

[S U M A R I O]

I DISPOSICIONES GENERALES

Presidencia de la Junta

Deportes. Decreto 1/2013, de 8 de enero, por el que se regula la calificación de los deportistas, entrenadores y árbitros extremeños de alto rendimiento, y los beneficios que para éstos establezca la Administración Autónoma 949

Consejería de Administración Pública

Relaciones de puestos de trabajo. Corrección de errores del Decreto 257/2012, de 28 de diciembre, por el que se modifican las relaciones de puestos de trabajo de personal funcionario y de personal laboral de la Consejería de Salud y Política Social y el Decreto 73/2012, de 4 de mayo, por el que se aprueba la relación de puestos de trabajo de personal eventual de la Junta de Extremadura..... 975

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía

Medio Ambiente. Ayudas. Orden de 28 de diciembre de 2012 por la que se convocan ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante, para el ejercicio 2013 976

II AUTORIDADES Y PERSONAL**1.— NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS****Consejería de Administración Pública**

Nombramientos. Orden de 8 de enero de 2013 por la que se nombran Notarios para servir plaza en territorio de la Comunidad Autónoma de Extremadura 1072

V ANUNCIOS**Consejería de Empleo, Empresa e Innovación**

Acto de Conciliación. Citación. Anuncio de 14 de diciembre de 2012 por el que se cita a las partes al Acto de Conciliación ante la Unidad de Mediación, Arbitraje y Conciliación de Cáceres, en los expedientes que se relacionan 1074

Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo

Contratación. Resolución de 2 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del suministro de "Analizador asfáltico automático controlado por ordenador para Laboratorio de Infraestructuras de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo". Expte.: SUM0513033 1075

Contratación. Resolución de 3 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Desarrollo de una web turística para la promoción del Tajo Internacional". Expte.: SER0413056 1078

Contratación. Resolución de 3 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Diseño de la estrategia regional del turismo cultural, turismo gastronómico y turismo de naturaleza y deportivo (3 lotes)". Expte.: SER0413057 1082

Contratación. Resolución de 4 de enero de 2013, de la Secretaría General, por la que se convoca por procedimiento abierto y tramitación anticipada, la contratación de la obra de "Línea eléctrica en alta tensión para alimentación de los alojamientos turísticos "Las Boyerizas", en el término municipal de Helechosa de los Montes". Expte.: OBR0412062 1086

Contratación. Resolución de 8 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A2 de Miajadas a Vegas Altas (Don Benito-Villanueva de la Serena) y en las carreteras autonómicas EX-105, tramo: Don Benito-EX-307; EX-104, tramo: Villanueva de la Serena-Campanario; EX-206, tramo: A5-Villanueva de la Serena; EX-106; EX-351; EX-346 y EX-347". Expte.: SER0513020 1090

Contratación. Resolución de 8 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A1, tramo: A5-Moraleja Oeste y en las carreteras autonómicas EX-119, EX-118, EX-387 y EX-102, tramo: EX-118-LP de Toledo". Expte.: SER05130211094

Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía

Información pública. Anuncio de 29 de noviembre de 2012 por el que se somete a información pública la solicitud de autorización ambiental unificada de un proyecto de instalación de una explotación avícola de cebo, promovida por D.ª María Cándida Martínez Matamoros, en el término municipal de Barcarrota 1098

Información pública. Anuncio de 29 de noviembre de 2012 por el que se somete a información pública la solicitud de autorización ambiental unificada de un proyecto de legalización de una explotación avícola de cebo, promovida por Mercon, SC, en el término municipal de Aceuchal 1099

Contratación. Anuncio de 28 de diciembre de 2012 por el que se hace pública la convocatoria, por procedimiento abierto y tramitación anticipada, para la contratación del suministro de "Pienso para la alimentación de animales sometidos a las pruebas de testaje, équidos participantes en el programa de reproducción equina y ganado perteneciente a la cabaña ganadera del CENSYRA de Badajoz, año 2013". Expte.: 1321SU1FR040 1101

Ayuntamiento de El Gordo

Planeamiento. Anuncio de 21 de diciembre de 2012 sobre aprobación inicial de la modificación puntual del Plan General Municipal 1104

I DISPOSICIONES GENERALES

PRESIDENCIA DE LA JUNTA

DECRETO 1/2013, de 8 de enero, por el que se regula la calificación de los deportistas, entrenadores y árbitros extremeños de alto rendimiento, y los beneficios que para éstos establezca la Administración Autónoma. (2013040001)

El artículo 9.1.46 del Estatuto de Autonomía de Extremadura atribuye a la Junta de Extremadura la competencia exclusiva en deporte, así como en la promoción, regulación y planificación de actividades y equipamientos deportivos y otras actividades de ocio.

La Ley 2/1995, de 6 de abril, del Deporte de Extremadura, acoge entre sus principios y disposiciones que corresponde a los poderes públicos de la Comunidad Autónoma de Extremadura, en el ámbito de sus competencias, el promover el deporte de competición y de alto nivel, junto a la difusión del deporte extremeño en los ámbitos estatal e internacional.

La misma Ley, en el Capítulo III de su Título III, denominado "Deporte de alto nivel", procede a impulsar el deporte de alto nivel y los deportistas de alto nivel como factores fundamentales de estímulo y desarrollo del deporte.

Con tal motivo, la Junta de Extremadura lleva a cabo actuaciones que incentivan a los extremeños que alcanzan un nivel deportivo destacado y son seleccionados para participar en competiciones de ámbito estatal e internacional.

Los apoyos individuales a estos deportistas se canalizaron inicialmente mediante dos decretos: el Decreto 44/2002, de 16 de abril, por el que se reguló el deporte extremeño de alto rendimiento y el Decreto 122/2004, de 13 de julio, por el que se regularon los premios al rendimiento deportivo.

Ambos fueron integrados en el Decreto 145/2010, de 25 de junio, por el que se reguló la calificación de los deportistas, entrenadores y árbitros extremeños de alto rendimiento y se establecieron las bases reguladoras de las ayudas dirigidas a los mismos. Dicho Decreto perseguía, de una parte, la simplificación de los procedimientos, al unificar todos los apoyos anteriores y, de otra, la agilización en el otorgamiento de la calificación como deportista, entrenador o árbitro de alto rendimiento, así como de las ayudas económicas correspondientes. Siendo fundamental esa agilización, previó en su artículo 6 que la convocatoria de ayudas se publicaría entre el día 1 y 15 de enero de cada año. Sin embargo, ante la imposibilidad de tramitar la convocatoria del año 2011 mediante tramitación anticipada, se hizo necesario modificar este plazo, mediante el Decreto 72/2011, de 13 de mayo. No habiéndose tramitado tampoco de forma anticipada la convocatoria para el año 2012, se concluye que transcurre un excesivo período de tiempo desde que se consigue el mérito deportivo hasta que se obtiene la calificación como deportista, entrenador o árbitro extremeño de alto rendimiento. Ello reduce significativamente la aplicación efectiva de algunos de los beneficios previstos en el Decreto 145/2010, como el acceso a los diferentes niveles del sistema educativo, dándose la circunstancia de que, en algunos casos, se otorgaba la calificación como deportista de alto

rendimiento una vez que habían concluido los plazos de matriculación en los estudios a cursar por el deportista.

En definitiva, resulta necesario establecer un procedimiento que reduzca al mínimo plazo posible el tiempo, entre la consecución del mérito deportivo y el otorgamiento de la calificación como deportista, entrenador o árbitro extremeño de alto rendimiento.

Para ello es necesario desvincular la calificación de alto rendimiento de las ayudas económicas, evitando así que los beneficios derivados de la calificación de alto rendimiento queden desvirtuados por cuestiones de índole presupuestaria.

De esta forma, al no estar supeditada la calificación de alto rendimiento a la ayuda económica, se hace posible establecer un sistema que no se basa en la concurrencia competitiva a una convocatoria anual, sino en el reconocimiento de los méritos deportivos a solicitud del interesado, sin que sea necesaria la publicación anual de una convocatoria al efecto. Este procedimiento de concesión individual y convocatoria abierta supondrá un acortamiento muy significativo del tiempo que transcurre entre la competición deportiva donde se adquiere el mérito y la resolución que otorgue o deniegue la calificación como deportista, entrenador o árbitro de alto rendimiento.

Este cambio de procedimiento exige la revisión de los criterios de valoración que han de cumplir los solicitantes. Asimismo, se han simplificado los criterios contemplados en la Orden de 30 de mayo de 2011, por la que se desarrollan los criterios de puntuación establecidos por el Decreto 145/2010, por dos motivos:

1. Para el otorgamiento de la calificación como deportista, entrenador o árbitro de alto rendimiento no es necesaria una ponderación tan detallada del resultado deportivo. Ésta tiene sentido para el otorgamiento de ayudas económicas de muy variables cuantías, tal como contemplaba el Decreto 145/2010, pero no es necesaria para el otorgamiento, o no, de la calificación de alto rendimiento, que únicamente ha de estimar o desestimar la solicitud.
2. Se ha creído conveniente aumentar la exigencia en los resultados deportivos requeridos, debido a que, con los criterios anteriores, se había llegado a superar el número de 200 deportistas extremeños de alto rendimiento. Siendo el objeto de esta distinción otorgar un reconocimiento y beneficios especiales únicamente a los mejores deportistas extremeños, un número tan elevado de deportistas de alto rendimiento desvirtuaba el planteamiento de premiar únicamente la excelencia deportiva.

