiones de Escolarización facilitarán la información del expediente a los interesados que
la hayan solicitado.

A N E X O I

NÚMERO 63
Viernes, 30 de marzo de 2012 6510

A N E X O I I

SOLICITUD DE INGRESO EN CENTROS DE
EDUCACIÓN INFANTIL

INSTRUCCIONES:

- Pónga una X en el cuadro en blanco � que se corresponda a su
situación.
- No rellenar los espacios sombreados, que serán utilizados por la
Administración
- En el espacio reservado a OBSERVACIONES, pueden añadir los
datos que no estén recogidos en la solicitud y que crean de
interés para un mejor conocimiento de su situación.
- Rellenar los datos con letras mayúsculas´

Nº de solicitud

Puntuación obtenida

Precio Público

DATOS DEL MENOR
Fecha Nacimiento: Nombre:
Apellido 1º: Apellido 2º:

Domicilio (Completo):

Población: C.P. Provincia
Nacionalidad: Dicapacidad (%)

CENTROS QUE SOLICITA (Por orden de prioridad)
Nº Centro Localidad

1.

2.

3.

4.

5.

6.

7.

8.

Los datos de carácter personal que consten en el presente formulario serán objeto de tratamiento automatizado a fin de
tramitar la solicitud. Se adoptarán las medidas oportunas para garantizar un tratamiento confidencial de los mismos. La cesión
de datos se hará en la forma y con las limitaciones y derechos previstos en la L.O. 15/1999 de Protección de Datos de
Carácter Personal. Los derechos de acceso, rectificación, cancelación y oposición se podrán ejercitar en el propio centro así
como en la Secretaría General de Educación (C/ Delgado Valencia, núm. 6, 06800 Mérida)

NÚMERO 63
Viernes, 30 de marzo de 2012 6511

DATOS DE LA UNIDAD FAMILIAR

DATOS DE LA MADRE / TUTORA
Nombre:

Apellido 1º: Apellido 2º:

NIF: Fecha Nac.: Nacionalidad:

Tfno Fijo: Tfno Móvil:

Domicilio (Completo):

Población: C.P. Provincia

DATOS DEL PADRE / TUTOR
Nombre:

Apellido 1º: Apellido 2º:

NIF: Fecha Nac. Nacionalidad:

Tfno Fijo: Tfno Móvil:

Domicilio (Completo):

Población: C.P. Provincia

OTROS DATOS (marcar con una X si procede)

Otro hermano solicitante en la misma convocatoria Otro hermano escolarizado en el centro

Necesidades Educativas Especiales Menor Tutelado Acogimiento familiar

El padre, madre o tutor legal trabaja en el centro solicitado.

Situación familiar:
Familia numerosa Separado/a Divorciado/a Viudo/a Soltero

Nº total de miembros Nº hijos a cargo de la familia

Relación de miembros que conviven juntos:

Parentesco con el solicitante: Fecha de nac.: Situación Laboral: Dicapacidad (%)

1 Padre/Tutor

2 Madre/Tutora

3

4

5

6

7

8

9

10

11

NÚMERO 63
Viernes, 30 de marzo de 2012 6512

VIVIENDA
En propiedad, sujeta a hipoteca o préstamo Cuota mensual

Vivienda en alquiler Cuota mensual

SITUACIÓN LABORAL

Situación Laboral

1. Ambos padres o tutores legales o el progenitor responsable en caso de familias monoparentales,
trabajando a jornada completa.

2. Uno de los padres o tutores legales trabajando a jornada completa y el otro cursando estudios oficiales
en horario diurno.

3. Uno de los padres o tutores trabajando a jornada completa y el otro enfermo con impedimento para
atender al niño o niña

4. Ambos padres o tutores legales o el progenitor responsable en caso de familias monoparentales,
trabajando a tiempo parcial.

5. Uno de los padres o tutores legales trabajando a tiempo parcial y el otro cursando estudios oficiales en
horario diurno.

6. Uno de los padres o tutores trabajando a tiempo parcial y el otro enfermo con impedimento para
atender al niño o niña.

7. Cuando uno de los progenitores esté en situación de paro laboral por perdida de empleo y el otro se
encuentre en cualquiera de las tres primeras situaciones laborales de este apartado.

8. Padre y madre o tutor/a legal en situación de paro laboral.

OBSERVACIONES

NÚMERO 63
Viernes, 30 de marzo de 2012 6513

DOCUMENTACIÓN QUE SE ADJUNTA
Se entregarán por DUPLICADO, mediante fotocopias debidamente COMPULSADAS, poniéndose una X en los � de

la documentación que proceda.