Finalmente, se mantienen los beneficios para los deportistas, entrenadores y árbitros extremeños de alto rendimiento al considerarse adecuados los previstos en el Decreto 145/2010. Estos beneficios no tienen un carácter eminentemente económico, de tal forma que se logra conciliar el apoyo al deporte de alto rendimiento con una contención del gasto público.

Por todo ello, oído el Consejo Consultivo de Extremadura, a propuesta de del Presidente de la Junta de Extremadura, y previa deliberación del Consejo de Gobierno de Extremadura, en su sesión celebrada el día 8 de enero de 2013,

DISPONGO :

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1. Objeto y finalidad.

1. El objeto del presente Decreto es la regulación de la calificación de los deportistas, entrenadores y árbitros extremeños de alto rendimiento, así como la de los beneficios que para éstos establezca la Administración Autónoma de Extremadura.
2. Su finalidad es elevar el nivel de los deportistas, entrenadores y árbitros de Extremadura para facilitarles la llegada a la alta competición y su incorporación a los correspondientes equipos nacionales, propiciando unas mejores condiciones de entrenamiento y recompensando los méritos basados en el esfuerzo y el trabajo, distinguiendo a aquellos que logren mayor brillantez en su carrera deportiva.

Artículo 2. Definición de deporte y deportista, entrenador y árbitro extremeño de alto rendimiento.

1. Se considera deporte extremeño de alto rendimiento la práctica deportiva considerada de interés para nuestra Comunidad Autónoma por su función representativa de Extremadura en competiciones y pruebas deportivas oficiales de carácter nacional o internacional, por el estímulo que supone para el fomento del deporte base extremeño.
2. Se consideran deportistas, entrenadores y árbitros extremeños de alto rendimiento quienes, habiendo presentado solicitud al respecto, obtengan tal calificación por cumplir los requisitos establecidos en el presente decreto.

Artículo 3. Del régimen jurídico.

Las solicitudes de reconocimiento y beneficios regulados en el presente decreto se registrarán directamente por esta norma y por la normativa básica del Estado,

Artículo 4. Requisitos.

Los solicitantes deberán acreditar el cumplimiento de los siguientes requisitos:

1. Ostentar la condición de extremeño en el sentido que regula el Estatuto de Autonomía y la Ley 6/2009, de 17 de diciembre, del Estatuto de los Extremeños en el Exterior.
2. Tener licencia deportiva extremeña como deportista, entrenador o árbitro, según corresponda —sin perjuicio de la que expida la correspondiente Federación Deportiva Española— en el momento de obtener los resultados deportivos alegados y mantenerla desde entonces. Excepcionalmente, se podrán atender las solicitudes de deportistas, entrenadores o árbitros que, cumpliendo el resto de requisitos, no tengan licencia de una federación deportiva de Extremadura, siempre que el solicitante acredite la imposibilidad de obtener los resultados con licencia expedida por una federación deportiva extremeña. Dicha imposibilidad únicamente podrá ser acreditada atendiendo a circunstancias deportivas, tales como la inexistencia de una federación deportiva extremeña que desarrolle la prueba a la

que se refieren los resultados, o la inexistencia de clubes extremeños que participen en las competiciones deportivas recogidas en la presente norma.

3. No encontrarse sancionado en firme por infracciones graves o muy graves en disciplina deportiva.
4. Los árbitros solicitantes deberán haber dirigido o participado de forma directa en el arbitraje de, al menos, una competición que figure en el calendario oficial de la correspondiente federación deportiva extremeña, durante los 12 meses anteriores a la presentación de su solicitud.

CAPÍTULO II

PROCEDIMIENTO DE DECLARACIÓN COMO DEPORTISTA, ENTRENADOR O ÁRBITRO EXTREMEÑO DE ALTO RENDIMIENTO

Artículo 5. Solicitudes.

1. Impreso: Las solicitudes se formalizarán en el impreso normalizado que figura como Anexo III en el presente decreto.
2. Lugar: Las solicitudes y demás documentación, dirigidas al Director General de Deportes de la Junta de Extremadura, se podrán presentar en la sede de la Dirección General de Deportes (Calle Adriano, 4. CP 06800 Mérida), en los Centros de Atención Administrativa, en las Oficinas de Respuesta Personalizada, o en las formas y lugares a los que se refiere 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 (en adelante, LRJ-PAC), o en cualquiera de los lugares de presentación que determina el artículo 7 del Decreto 257/2009, de 18 de diciembre, por el que se implanta un Sistema de Registro Único en el ámbito de la Administración de la Comunidad Autónoma de Extremadura.
3. Plazo de presentación:
 - Para los resultados logrados desde el 1 de enero de 2011 hasta la publicación del presente decreto, el plazo de solicitudes comenzará el día siguiente al de la publicación del mismo y finalizará a los 2 meses a contar desde entonces.
 - Para los resultados obtenidos con posterioridad a la publicación del presente decreto, con carácter indefinido y sin que sea necesaria la publicación de convocatoria alguna, el plazo de presentación de solicitudes comenzará el día siguiente al de la consecución del mérito deportivo y finalizará a los 2 meses de producirse éste. Sin perjuicio de lo anterior, para los resultados obtenidos entre el 9 de septiembre y el 31 de diciembre de cada año, las solicitudes deberán presentarse antes del 10 de enero del año siguiente.
4. Número de solicitudes: El número de solicitudes de reconocimiento como deportista, entrenador o árbitro de alto rendimiento que cada solicitante podrá presentar será ilimitado, no pudiendo utilizarse el mismo resultado deportivo en sucesivas solicitudes.
5. Las solicitudes irán acompañadas de la siguiente documentación:

- Certificado expedido por la correspondiente federación deportiva extremeña en el que se acredite el mérito deportivo, ajustado al modelo establecido en el presente decreto. Los deportistas que practiquen especialidades deportivas no acogidas por ninguna federación deportiva extremeña, deberán recabar el certificado de la correspondiente federación española. Las federaciones deportivas tendrán en consideración todas las circunstancias contempladas en el presente decreto a la hora de cumplimentar los certificados.
 - Fotocopia compulsada del DNI del deportista, entrenador o árbitro y, en su caso, del responsable legal que formaliza el Anexo de solicitud. Podrá ser comprobado de oficio por el órgano gestor de las ayudas, siempre que el interesado lo hubiese autorizado en la solicitud.
 - Acreditación de la condición de extremeño atendiendo a lo dispuesto en el artículo 4.1 del presente decreto. Los datos relativos a la residencia podrán ser comprobados de oficio por el órgano gestor de las ayudas, siempre que el interesado lo hubiese autorizado en la solicitud.
6. Para el estudio y valoración de las solicitudes se podrá requerir toda la información, documentación y colaboración que se estime necesaria.
 7. Todos los modelos y formularios a presentar estarán disponibles en la página web <http://www.deportextremadura.org>.
 8. Se concederá un plazo de diez días hábiles, de acuerdo con el artículo 71.1 de la Ley 30/1992, para subsanar posibles defectos en la documentación presentada, así como la falta de documentación.

Artículo 6. Procedimiento de concesión.

1. La Jefatura de Servicio de Deportes es el órgano competente para la ordenación e instrucción del procedimiento.
2. Una Comisión de Valoración llevará a cabo la evaluación de las solicitudes conforme a lo dispuesto en el presente Decreto, y formulará la propuesta de resolución al Director General de Deportes.
3. Serán miembros de la Comisión:
 - El Jefe de Servicio de Deportes, que la presidirá.
 - Un técnico especialista de Educación Física, funcionario de la Dirección General de Deportes.
 - Actuará como secretario de la comisión, con voz y voto, un funcionario de la Dirección General de Deportes.
4. La Comisión podrá solicitar informes y convocar a sus reuniones, con voz pero sin voto, a personas significadas en el ámbito deportivo a fin de recabar su asesoramiento.
5. La Comisión se ajustará a lo prevenido en el capítulo II del Título II de la Ley 30/1992 para los órganos colegiados.

6. El Director General de Deportes será competente para dictar la resolución por la que se estime, calificando a la persona interesada como deportista, entrenador o árbitro de alto rendimiento, o bien se desestime la solicitud.
7. El plazo máximo para dictar y notificar la correspondiente resolución será de 2 meses, contados desde la fecha de presentación de la solicitud.
8. Transcurrido el plazo para resolver sin que haya recaído resolución expresa, el solicitante deberá entender la solicitud como estimada.
9. Durante los dos primeros meses de cada año se publicará, en el Diario Oficial de Extremadura, un listado en el que se dé publicidad a todos los deportistas, entrenadores y árbitros extremeños de alto rendimiento que hayan obtenido su calificación como tales por méritos deportivos logrados durante el año natural anterior.
10. El Director General de Deportes expedirá certificados acreditativos de la calificación como deportista, entrenador o árbitro extremeño de alto rendimiento, previa solicitud de los interesados.

Artículo 7. Valoración de las solicitudes.

1. Valoración de las solicitudes como deportistas.

Se valorarán de acuerdo con los criterios que se desarrollan en el Anexo I del presente decreto, que especifican los siguientes criterios generales:

- a. Puesto y ámbito de la competición en la que se obtuvo el resultado deportivo, diferenciando entre resultados de ámbito nacional, europeo y mundial.
- b. Pruebas olímpicas y paralímpicas. Diferenciación entre los resultados obtenidos en modalidades, especialidades y pruebas olímpicas/paralímpicas y los obtenidos en modalidades, especialidades y pruebas no olímpicas/paralímpicas.
- c. Categoría, en atención a la edad máxima permitida en la competición, pudiendo establecerse valoraciones específicas para modalidades deportivas en las que se requiera una temprana especialización.
- d. La naturaleza de la prueba: pudiendo establecerse distinciones entre resultados puramente individuales y no individuales.
- e. La atención a las casuísticas particulares de cada modalidad deportiva pudiendo establecerse criterios específicos por modalidad, de conformidad a lo establecido en el Anexo I. Podrán determinarse circunstancias o puntuaciones específicas para cada modalidad deportiva, así como sistemas de valoración diferenciados para aquellas modalidades deportivas cuyas características así lo aconsejen, atendiendo siempre a la determinación objetiva de los méritos deportivos.

Teniendo presente los criterios anteriores, si el resultado se encuadra dentro de alguno de los grupos establecidos en el Anexo II del presente decreto, la solicitud será estimada. En caso contrario, será desestimada.

Se valorarán las lesiones deportivas y la situación de embarazo, conforme a los siguientes criterios:

- a. Lesiones deportivas: Los deportistas que no hayan podido obtener resultados deportivos significativos por encontrarse lesionados podrán presentar, mientras mantengan su calificación como deportistas de alto rendimiento, solicitud de prórroga en su condición, debiendo para ello acreditar la lesión sufrida. Se concederá la prórroga de un año, que tendrá los mismos efectos que la ordinaria calificación como deportista de alto rendimiento, si se entiende que la lesión impidió entrenar y competir al nivel necesario para cumplir los criterios de valoración establecidos en el Anexo II del presente decreto.
- b. Embarazo: Mantendrán la calificación como deportistas de alto rendimiento aquéllas calificadas como tales que se encuentren o se hayan encontrado en situación de embarazo, pudiendo presentar la solicitud de prórroga de un año desde el comienzo del embarazo hasta los 4 meses posteriores a la finalización del mismo, aportando certificación médica al respecto.

2. Valoración de las solicitudes como entrenadores.

Obtendrán la calificación de entrenadores de alto rendimiento quienes hayan obtenido alguno de los siguientes méritos:

- a. Entrenar a uno o varios deportistas extremeños de alto rendimiento. Será necesario haber entrenado al deportista o deportistas con, al menos, 6 meses de antelación a que éste lograra el resultado con base al cual se le otorgó la calificación como deportista de alto rendimiento, debiendo permanecer ejerciendo estas funciones desde entonces. Cada federación sólo podrá certificar las labores de entrenamiento a un entrenador por cada deportista durante un mismo año natural, no pudiendo un deportista constar como entrenador de sí mismo.
- b. En todo caso, quienes hayan sido seleccionadores del equipo español en alguna categoría cuya edad máxima sea mayor a 16 años.

3. Valoración de las solicitudes como árbitros.

Las solicitudes como árbitros tendrán como criterio único el haber dirigido o participado de forma directa en el arbitraje de competiciones que figuren en el calendario oficial de la correspondiente federación deportiva internacional, debiendo existir federación deportiva española para su modalidad.

Artículo 8. Régimen de compatibilidades e incompatibilidades.

1. Las calificaciones como deportista, entrenador o árbitro extremeño de alto rendimiento son compatibles con cualesquiera otras recibidas, independientemente de la administración pública o entidad que las otorgue.
2. La calificación como deportista, entrenador o árbitro de alto rendimiento es compatible entre sí y con la de deportista de alto nivel estatal.

CAPÍTULO III

BENEFICIOS DE LA DECLARACIÓN COMO DEPORTISTA, ENTRENADOR
O ÁRBITRO EXTREMEÑO DE ALTO RENDIMIENTO***Artículo 9. Beneficios derivados de la calificación como deportista, entrenador o árbitro extremeño de alto rendimiento.***

1. Jornadas de trabajo.

La asistencia a competiciones oficiales, dentro del horario de trabajo de los deportistas, entrenadores o árbitros extremeños de alto rendimiento, podrá ser contemplada como causa de permiso retribuido, con subordinación a las necesidades del servicio, de conformidad con lo dispuesto en la legislación laboral y de función pública que resulte de aplicación.

2. Participación en entrenamientos, concentraciones y competiciones.

— Desde la administración de la Comunidad Autónoma de Extremadura se facilitarán las condiciones necesarias para que los deportistas de alto rendimiento participen en los entrenamientos, concentraciones y competiciones relacionadas con su práctica deportiva, sin que ello pueda afectar a la normal prestación de los servicios, por lo que las medidas a adoptar quedarán, en todo caso, supeditadas a las necesidades del servicio.

— En los estudios universitarios cursados en Extremadura, en centros públicos o concertados, los deportistas extremeños de alto rendimiento podrán justificar su falta de asistencia hasta a un 15 % de las sesiones de carácter obligatorio, por participación en competiciones oficiales, mediante certificación de la federación extremeña o española correspondiente.

3. Acceso a residencias universitarias y no universitarias.

— La residencia estable de deportistas del Centro de Tecnificación Deportiva de Cáceres, dependiente de la Junta de Extremadura, anualmente reservará un porcentaje mínimo de plazas para deportistas extremeños de alto rendimiento que reúnan los requisitos para optar a las mismas.

— En las demás residencias universitarias y no universitarias dependientes de la Junta de Extremadura, podrá existir un cupo de plazas para deportistas extremeños de alto rendimiento, que será considerado en función de las necesidades y disponibilidad de cada año en las oportunas órdenes de la Consejería competente en materia de residencias universitarias y no universitarias.

4. Participación en programas y planes.

Los deportistas, entrenadores y árbitros extremeños de alto rendimiento tendrán prioridad para participar en los programas de especialización y tecnificación deportiva de las federaciones deportivas extremeñas que cuenten con financiación de la Dirección General de Deportes.

5. Medidas en relación a su formación.

- La Universidad de Extremadura y la Administración educativa podrán dar las oportunas instrucciones a los centros de ellas dependientes para que éstos adopten las medidas necesarias que garanticen que los deportistas de alto nivel o de alto rendimiento puedan conciliar sus obligaciones académicas con sus responsabilidades y actividades deportivas, especialmente en lo que se refiere a su participación en pruebas nacionales o internacionales, así como en las concentraciones y pruebas de las diferentes federaciones deportivas.
- Asimismo, la Universidad de Extremadura tendrá presente la calificación como deportista de alto rendimiento en relación a las solicitudes de cambios de horarios y grupos que coincidan con sus actividades, así como respecto de los límites de permanencia establecidos. En aquellos casos en los que existan grupos de alumnos con horarios diferenciados, los deportistas de alto rendimiento podrán elegir en qué grupo encuadrarse.
- Las solicitudes de asistencia de los deportistas, entrenadores y árbitros extremeños de alto rendimiento a las actividades formativas desarrolladas por el Centro Extremeño de Formación Deportiva tendrán prioridad frente a cualquier otra, siempre y cuando se cumplan los requisitos que se establezcan en el plan anual de actividades aprobado. Las condiciones, alcance y límites de esta prioridad vendrán recogidas en la resolución por la que se apruebe, para cada año, el Plan Anual de Actividades Formativas del Centro Extremeño de Formación Deportiva.
- De cara a facilitar la compatibilidad de estudios de educación secundaria con la práctica deportiva, se establecerán los mecanismos necesarios de coordinación con la Consejería competente en materia de educación para facilitar las adaptaciones oportunas de los programas de estudios de los deportistas que formen parte de grupos de especialización o tecnificación deportiva.

6. Beneficios en el uso del servicio de comedor en la Ciudad Deportiva de Cáceres.

El comedor de la residencia estable para deportistas de la Ciudad Deportiva de Cáceres podrá ofrecer reducciones de precios sobre los establecidos para el público general, en el uso de su servicio de desayuno, almuerzo o cena, de acuerdo con el Decreto de establecimiento del precio público correspondiente.

7. Medidas en relación a su incorporación y permanencia en el mercado laboral.

La Junta de Extremadura podrá suscribir convenios con empresas y otros entes e instituciones, con el fin de facilitar, a los deportistas que sean o hayan sido de alto rendimiento, las condiciones para compatibilizar su preparación técnico-deportiva con el disfrute de un puesto de trabajo.

8. Acceso al crédito.

La Junta de Extremadura promoverá medidas para la obtención de créditos a quienes ostenten o hayan ostentado la calificación de deportista de alto rendimiento, mediante los acuerdos que pudiera suscribir con entidades de crédito. Estos acuerdos estarán encaminados a la facilitación de créditos para los deportistas en condiciones ventajosas por par-

te de las entidades de crédito, sin que ello suponga, en ningún caso, aportación económica directa por parte de la Junta de Extremadura a los deportistas.

9. Otras medidas.

- Los deportistas extremeños de alto rendimiento tendrán derecho a los beneficios que para ellos resulten en cada momento fruto de la regulación estatal. En especial, les serán de aplicación los beneficios para ellos recogidos en el Real Decreto 971/2007, de 13 de julio, sobre deportistas de alto nivel y alto rendimiento, la normativa que la desarrolle o aquélla que la sustituya.
- Los deportistas, entrenadores y árbitros extremeños de alto rendimiento gozarán de una atención preferente por parte de la Fundación Jóvenes y Deporte, a través de su Oficina Asistencial para Deportistas Extremeños de Alto Rendimiento.
- Los deportistas, entrenadores y árbitros extremeños de alto rendimiento tendrán acceso gratuito a los espectáculos deportivos organizados por la Dirección General de Deportes, siempre que así lo soliciten ante la misma con, al menos, quince días de antelación.
- La administración autonómica podrá contemplar, en sus diferentes normativas, otros beneficios específicos para los deportistas, entrenadores o árbitros de alto rendimiento.

10. Diferenciación de ayudas según los grupos.

Las diferentes administraciones podrán diferenciar, en los apoyos a los deportistas, entrenadores o árbitros extremeños de alto rendimiento, diferentes variantes o graduaciones, en función de los grupos en los que figuren los deportistas, establecidos en el presente decreto.