Libro de Familia

Título Familia Numerosa o tarjeta acreditativa de dicha condición

Certificado médico del especialista que acredite el embarazo de la madre, para el caso de solicitud para

niño no nacido.

Certificado convivencia (familia monoparental)

Certificado acreditativo de discapacidad en grado igual o superior al 33%

Informe Equipo Atención Temprana (necesidades educativas especiales)

Justificante de cursar estudios oficiales en horario diurno

Justificante de alquiler o hipoteca (referido a la vivienda habitual)

Anexo III debidamente cumplimentado para que la Administración solicite los datos del domicilio

familiar a través del Sistema de Verificación de Datos de Residencia (S.V.D.R.)

Certificación del Ayuntamiento acreditativa del domicilio familiar (únicamente si no se presenta el

Anexo III debidamente cumplimentado)

Certificación de las Empresas u Organismos en los que se presta servicio a fin de acreditar la

proximidad al domicilio laboral

Dictamen del Equipo de Atención Temprana u Orientación Educativa y Psicopedagógica que acredite

que existen situaciones sociofamiliares que conlleven dificultades para la atención adecuada del menor

Otros

 Madre Padre Otros

Certificado del SEPE de prestaciones/subsidios por desempleo

Declaración IRPF

Documentación de no estar obligado a declarar renta (Certificación de haberes,

declaración jurada o documento que justifique la renta de la unidad familiar)

Certificado de vida laboral de todos los miembros de la unidad familiar mayor de

16 años.

Última nómina y contrato laboral que acredite la duración de la relación laboral

Certificado del Sexpe que acredite la condición de desempleado

Consentimiento (de no marcar ninguna de las dos casillas se publicará la puntuación de forma desglosada)

¿ Otorga su consentimiento a la Consejería de Educación y Cultura para que publique la puntuación

desglosada obtenida en cada uno de los criterios para la admisión de alumnos según artículo 12 del

Decreto 39/2012 de 16 de marzo?

SI

NO

Declaro que todos los datos contenidos en esta solicitud y los documentos que se acompañan se ajustan a la realidad:

__________________________ a ___ de _______ de _______

Firma del padre/madre o tutor/a legal

Fdo.: ___

NÚMERO 63
Viernes, 30 de marzo de 2012 6514

A N E X O I I I

MODELO DE AUTORIZACIÓN PARA QUE LA CONSEJERÍA DE EDUCACIÓN Y CULTURA DE LA
JUNTA DE EXTREMADURA PUEDA RECABAR LOS DATOS DEL DOMICILIO FAMILIAR A TRAVES
DEL SISTEMA DE VERIFICACIÓN DE DATOS DE RESIDENCIA (SVDR) DEL MINISTERIO DE
HACIENDA Y ADMINISTRACIONES PÚBLICAS.

Las personas abajo firmantes autorizan a la Consejería de Educación y Cultura de la Junta de Extremadura para

solicitar los datos del domicilio familiar, a través del Sistema de Verificación de Datos de Residencia (SVDR) del

Ministerio de Hacienda y Administraciones Públicas, en razón del proceso de escolarización en el que participa el

alumno/a………………………………………………………………………...cuyo domicilio declaran que está en C/

………………………..…………………….…………………………de…………………………………………………

La presente autorización se otorga a los efectos del procedimiento de escolarización establecido por el Decreto 39/2012

de 16 de marzo, de la Consejería de Educación y Cultura, por la que se regula el procedimiento de admisión del

alumnado de primer ciclo de educación infantil en Centros de educación infantil dependientes de la Consejería de

Educación y Cultura, y en aplicación de lo previsto en el artículo 3 del Decreto 184/2008, de 12 de septiembre, por la

que se suprime la obligación para los interesados de presentar el certificado de empadronamiento en los procedimientos

administrativos de la Junta de Extremadura.

PARENTESCO

ALUMNO*
NOMBRE APELLIDOS NIF FIRMA

*Con carácter general, se rellenarán las dos casillas (por ejemplo, padre y madre o tutores que ostenten compartida la

patria potestad del alumno), salvo en el caso de que el alumno/a conviva habitualmente y pernocte en el domicilio de

una sola persona que ostente su patria potestad o sea el propio alumno mayor de edad o menor emancipado.

SR. DIRECTOR DEL CENTRO EDUCATIVO………………………………………………………..