11. Premios y ayudas.

Sin perjuicio de las actuaciones que en este sentido pudieran desarrollar otras entidades, la Junta de Extremadura podrá establecer programas de premios y/o ayudas destinadas a quienes hubieran obtenido la calificación como deportistas y/o entrenadores de alto rendimiento.

CAPÍTULO IV

VIGENCIA Y PÉRDIDA DE LA CALIFICACIÓN DE DEPORTISTA, ENTRENADOR O ÁRBITRO DE ALTO RENDIMIENTO

Artículo 10. Vigencia de la calificación.

1. La condición de deportista, entrenador o árbitro extremeño de alto rendimiento tendrá una duración de un año, a contar desde la fecha de la resolución por la que se otorgue la calificación como tal.
2. La consideración como deportista de alto rendimiento, para los beneficios y efectos recogidos en el artículo 2.3 del Real Decreto 971/2007, tendrán una duración de 3 años, a contar desde la fecha de la resolución como deportista de alto rendimiento, sin perjuicio de que otros beneficios regulados por la normativa puedan tener mayor o menor duración.

Artículo 11. Pérdida de la calificación.

1. La calificación de deportista, entrenador o árbitro extremeño de alto rendimiento, y sus beneficios, se perderán por alguna de las causas siguientes:
 - Obstaculización de la labor inspectora de la administración.
 - Incumplimiento de cualquiera de las obligaciones descritas en este decreto.
 - Incumplimiento de cualquiera de los requisitos establecidos en el artículo 4 del presente decreto.
 - Si se constata que en la solicitud, o demás documentación presentada, concurrió ocultación o falseamiento de los datos.
2. La pérdida de la calificación de deportista, entrenador o árbitro extremeño de alto rendimiento requerirá la tramitación del oportuno procedimiento administrativo, con audiencia al interesado por un plazo de 10 días.

CAPÍTULO V
OBLIGACIONES

Artículo 12. Obligaciones.

Los deportistas, entrenadores y árbitros extremeños de alto rendimiento se someterán a las actuaciones de comprobación, seguimiento e inspección que la Dirección General de Deportes lleve a cabo para constatar el cumplimiento de las siguientes obligaciones:

1. Mantener la licencia deportiva extremeña y seguir compitiendo de forma exclusiva con ella, sin perjuicio de la participación con licencia española en las diferentes competiciones en las que ésta sea necesaria.
2. Participar representando a la Comunidad Autónoma de Extremadura en competiciones, siempre que sea requerido para ello.
3. Asistir a las convocatorias de las selecciones deportivas que efectúen las federaciones deportivas extremeñas. Esta obligación se extiende tanto a las convocatorias efectuadas para realizar entrenamientos, como a las efectuadas para participar en competiciones oficiales. Si el deportista no pudiese asistir a la convocatoria, deberá comunicarlo tanto a la federación deportiva correspondiente como a la Dirección General de Deportes, con una antelación mínima de 10 días.
4. Prestar su imagen a requerimiento de la Junta de Extremadura para actuaciones oficiales, protocolarias y publicitarias, siempre que no perturbe su asistencia a competiciones o concentraciones deportivas organizadas por la correspondiente federación extremeña o española.
5. Incorporar en su indumentaria tanto de entrenamiento como de competición, de forma preferente, el logotipo "Extremadura. Deporte desde la base", salvo que participe como integrante de un equipo en la misma. También deberá incorporarlo cuando aparezca en medios de comunicación o asista a actos públicos, eventos deportivos o cualquier acto de promoción deportiva.

6. Colaborar con la Junta de Extremadura en los proyectos relacionados con la promoción de la práctica deportiva, así como en aquellas actividades que promocionen la educación para la salud, la prevención de drogodependencias y las destinadas a fomentar la práctica deportiva por parte de la mujer o a promover la igualdad de género.
7. Comunicar a la Dirección General de Deportes la modificación de cualquier circunstancia, tanto objetiva como subjetiva, que afecte a alguno de los requisitos exigidos para ser beneficiario.

Disposición adicional primera. Deportistas y entrenadores de centros de tecnificación deportiva y centros de alto rendimiento deportivo.

1. Entrenadores y deportistas de la residencia estable de la Ciudad Deportiva de Cáceres.
 - Tendrán la consideración de deportistas extremeños de alto rendimiento, y disfrutarán de todos los beneficios recogidos en el presente decreto, los deportistas que tengan la condición de usuarios de la residencia estable para deportistas de la Ciudad Deportiva de Cáceres.
 - Tendrán la consideración de entrenadores extremeños de alto rendimiento los entrenadores que desarrollen los programas de especialización deportiva de las federaciones deportivas beneficiarias del Decreto 136/2010, de 18 de junio, por el que se regula la concesión de plazas en la residencia estable de deportistas del Centro de Tecnificación Deportiva Ciudad Deportiva de Cáceres.
 - Mientras un deportista sea usuario de la residencia estable para deportistas de la Ciudad Deportiva de Cáceres, como integrante de un plan de especialización deportiva de una federación deportiva extremeña, únicamente podrán certificarse las labores de entrenamiento del deportista a un entrenador que, como integrante del plan, realice las labores de entrenamiento en dicho centro.
2. Entrenadores y deportistas en Centros de Alto Rendimiento (CAR) y Centros de Especializados de Alto Rendimiento (CEAR).
 - Tendrán la consideración de deportistas extremeños de alto rendimiento, y disfrutarán de todos los beneficios recogidos en el presente decreto, los deportistas que tengan la condición de deportistas pertenecientes a cualquier CAR o CEAR calificados como tales por el Consejo Superior de deportes.
 - Tendrán la consideración de entrenadores extremeños de alto rendimiento los entrenadores que desarrollen programas estables de tecnificación deportiva de las correspondientes federaciones deportivas españolas en CAR o CEAR.
3. La calificación como deportista o entrenador de alto rendimiento obtenida sobre la base de los dos apartados anteriores perdurará hasta el momento en que el deportista o entrenador cause baja en la residencia o programa de especialización o tecnificación deportiva.

Disposición adicional segunda. Directores técnicos de las federaciones deportivas extremeñas.

Tendrán la consideración de entrenadores de alto rendimiento los directores técnicos de las federaciones deportivas extremeñas con más de 5 deportistas de alto rendimiento.

Cada federación deportiva deberá comunicar a estos efectos, a la Dirección General de Deportes, quién realiza las funciones de dirección técnica. Cada federación podrá certificar estas labores únicamente a una persona, debiendo comunicar asimismo el cese de estas funciones si éste se produjese.

Disposición derogatoria única. Derogación normativa.

Queda derogado el Decreto 145/2010, de 25 de junio, por el que se regula la calificación de los deportistas, entrenadores y árbitros extremeños de alto rendimiento y se establecen las bases reguladoras de las ayudas dirigidas a los mismos, así como cuantas disposiciones de igual o inferior rango se opongan a lo establecido en el presente decreto.

Disposición Final Primera. Habilitación normativa.

Se faculta al titular de la Presidencia de la Junta de Extremadura, como órgano competente en materia de Deporte, para dictar cuantos actos y disposiciones requiera el cumplimiento, desarrollo y aplicación del presente decreto, así como para modificar los Anexos contenidos en el mismo.

Disposición final segunda. Entrada en vigor.

El presente decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial de Extremadura.

Mérida, a 8 de enero de 2013.

El Presidente de la Junta de Extremadura,
JOSÉ ANTONIO MONAGO TERRAZA

ANEXO I

DESARROLLO DE LOS CRITERIOS DE VALORACIÓN ASPECTOS GENERALES

Competiciones y resultados valorables.

Podrán ser valorados los resultados obtenidos en campeonatos oficiales, convocados por organismos nacionales e internacionales reconocidos oficialmente por el Comité Olímpico Internacional, el Comité Paralímpico Internacional o por el Consejo Superior de Deportes.

En el caso de que una competición o mérito deportivo carezca de este requisito, la comisión de valoración habrá de tener en consideración, para su valoración o no, el grado de participación, competitividad y trascendencia de la competición o mérito deportivo.

Únicamente si se verifica que el resultado deportivo es equiparable, en los referidos aspectos, a los méritos deportivos exigidos en el presente Anexo para la obtención de la calificación como deportista, entrenador o árbitro extremeño de alto rendimiento, se procederá a la valoración del mismo. En este caso, la comisión emitirá informe sobre la competición deportiva, con objeto de que la misma pueda ser objeto de inclusión en el presente Anexo.

Salvo que el reglamento del campeonato o ranking limite la participación a deportistas que previamente hayan obtenido un determinado nivel de rendimiento, para entender como valorable un resultado se exigirá la siguiente participación mínima en la misma categoría y prueba:

- Si el deportista obtuvo el 1^{er} puesto: Mínimo de 8 participantes.
- Si el deportista obtuvo el 2^o ó 3^{er} puesto: Mínimo de 12 participantes.
- Si el deportista obtuvo el 4^o ó 5^o puesto: Mínimo de 16 participantes.

Para poder valorar un resultado deportivo, será requisito que exista una federación española que tenga reconocida entre sus pruebas aquélla por la que el deportista presenta el resultado.

Grado de participación del deportista.

En deportes no colectivos, únicamente serán valorables los resultados de los deportistas que finalmente hayan participado durante el desarrollo de alguna prueba, no siendo suficiente con acudir como convocado al campeonato. Únicamente en los Campeonatos de Europa o del mundo de pruebas olímpicas será valorable el acudir convocado como miembros de la selección española.

En deportes no colectivos, en el caso de que un campeonato esté compuesto de varias pruebas que otorguen puntuaciones parciales será necesario participar en, al menos, el 50 % de las pruebas puntuables para poder tener la consideración de haber participado en el mismo.

En deportes colectivos, se considerarán miembros del equipo a todos los deportistas oficialmente inscritos en el acta, y si el campeonato se celebra en varias fases, únicamente se considerarán miembros del equipo a los jugadores participantes en la fase final del mismo.

Los resultados obtenidos en Campeonatos de Europa o del mundo, únicamente serán valorables si el deportista acudió al mismo como integrante de la selección española, tras haber si-

do designado para ello por la correspondiente federación deportiva española. No serán valables si el deportista acudió al campeonato sin formar parte de la selección española ni cuando haya sido integrado en la misma por cualquier otro medio que no sea el de la designación por parte de la federación española.

Rankings.

A los rankings oficiales de las diferentes federaciones se les dará el mismo valor que a los campeonatos.

Sólo serán puntuables los rankings oficiales elaborados por las federaciones deportivas españolas o por las federaciones deportivas internacionales reconocidas por el Comité Olímpico Internacional o por el Comité Paralímpico Internacional.

Será puntuable el ranking oficial al finalizar el año natural, si se elabora con base a los resultados obtenidos durante todo el año natural. Si la federación cuenta con un ranking oficial por temporada deportiva, éste será puntuable únicamente si no existiese ranking para el año natural.

Serán puntuables los rankings por categorías, pero no los rankings que engloben a deportistas de un único año de nacimiento.

CRITERIO A). PUESTO Y ÁMBITO DE LA COMPETICIÓN

Determinación del puesto.

En el caso de que un campeonato esté compuesto de varias pruebas que otorguen puntuaciones parciales, únicamente se tendrá en consideración el puesto que se ocupe en la clasificación final del mismo.

Si en una clasificación un puesto aparece repetido para varios participantes, el puesto a asignar al siguiente deportista en la clasificación vendrá determinado por el número de rivales que le precedan, independientemente del puesto que conste como tal en la clasificación del campeonato. Así, por ejemplo, si se otorga a dos participantes el tercer puesto, al que ocupe el siguiente lugar en la clasificación se le considerará como quinto clasificado.

Los resultados de deportistas en pruebas en las que se compita en formato de cuadro —combate o enfrentamiento directo—, que no hayan obtenido, al menos, una victoria en un combate o partido tendrán la consideración de participación, independientemente del puesto que ocupen en la clasificación final. Se les valorará de forma igual a si hubiesen obtenido el último puesto en la clasificación del campeonato.

El número de participantes a contabilizar será el de los que tomaron parte en la modalidad, prueba deportiva, categoría y género en que se compitió.

En pruebas que no sean individuales el número de participantes será el de grupos, equipos o selecciones que hayan tomado parte en la misma.

No se contabilizarán los deportistas, grupos o equipos inscritos que finalmente no participaron en la competición.

En las competiciones en las que haya habido fase previa para acceder a dicha competición final (Campeonato de España de judo, Campeonato del Mundo de baloncesto...), el número de participantes a tener en cuenta será el de los que han participado en todas las fases de clasificación.

Ámbito de la competición. Consideración como campeonato de España, de Europa o del mundo.

Generalidades.

Únicamente podrán considerarse como Campeonatos de España, de Europa o del mundo, los que aparezcan contemplados como tales en los calendarios oficiales de las respectivas federaciones deportivas españolas o internacionales. Únicamente en aquellos deportes que no tengan de forma oficial campeonatos del mundo o de Europa durante todas las temporadas, podrán asimilarse otros campeonatos a aquéllos, siempre que se recojan de forma específica en el presente Anexo.

En el caso de que un Campeonato de España, Europa o mundial integre varios niveles o grupos de participación para la misma prueba y categoría de edad, o de que se celebren varios campeonatos según el nivel de los participantes, sólo el de mayor nivel podrá tener la consideración de campeonato de España, Europa o mundial.

Campeonatos de España.

En el caso de que se celebre más de una competición con denominación de Campeonato de España para la misma prueba y categoría de edad, sólo uno de ellos podrá tener la consideración de campeonato de España, a excepción de:

- a. La dualidad existente entre los Campeonatos de España en Edad Escolar y los correspondientes campeonatos federativos.
- b. Los campeonatos o casuísticas específicamente contemplados en el presente Anexo.

Los Campeonatos de España por selecciones autonómicas no tendrán la consideración de campeonatos de España, salvo que se den simultáneamente las siguientes circunstancias:

- a. Que en el citado campeonato se otorgue también el título de campeón de España individual.
- b. Que no exista otro campeonato susceptible de ser considerado como Campeonato de España individual.

Las Copas de España, independientemente de su formato, no tendrán la consideración de campeonatos de España, salvo que así se establezca en el presente Anexo, o que no exista el correspondiente Campeonato de España.

Campeonatos de Europa.

En el caso de que se celebre más de una competición con denominación de Campeonato de Europa para la misma prueba y categoría de edad, sólo uno de ellos podrá tener la consideración de campeonato de Europa.

Salvo en pruebas paralímpicas, no tendrán la consideración de campeonatos de Europa aquéllos de una única fase final con 6 ó menos países participantes. Si se da esta circunstancia, el campeonato se valorará de forma análoga a un campeonato de España.

Los Juegos del Mediterráneo tendrán igual consideración que los Campeonatos de Europa.

Campeonatos del mundo.

En el caso de que se celebre más de una competición con denominación de Campeonato del Mundo para la misma prueba y categoría de edad, sólo uno de ellos podrá tener la consideración de Campeonato del Mundo.

Salvo en pruebas paralímpicas, no tendrán la consideración de Campeonatos del Mundo aquéllos de una única fase final con 10 ó menos países participantes. Si se da esta circunstancia, el campeonato se valorará de forma análoga a un campeonato de España.

Tendrán igual consideración que los Campeonatos del mundo los Campeonatos del mundo Universitarios o Universiadas.

Los Juegos Olímpicos y Juegos Paralímpicos tendrán la misma consideración que los Campeonatos del mundo.

CRITERIO B). PRUEBAS OLÍMPICAS Y PARALÍMPICAS

Tendrán la consideración de pruebas olímpicas/paralímpicas aquéllas que, en el momento de obtener el resultado, formen parte del programa olímpico aprobado por el Comité Olímpico/Paralímpico Internacional para los primeros juegos olímpicos/paralímpicos a desarrollar tras la consecución del resultado.

No tendrán la consideración de pruebas olímpicas/paralímpicas las incluidas en el programa de los juegos como deporte de exhibición.

CRITERIO C). CATEGORÍAS

Se entenderá que una categoría existe, para pruebas de carácter nacional, cuando esté oficialmente reconocida como tal en los reglamentos de la Federación Deportiva Española correspondiente para las pruebas organizadas por ésta.

Se entenderá que una categoría existe, para pruebas de carácter internacional, cuando esté oficialmente reconocida como tal en los reglamentos de la Federación Deportiva Internacional correspondiente y exista un campeonato de Europa o del mundo de la categoría organizado por dicha federación.

Si el deportista puede ser encuadrado en alguna categoría que englobe más de un año de nacimiento, no se entenderán como categorías valorables aquéllas que hagan referencia a un único año de nacimiento.

No serán puntuables los resultados obtenidos en categorías de edad superiores o iguales a la absoluta, diferentes de ésta, tales como competiciones para veteranos, las que se disputen por grupos de edad diferentes a las categorías con denominación oficial dentro de la modalidad, o aquéllas en las que, no existiendo una edad máxima de participación, sean diferente a la absoluta de élite para la prueba.

Los resultados requeridos hacen referencia tanto a categoría masculina como femenina. Los resultados en pruebas mixtas serán valorados de forma individualizada por la comisión. Se entienden como pruebas mixtas aquéllas que requieren de la participación de deportistas de distinto género que forman un grupo o equipo.

CRITERIO D). NATURALEZA DE LAS PRUEBAS

1. De deportes individuales.

a. Pruebas individuales:

- De ejecución individual: Un solo deportista es responsable, a través de su ejecución y en comparación con la ejecución de sus competidores, del desarrollo y del resultado en la competición deportiva (como, por ejemplo, salto de longitud o triatlón individual).
- De combate: Las que impliquen una pugna directa, individuo contra individuo, en defensa de uno mismo (como, por ejemplo, kárate kumite individual).
- De enfrentamiento directo individual: Aquéllas que implican una competición directa de un deportista contra otro que actúa como adversario, sin implicar pugna entre ellos (como, por ejemplo, tenis individual).

b. Pruebas de grupo:

- De actuación simultánea: 2 o más deportistas integran un equipo, ejecutando una acción repetitiva y semejante (barcos de remo y piragüismo de más de un tripulante, prueba de persecución por equipos en ciclismo, equipo de natación sincronizada, de gimnasia rítmica...).
- De enfrentamiento directo no individual: Aquéllas que implican una competición directa de dos o más deportistas contra otros que actúan como adversarios, sin implicar pugna entre ellos (como, por ejemplo, tenis dobles).
- Suma de esfuerzos: Aquéllas de más de un participante, que surgen como ejecución individual y coordinada de varios deportistas (relevos en natación o atletismo, etc.).
- Pruebas de equipo de participación alternativa o separada (pruebas de equipo de esgrima, de tiro con arco, ajedrez, judo, etc.).
- Pruebas colectivas de deportes individuales: Aquellas pruebas de equipo que son el resultado de sumar los resultados de las pruebas individuales (p.ej. clasificación por equipos en cross).