NÚMERO 63
Viernes, 30 de marzo de 2012 6515

SERVICIO EXTREMEÑO DE SALUD

ANUNCIO de 5 de marzo de 2012 sobre notificación de acuerdo de inicio y
pliego de cargos en expedientes sancionadores, en materia de salud
pública. (2012080896)

No habiendo sido posible practicar en el domicilio de sus correspondientes destinatarios la no-
tificación del acuerdo de inicio y pliego de cargos de los expedientes sancionadores que se es-
pecifican en el Anexo que se acompaña, se procede a su publicación en el Diario Oficial de
Extremadura, de conformidad con el art. 59.5 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
(BOE n.º 285, de 27 de noviembre).

De conformidad con lo dispuesto en el art. 10 del Decreto 9/1994, de 8 de febrero, por el que
se aprueba el Reglamento sobre Procedimientos Sancionadores seguidos por la Comunidad
Autónoma de Extrema dura, se les concede el plazo de 10 dias para que presenten alegacio-
nes y aporten datos, documentos u otros elementos de juicio que consideren pertinentes, así
como para que propongan las pruebas que estimen convenientes, con indicación de los me-
dios de que pretendan valerse.

Asimismo, se informa que el texto íntegro de la notificación, así como toda la documentación
de los expedientes se encuentra en la Dirección de Salud de la Gerencia del Área de Cáceres
del Servicio Extremeño de Salud, Plaza Hernán Cortés, n.º 1 de la localidad de Cáceres, don-
de podrán dirigirse los interesados para cualquier información que precisen.

Mérida, a 5 de marzo de 2012. El Secretario General del Servicio Extremeño de Salud,
FRANCISCO JAVIER CHACÓN SÁNCHEZ-MOLINA.

A N E X O

EXPEDIENTE INTERESADO NORMATIVA INFRINGIDA SANCIÓN

S/020-2012 ZENILDE BORGES

(TITULAR CLUB EL GALLO) LEY 28/2005 601 EUROS

S/023-2012 LAURENTIU ANDREI IVASCU

(ENCARGADO DEL HOSTAL VERSUS) LEY 28/2005 30 EUROS

S/029-2012 ALVARO RAMÍREZ RODRÍGUEZ LEY 28/2005 30 EUROS

• • •

ANUNCIO de 5 de marzo de 2012 sobre notificación de propuesta de
resolución en el expediente sancionador n.º S/155-2011, en materia de
salud pública. (2012080899)

No habiendo sido posible practicar en el domicilio de su correspondiente destinatario la noti-
ficación de propuesta de resolución del expediente sancionador que se especifica en el Anexo

NÚMERO 63
Viernes, 30 de marzo de 2012 6516

que se acompaña, se procede a su publicación en el Diario Oficial de Extremadura, de con-
formidad con el art. 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común. (BOE n.º 285, de 27 de
noviembre).

De conformidad con lo dispuesto en el art. 14.2 del Decreto 9/1994, de 8 de febrero, por el
que se aprueba el Reglamento sobre Procedimientos Sancionadores seguidos por la Comu ni -
dad Autónoma de Extrema dura, se les concede el plazo de 10 dias para formular las alega-
ciones que consideren convenientes.

Asimismo, se informa que el texto íntegro de la notificación, así como toda la documentación
del expediente se encuentra en la Dirección de Salud de la Gerencia del Área de Cáceres del
Servicio Extremeño de Salud, Plaza Hernán Cortés, n.º 1 de la localidad de Cáceres, donde
podrán dirigirse los interesados para cualquier información que precisen.

Mérida, a 5 de marzo de 2012. El Secretario General del Servicio Extremeño de Salud,
Francisco JAVIER CHACÓN SÁNCHEZ-MOLINA.

A N E X O

EXPEDIENTE INTERESADO NORMATIVA INFRINGIDA SANCIÓN

S/155-2011 DIONISIA RITA BAETA LEY 28/2005 601 EUROS
(TITULAR BAR ANA)

• • •

ANUNCIO de 5 de marzo de 2012 sobre notificación de resolución en los
expedientes sancionadores que se relacionan, en materia de salud
pública. (2012080901)

No habiendo sido posible practicar en el domicilio de sus correspondientes destinatarios la no-
tificación de resolucion de los expedientes sancionadores que se especifican en el Anexo que
se acompaña, se procede a su publicación en el Diario Oficial de Extremadura, de conformi-
dad con el art. 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Admi -
nis traciones Públicas y del Procedimiento Administrativo Común. (BOE n.º 285, de 27 de no-
viembre).

Recursos que proceden: De conformidad con lo dispuesto en los arts. 107 y 114 de la Ley
30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, contra la citada resolución se podrá interponer en el
plazo de un mes, el correspondiente recurso de alzada ante el Director General de Salud
Pública del Servicio Extremeño de Salud.