2. De deportes colectivos.

Aquéllas en las que dos equipos de más de dos deportistas compiten de forma simultánea en el tiempo, con alternancia en la posesión o dominio de un móvil, mediante acciones técnico tácticas de ataque y defensa (fútbol, balonmano, baloncesto, etc.).

CRITERIO E). VALORACIONES ESPECÍFICAS POR MODALIDADES DEPORTIVAS***Atletismo.***

- Serán valorables los resultados obtenidos en los Campeonatos de Europa sub23.

Ciclismo.

- La clasificación general de las Copas de España consideradas como tales en el calendario de la Real Federación Española de Ciclismo se puntuarán de igual forma que los Campeonatos de España de la correspondiente categoría.
- El Tour del Porvenir será valorado de forma análoga a un Campeonato de España de categoría sub23.
- Los resultados obtenidos en El Giro de Italia, el Tour de Francia y la Vuelta a España se equiparán con los obtenidos en un Campeonato del mundo.
- La prueba en línea de los Campeonatos del mundo y los Juegos Olímpicos se considerará prueba de suma de esfuerzos. La clasificación del primer corredor de la selección española determinará la clasificación del resto de corredores.
- Tendrán la consideración de deportistas de alto rendimiento todos los deportistas que aparezcan en algún ranking oficial de la UCI entre los 8 primeros españoles clasificados.

Judo.

- Las clasificación general final de las Copas de España de las categorías infantil, cadete y junior serán puntuadas de forma análoga a los Campeonatos de España.
- Obtendrán la calificación de deportistas de alto rendimiento todos aquellos que logren alguna medalla en European Cups.
- Obtendrán la calificación de deportistas de alto rendimiento todos aquellos que hayan participado en la World Cup, Grand Prix, Grand Slam y World Masters, siempre que el deportista haya sido convocado por la Federación Española de Judo.

Kárate.

- La clasificación general obtenida en la Copa de España será puntuada de forma análoga al Campeonato de España.
- Tendrán la calificación de deportistas de alto rendimiento los que hayan participado en la Premier League, Youth World Cup o World Cup, siempre que se dé, al menos, una de las siguientes circunstancias:
 - a. Que el deportista participase convocado por la Federación Española de Karate.
 - b. Que obtuviese un puesto igual o mejor al intermedio.

Montaña y escalada.

Especialidades competitivas:

- La clasificación general de las Copas de España se puntuarán de igual forma que los Campeonatos de España de la correspondiente categoría.

Para especialidades no competitivas se establecen los siguientes requisitos específicos para obtener la calificación como deportista de alto rendimiento:

- Expediciones de gran altura. Se requerirá picos de, al menos, 7000 m. por cualquiera de sus rutas, siempre que se realicen sin oxígeno.
- Alpinismo:
 - Vías de escalada a cimas de hasta 4000 m. por rutas de escalada de más de 500 m. y dificultad igual o superior a MD+ (muy difícil superior).
 - Vías de escalada a cimas de entre 4000 m. y 5.000 m. por rutas de más de 500 m. y dificultad igual o superior a MD.
 - Vías de escalada a cimas de más de 5.000 m. por rutas de al menos 500 m. y dificultad igual o superior a Difícil Superior.
- Escalada en roca:
 - Deportiva.

Absoluta masculina: Realizar problemas de dificultad igual o superior a 8b.
Sub-20 masculina y absoluta femenina: 8a.
Sub-18 y sub-16 masculina y sub-20 femenina: 7c+.
Sub-18 y sub-16 femenina: 7c.
 - Boulder.

Absoluta masculina: Realizar problemas de dificultad igual o superior a 8a.
Sub-20 masculina y absoluta femenina: 7c+.
Sub-18 y sub-16 masculina y sub-20 y sub-18 femenina: 7c.
Sub-16 femenina: 7b+.
 - Escalada clásica o de autoprotección.

Absoluta masculina: Rutas de más de 100 m y dificultad igual o superior a 7b.
Sub-20 masculina y absoluta femenina: 7a+.
Sub-18 masculina y sub-20 femenina: 7a.
Sub-16 masculina y sub-18 femenina: 6c+.
Sub 16 femenina: 6c.
 - Escalada en hielo.

Absoluta masculina: WI 6+.
Sub-20 masculina y absoluta femenina: WI 6.
Sub-18 masculina y sub-20 y sub-18 femenina: WI 5+.
Sub-16 masculina y femenina: WI 5.

- Escalada en mixto.

Absoluta masculina: M 8.

Sub-20 y sub-18 masculina y absoluta y sub-20 femenina: M 7.

Sub-16 masculina y sub-18 y sub-16 femenina: M 6+.

- Escalada artificial.

Absoluta masculina: A4+.

Sub-20 y sub-18 masculina y absoluta y sub-20 femenina: A4.

Sub-16 masculina y sub-18 y sub-16 femenina: A3+.

- Barranquismo.

- Barrancos de al menos 4.º Grado de Dificultad Vertical.
- Barrancos de al menos 4.º Grado de Dificultad Acuática.
- Barrancos de al menos 4.º Grado de Compromiso.

Natación.

- Serán evaluables, para esta modalidad, los rankings por temporada deportiva y no los que se correspondan con años naturales.
- Será criterio para la obtención de la calificación como deportista extremeño de alto rendimiento el haber logrado el primer puesto en los Campeonatos de España que se disputen por año de nacimiento y no por categoría, así como ocupar el primer puesto en el ranking de la temporada correspondiente al año de nacimiento del deportista.
- Serán valorables como prueba olímpica los rankings que se refieran a tiempos logrados en piscinas de 25 metros.

Tenis.

- Se considerarán como rankings internacionales los elaborados por la ATP y la WTA.
- Las clasificaciones individuales en los 4 torneos de Gran Slam se equiparán a las de los Campeonatos del mundo de pruebas individuales olímpicas.
- Las clasificaciones en la Copa Davis y la Copa Federación se equiparán a las de Campeonatos del mundo, como prueba de equipo de participación alternativa o separada.

**ANEXO II. CRITERIOS GENERALES DE INCLUSIÓN
PARA LA CALIFICACIÓN COMO DEPORTISTA EXTREMEÑO DE ALTO RENDIMIENTO****Grupos y resultados requeridos para cada uno de ellos**

Grupo ¹	Categoría ²	Campeonato/ ranking	Modalidad	Tipo de prueba	Pruebas incluidas	Puesto requerido
1	11-12 años	España	Gimnasia	Individual	Olímpica	1º
2	13-14 años	España	Gimnasia	Individual	Olímpica	1º-3º
3			Natación	Individual	Olímpica	1º
4	15-16 años	España	Gimnasia	Individual	Olímpica	1º-3º
5		España	Natación	Individual	Olímpica	1º-3º
6		España	Todas	Individual	Todas	1º
7		Europa / Mundo	Todas	Todas	Todas	Participación
8	No absoluta	España	Todas	Individual	Todas	1º-3º
9		España	Todas	De grupo	Todas	1º
10		Europa / Mundo	Olímpicas	Todas	Olímpica	Participación
11		Europa / Mundo	Todas	Todas	No olímpica	Mejor o igual al intermedio
12	Absoluta	España	Olímpicas	Individual	Olímpica	1º-5º
13		España	Olímpicas	De grupo	Olímpica	1º-3º
14		España	Todas	Individual	No olímpica	1º-3º
15		España	Todas	De grupo	No olímpica	1º
16		Europa / Mundo	Olímpicas	Todas	Olímpica	Participación
17		Europa / Mundo	Todas	Todas	No olímpica	Mejor o igual al intermedio
18	Absoluta	España	Todas	Deportes colectivos	Todas	Participación liga profesional ³
19						Participación liga máximo nivel ⁴

Deportes para personas con discapacidad

Grupo	Categoría	Campeonato/ ranking	Modalidad	Tipo de prueba	Pruebas incluidas	Puesto requerido
20	Absoluta	España	Todas	Individual	Paralímpica	1º-2º
21		España		Individual	Paralímpica	Récord España
22		España		Individual	No paralímpica	1º
23		Europa		Todas	Paralímpica	1º-10º
24		Europa		Individual	No paralímpica	1º
25		Mundo		Todas	Paralímpica	1º-15º
26		Mundo		Individual	No paralímpica	1º-3º

El solicitante deberá indicar en su solicitud el grupo al que pertenece el resultado alegado.

¹ El solicitante deberá indicar en su solicitud el grupo al que pertenece el resultado alegado.

² La categoría "no absoluta" incluye a todas las categorías diferentes a la absoluta, cuya edad máxima permitida sea mayor o igual a 17 años.

³ En los deportes colectivos en los que existan ligas de carácter profesional reconocidas por el Consejo Superior de Deportes, se considerarán, en todo caso, como deportistas de alto rendimiento a aquéllos que hayan competido en algún equipo.

⁴ En los deportes colectivos en los que NO existan ligas de carácter profesional reconocidas por el Consejo Superior de Deportes, se considerarán, en todo caso, como deportistas de alto rendimiento a aquéllos que hayan competido en algún equipo, en la liga de máximo nivel de la categoría absoluta. Para acogerse a lo anterior, en la liga deben participar clubes deportivos de, al menos, 6 comunidades autónomas.

ANEXO III
SOLICITUD DE CALIFICACIÓN COMO DEPORTISTA, ENTRENADOR O ÁRBITRO
EXTREMEÑO DE ALTO RENDIMIENTO

1. Datos del deportista, entrenador o árbitro (rellenar siempre)

Nombre y apellidos				N.I.F.	
Licencia por la Federación Extremeña de				Fecha nacimiento	
Teléfono fijo		Tlfno. Móvil		email	

2. Representante legal (rellenar sólo si la solicitud es presentada por el representante legal):

Nombre y apellidos				N.I.F.	
--------------------	--	--	--	--------	--

3. Domicilio a efectos de notificaciones

C/				Núm.	
De la localidad de				C.P.	

EXPONE QUE

Cumple todos los requisitos y asume todos los compromisos reflejados en el Decreto 1/2013.

SOLICITA (marcar lo que proceda)

La calificación como Deportista, Entrenador ó Árbitro, extremeño de alto rendimiento.

4. Autorizaciones

<input type="checkbox"/>	Autoriza al órgano instructor para consultar los datos de identidad personal y los de residencia en sus archivos, bases de datos u otros fondos documentales, o mediante los servicios ofrecidos por el Departamento prestador del Sistema de Verificación de Datos de Identidad (marcar si procede, en caso contrario deberá aportar justificación documental al respecto)
--------------------------	---

5. Documentación que se adjunta

A presentar en todo caso:

<input type="checkbox"/>	Certificado expedido por la correspondiente federación deportiva extremeña en el que se acreditan los méritos deportivos (anexo IV para deportistas, anexo V para entrenadores, anexo VI para árbitros)
--------------------------	--

Si no se ha prestado la autorización contemplada en el apartado 4, deberá presentar:

<input type="checkbox"/>	Fotocopia compulsada del DNI del deportista
<input type="checkbox"/>	Fotocopia compulsada del DNI del representante legal (sólo si la solicitud es presentada por éste)
<input type="checkbox"/>	Certificado de empadronamiento en Extremadura <u>Q</u>
<input type="checkbox"/>	Acreditación de ostentar la condición de extremeño en el sentido que regula el Estatuto de Autonomía y la Ley 6/2009, de 17 de diciembre, del Estatuto de los Extremeños en el Exterior

En _____, a ___ de _____ de 20__.

Firma del deportista, técnico o árbitro, Q del representante legal que presenta la solicitud:

ILMO. SR. DIRECTOR GENERAL DE DEPORTES DE LA JUNTA DE EXTREMADURA.
C/ Adriano, 4. C.P. 06800 MÉRIDA

PROTECCIÓN DE DATOS: En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, la Presidencia de la Junta de Extremadura le informa que sus datos de carácter personal obtenidos mediante la cumplimentación de este documento van a ser incorporados, para su tratamiento, en un fichero automatizado. De acuerdo con lo previsto en la citada Ley Orgánica y conforme al procedimiento establecido, puede ejercitar ante ella los derechos de acceso, rectificación, oposición y cancelación de datos.

**ANEXO IV
DATOS PARA LA VALORACIÓN DE LOS RESULTADOS DEL DEPORTISTA
(A cumplimentar por las Federaciones Deportivas Extremeñas)**

RESULTADO QUE CERTIFICA LA FEDERACIÓN EXTREMEÑA DE _____

DEPORTISTA

Nombre y apellidos: _____ D.N.I. _____
¿Tiene licencia expedida por esta Federación y la tenía al obtener el resultado? (SÍ o NO) _____

GRUPO AL QUE PERTENCE EL RESULTADO

Grupo, de los contemplados en el Anexo II del Decreto 1/2013: _____

DATOS DEL CAMPEONATO EN EL QUE SE LOGRÓ EL RESULTADO

Nombre del campeonato o ranking: _____
Fecha/s de celebración: _____ Lugar/es de celebración: _____

PUESTO LOGRADO

Puesto⁵: _____ Número de victorias (sólo para pruebas de combate o de enfrentamiento directo): _____

MODALIDAD Y PRUEBA

Modalidad deportiva (ej: atletismo) : _____ Prueba (ej: triple salto): _____

CATEGORÍA EN LA QUE SE COMPITIÓ

Denominación (ej: cadete): _____
Edad máxima permitida en ella (ej: 16 años). _____ Número de años que abarca la categoría (ej: 2): _____

TIPO DE PRUEBA

Tipo de prueba	Marcar lo que corresponda	Número de integrantes del grupo/equipo
1) Individual		
2) De grupo: (ej: equipo de gimnasia rítmica, relevos, equipos en cross...)		
3) Pruebas de deportes colectivos (ej: baloncesto)		

PARTICIPACIÓN

Número de participantes⁶: _____

¿Fue necesario resultado previo o marca mínima? (SÍ, se requería: _____ / NO)

Sólo si el resultado se obtuvo en un Cto. de Europa o del mundo u otras pruebas internacionales:

Países participantes: ____ ¿El deportista fue designado y convocado por la Fed. Española? (SÍ / NO)

DATOS SÓLO PARA PARTICIPANTES EN LIGAS DE DEPORTES COLECTIVOS

La liga ¿es la de máximo nivel? (SÍ / NO)

Partidos de la liga disputados por el equipo: ____ Partidos de la liga en los que participó el deportista: ____

¿De cuántas Comunidades Autónomas había clubes que participaron en la liga? ____

OTROS DATOS QUE SE CONSIDEREN DE INTERÉS (OPCIONAL)

--

El presente Anexo certifica que el resultado fue obtenido con licencia extremeña o española, según corresponda

SELLO DE LA FEDERACIÓN

FIRMA DEL SECRETARIO

ILMO. SR. DIRECTOR GENERAL DE DEPORTES

⁵ Si un campeonato consta de varias pruebas que otorgan puntuaciones parciales, únicamente se tendrá en consideración el puesto ocupado en la clasificación final, siendo necesario haber participado en, al menos, el 50% de las pruebas.

⁶ El número de participantes será el de la modalidad, prueba deportiva, categoría y género en que se compitió. En pruebas no individuales el número de participantes será el de grupos, equipos o selecciones. No se contabilizarán los inscritos que finalmente no participaron en la competición. En competiciones varias fases, el número de participantes será el total de todas las fases. Si no se puede determinar el número con exactitud, éste se debe de completar como: "Aproximadamente" + Número

ANEXO VI
DATOS PARA LA VALORACIÓN DEL MÉRITO DEPORTIVO COMO ÁRBITRO
(A cumplimentar por las Federaciones Deportivas Extremeñas)

MÉRITO QUE CERTIFICA LA FEDERACIÓN EXTREMEÑA DE _____

ÁRBITRO

Nombre y apellidos: _____ D.N.I. _____

¿Tiene licencia por esta Federación Deportiva Extremeña? (SÍ o NO) _____

DATOS DE LA COMPETICIÓN EN LA QUE PARTICIPÓ

Nombre del campeonato: _____

Fecha de celebración: _____

Lugar de celebración: _____

El presente Anexo certifica que el árbitro ha dirigido o participado de forma directa en el arbitraje de la competición y que ésta figura en el calendario oficial de la correspondiente federación deportiva internacional.

Mediante el presente certificado se acredita también que el árbitro ha dirigido o participado de forma directa en el arbitraje de, al menos, una competición del calendario oficial de la presente federación deportiva extremeña, durante los 12 meses anteriores al día ___ de _____ de ____

SELLO DE LA FEDERACIÓN

FIRMA DEL SECRETARIO

ILMO. SR. DIRECTOR GENERAL DE DEPORTES

CONSEJERÍA DE ADMINISTRACIÓN PÚBLICA

CORRECCIÓN de errores del Decreto 257/2012, de 28 de diciembre, por el que se modifican las relaciones de puestos de trabajo de personal funcionario y de personal laboral de la Consejería de Salud y Política Social y el Decreto 73/2012, de 4 de mayo, por el que se aprueba la relación de puestos de trabajo de personal eventual de la Junta de Extremadura. (2013040002)

Advertido error material en el Decreto 257/2012, de 28 de diciembre, por el que se modifican las relaciones de puestos de trabajo de personal funcionario y de personal laboral de la Consejería de Salud y Política Social y el Decreto 73/2012, de 4 de mayo, por el que se aprueba la relación de puestos de trabajo de personal eventual de la Junta de Extremadura, publicado en el DOE núm. 251, de 31 de diciembre, se procede a efectuar la oportuna rectificación.

En el Anexo IV, relativo a las creaciones de puestos de trabajo de personal laboral:

En la página 28154, respecto al puesto con código 39822710, en la columna Ubicación/C. Trabajo:

Donde dice:

“MÉRIDA”

Debe decir:

“PLASENCIA”

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO AMBIENTE Y ENERGÍA

ORDEN de 28 de diciembre de 2012 por la que se convocan ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante, para el ejercicio 2013. (2013050007)

El Reglamento (CE) n.º 1698/2005 del Consejo de 20 de septiembre de 2005, relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola al Desarrollo Rural (FEADER), para el periodo 2007-2013, continúa la labor en la política de desarrollo rural contenida en el Fondo Europeo de Orientación y Garantía Agrícola (FEOGA), estableciendo un marco jurídico único para regular la ayuda prestada por el FEADER, teniendo como misión contribuir a la promoción del desarrollo rural sostenible en toda la Comunidad.

Con ello se incentivan las inversiones que, bajo directrices estratégicas, contribuyan a alcanzar objetivos tales como aumento de la competitividad del sector agrario y forestal, mejora del medio ambiente y del entorno rural, y diversificación de la economía rural.