Asimismo, se informa que el texto íntegro de las notificaciones, así como toda la documenta-
ción de los expedientes se encuentra en la Dirección de Salud de la Gerencia del Área de
Cáceres del Servicio Extremeño de Salud, Plaza Hernán Cortés, n.º 1 de la localidad de
Cáceres, donde podrán dirigirse los interesados para cualquier información que precisen.

NÚMERO 63
Viernes, 30 de marzo de 2012 6517

Mérida, a 5 de marzo de 2012. El Secretario General del Servicio Extremeño de Salud,
FRANCISCO JAVIER CHACÓN SÁNCHEZ-MOLINA.

A N E X O

EXPEDIENTE INTERESADO NORMATIVA INFRINGIDA SANCION
S/108-2011 GASTRO PUB AIRES REGLAMENTO(CE) Nº 852/2004 60 EUROS

REAL DECRETO 1945/1983
S/125-2011 PEDRO PRADO GONZÁLEZ LEY 28/2005 701 EUROS

(PAMA HOSTE, SL; CAFÉ
BAR-ESPECIAL, BAR DE COPAS
IMAGINE)

AYUNTAMIENTO DE CORIA

ANUNCIO de 12 de marzo de 2012 sobre Estudio de Detalle. (2012080953)

El Excmo. Ayuntamiento Pleno, en sesión celebrada el día 5 de marzo de 2012, adoptó, en-
tre otros, el siguiente acuerdo:

3. APROBACIÓN DEFINITIVA DEL ESTUDIO DE DETALLE PARA MODIFICAR LA ALINEACIÓN
INTERIOR DE LA PARCELA SITA EN EL NÚM. 10 DE CALLE LAS MONJAS DE ESTA LOCALIDAD.

Por la Secretaria General de la Corporación se dio lectura al Dictamen emitido por la Comisión
Informativa de Industria, Comercio, Turismo, Cultura, Infraestructuras y Urbanismo e Inno -
vación Tecnológica, en sesión celebrada el día 28 de febrero de 2012, con el siguiente con-
tenido:

“Examinado el expediente tramitado para la aprobación del Estudio de Detalle presentado por
Don Luis César Sánchez Domínguez y D.ª María Dolores Amador García, que tiene como fi-
nalidad modificar la alineación interior de la parcela sita en el núm. 10 de calle Las Monjas de
esta localidad.

Resultando que por Acuerdo Plenario de fecha 5 de diciembre de 2011 se aprobó inicialmen-
te el estudio de detalle presentado por los interesados que tiene como finalidad modificar la
alineación interior de la parcela indicada, sometiéndose a información pública durante el pla-
zo de un mes, sin que se hayan presentado alegaciones.

Visto el informe favorable de la Dirección General de Patrimonio Cultural, recibido con fecha
20 de enero de 2012.

La Comisión Informativa, previa deliberación y por unanimidad de los señores asistentes, pro-
pone al Ayuntamiento-Pleno la adopción del siguiente acuerdo:

NÚMERO 63
Viernes, 30 de marzo de 2012 6518

Primero. Aprobar definitivamente el Estudio de Detalle presentado por Don Luis César Sánchez
Domínguez y D.ª María Dolores Amador García, que tiene como finalidad modificar la alinea-
ción interior de la parcela sita en el núm. 10 de calle Las Monjas de esta localidad.

Segundo. Inscribir el Estudio de Detalle en el Registro de Instrumentos de Planeamiento
Urbanístico, cuya gestión corresponde a la Dirección General de Ordenación del Territorio y
Urbanismo del Gobierno de Extremadura.

Tercero. Publicar el presente acuerdo en el Diario Oficial de Extremadura, en el Boletín Oficial
de la Provincia de Cáceres y en uno de los periódicos de mayor circulación en el municipio.

Cuarto. Notificar el presente acuerdo a los propietarios y demás interesados directamente, así
como a la Dirección General de Patrimonio Cultural de la Consejería de Educación y Cultura
del Gobierno de Extremadura.

Quinto. Facultar al Alcalde para la firma de los documentos derivados de este acuerdo”.

Sometido el asunto a votación, es aprobado por unanimidad de los asistentes, en el sentido
expresado en el dictamen.

Coria, a 12 de marzo de 2012. El Alcalde, Presidente, JOSÉ MANUEL GARCÍA BALLESTERO.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

		2012-03-29T19:23:53+0200
	DESCRIPCION DIARIO OFICIAL DE EXTREMADURA - ENTIDAD JUNTA DE EXTREMADURA - CIF S0611001I