El Decreto 42/2012, de 23 de marzo, por el que se establecen las bases reguladoras de la concesión de ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante y se convocan las mismas para el ejercicio 2012 (DOE número 62, de 29 de marzo), determina la normativa que regula la concesión de estas ayudas, financiadas por las medidas 216 y 227.1 del eje 2 del Programa de Desarrollo Rural de Extremadura 2007-2013, aprobado por la Decisión de la Comisión C(2008) 3836, de 16 de julio de 2008. Además, las ayudas previstas para la medida 227.1 de "Ayudas a inversiones no productivas", son Ayudas de Estado compatibles con el mercado interior en virtud del artículo 107, apartado 3, letra c) del TFUE y se hallan acogidas a la Decisión C(2010) 8831 de 14 de diciembre de 2010 que aprueba la ayuda N 443/2010. Posteriormente, estas bases reguladoras han sido parcialmente modificadas por el Decreto 230/2012, de 23 de noviembre (DOE número 231, de 29 de noviembre).

El apartado 1 del artículo 11 del Decreto 42/2012 estipula que el procedimiento de concesión de las subvenciones reguladas por el citado decreto será el de concurrencia competitiva y convocatoria pública periódica, mediante Orden de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía. En virtud de lo expuesto, y en uso de las facultades que me confiere la disposición adicional primera del Decreto 42/2012 y según lo dispuesto en la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura,

DISPONGO:

Artículo 1. Objeto.

1. La presente Orden tiene por objeto efectuar la convocatoria pública para la concesión, en el ejercicio 2013, en régimen de concurrencia competitiva, de las ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitats importantes, de conformidad con lo dispuesto en el Decreto 42/2012, de 23

de marzo, (DOE de 29 de marzo de 2012) por el que se establecen las bases reguladoras de la concesión de dichas subvenciones públicas, modificado por Decreto 230/2012, de 23 de noviembre (DOE de 29 de noviembre de 2012), en el marco de lo dispuesto en la Ley 6/2011 de Subvenciones de la Comunidad Autónoma de Extremadura, el Reglamento (CE) n.º 1698/2005 del Consejo, de 20 de septiembre de 2005, relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural (FEADER), el Reglamento (CE) n.º 1974/2006 de la Comisión, de 15 de diciembre de 2006, por el que se establecen disposiciones de aplicación del Reglamento (CE) n.º 1698/2005 del Consejo relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural (FEADER) y el Reglamento (UE) n.º 65/2011 de la Comisión de 27 de enero de 2011 por el que se establecen disposiciones de aplicación del Reglamento (CE) n.º 1698/2005 del Consejo en lo que respecta a la aplicación de los procedimientos de control y la condicionalidad en relación con las medidas de ayuda al desarrollo rural.

Con estas ayudas se pretende compatibilizar la conservación del medio natural con el adecuado desarrollo sostenible en estas zonas

2. En la presente Orden de convocatoria, se establecen 2 líneas de ayudas:

2.1. Ayudas para titulares de explotaciones agrarias (agrícola o ganadero).

2.2. Ayudas para titulares de explotaciones forestales.

Artículo 2. Beneficiarios.

Podrán resultar beneficiarios de las subvenciones reguladas en esta convocatoria aquellas personas físicas o jurídicas de derecho público o privado que sean titulares de una explotación agraria o forestal incluidas en espacios de la Red Natura de Extremadura y otros parajes de alto valor natural.

A los efectos de esta norma tendrán la consideración de "otros parajes de alto valor natural" el resto de terrenos incluidos en la Red de Áreas Protegidas de Extremadura y áreas de importancia para la conservación de las especies incluidas en el Decreto 37/2001, de 6 de marzo, por el que se aprueba el Catálogo Regional de Especies Amenazadas de Extremadura.

También podrán acceder a la condición de beneficiarios las agrupaciones de personas físicas o jurídicas de derecho privado, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado que, aún careciendo de personalidad jurídica, puedan llevar a cabo las acciones objeto de subvención, y que sean titulares de una explotación agraria o forestal incluidas en espacios de la Red Natura de Extremadura y otros parajes de alto valor natural.

En este supuesto deberán hacerse constar, tanto en la solicitud de subvención como en la resolución de la concesión, los compromisos de ejecución asumidos por cada miembro de la agrupación, así como el importe de inversión a aplicar por cada uno de ellos, que tendrán igualmente condición de beneficiarios.

En cualquier caso deberá nombrarse un representante o apoderado de la agrupación, con poderes bastantes para cumplir las obligaciones que, como beneficiario, correspondan a la agrupación, y no podrá disolverse dicha agrupación hasta que no haya transcurrido el plazo de

prescripción del derecho de la Administración a reconocer o liquidar el reintegro de la subvención.

Artículo 3. Requisitos para obtener la condición de beneficiario.

1. No hallarse incurso en ninguno de los supuestos que impiden obtener la condición de beneficiario a tenor de lo previsto en los apartados 2 y 3 del artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, siendo suficiente la aportación, para la acreditación de este extremo, de una declaración responsable dirigida al órgano que ha de otorgar la subvención de conformidad con el modelo que figure en la convocatoria de la ayuda.
2. Estar al corriente de las obligaciones tributarias con el Estado, con la Seguridad Social y con la Hacienda Autonómica. Los interesados podrán otorgar su autorización expresa para que los certificados puedan ser directamente recabados en su nombre por el órgano gestor conforme a lo establecido en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura. En cuanto a la comprobación de estar al corriente de las obligaciones tributarias con la Hacienda Autonómica se entenderá otorgada la citada autorización con la mera presentación de la solicitud, debiendo el solicitante, en su caso, formular expresamente la denegación de su consentimiento para que la comprobación no se realice de oficio por la Administración
3. No haber sido sancionado mediante resolución firme en los últimos 5 años por alguna infracción contra la fauna, la flora y las Áreas Protegidas.
4. Tener inscrito a su favor en el REXA (Registro de Explotaciones Agrarias) en el año 2013 la superficie (polígono y parcela de SIGPAC en todas las actuaciones y polígono, parcela y recinto SIGPAC en las actuaciones que conllevan cultivos y desbroces) o, al menos, acreditar que se ha solicitado la inscripción de la misma con anterioridad a la emisión de la resolución. No obstante, para proceder al pago de la subvención será requisito indispensable la inscripción en el REXA de la superficie en el año en que se procede a la justificación de la acción subvencionada.
5. El solicitante deberá marcar en el formulario de solicitud de la ayuda la casilla correspondiente al tipo de titularidad de la explotación, con el objeto de optar a una de las dos líneas de ayudas señaladas en el artículo 1.2. En el caso de solicitantes que sean titulares tanto de explotaciones agrarias como forestales, podrán optar a las dos líneas de ayudas.
6. En el supuesto de que el solicitante no sea el propietario del terreno, se deberá contar con el consentimiento expreso de éste para efectuar la actuación/es solicitada/s en la ubicación propuesta, aportando el Anexo I de la presente convocatoria debidamente cumplimentado.

Artículo 4. Cuantía individualizada de las subvenciones.

1. El importe máximo de la subvención concedida por beneficiario para esta convocatoria no podrá exceder de 20.000 euros.
2. Sin perjuicio de lo establecido en el apartado anterior, el importe máximo de las subvenciones concedidas por beneficiario en el total de convocatorias públicas periódicas reali-

zadas al amparo del Decreto 122/2009, de 29 de mayo, modificado por el Decreto 266/2009, de 18 de diciembre, el Decreto 42/2012, de 23 de marzo, en el marco del Programa de Desarrollo Rural de Extremadura para el periodo 2007-2013, no podrá superar los 100.000 euros.

3. La cuantía individualizada se determinará, en todo caso, en función de las actividades y unidades subvencionables. Para cada actividad se establece, conforme lo estipulado en el Anexo II, Anexo III y Anexo IV de la presente convocatoria, un coste por unidad, limitando las unidades a solicitar, o un límite de presupuesto por actividad.
4. Las actividades previstas en esta convocatoria sólo podrán solicitarse en la anualidad correspondiente al ejercicio 2013. Por tanto, sólo cabe solicitar aquellas actuaciones que según el Decreto 42/2012 y en la redacción dada por el Decreto 230/2012, se corresponden con los siguientes supuestos:
 - a) Acciones con planificación anual, exclusivamente en primera anualidad. Planificación admitida para todas las acciones subvencionables, excepto en las acciones "captura y traslocación de conejos" y las que comprenden siembra de leguminosas, mejora de pastizal, siembra de pastizal y actuaciones en restauración de humedales.
 - b) Acciones con planificación bienal en primera o segunda anualidad, debiendo optar para esta convocatoria en la primera anualidad:
 - "Cultivo no productivo de leguminosas en secano" y el "cultivo no productivo de leguminosas en regadío".
 - "Desbroces con siembra no productiva de pastizal o pradera".
 - "Aporte de superfosfato", "mejora de pastizal con introducción de pratenses".

Artículo 5. Acciones subvencionables.

1. Serán objeto de subvención las siguientes actividades.
 - 1.1. Actuaciones de restauración y mantenimiento de zonas húmedas:
 - Estudios hidrogeológicos y topográficos para la restauración de humedales.
 - Revegetación de orillas de humedales.
 - Cultivo no productivo de cereales mediante siembra directa en parcelas colindantes a humedales sin cosecha.
 - Cultivo no productivo de leguminosas mediante siembra directa en parcelas colindantes a humedales sin cosecha.
 - 1.2. Actuaciones de mejora de hábitats agrícola en cultivos de secano.
 - Cultivo no productivo de cereales sin cosecha (laboreo + semilla) con aplicación de estercolado orgánico.
 - Cultivo no productivo de leguminosas sin cosecha (laboreo + semilla + fertilización fosfórica) con aplicación de estercolado orgánico.

- Creación de islas de matorral de 200 m² de arbolado y arbustos dentro de parcelas agrícolas o en lindes (plantación y cerramiento perimetral o protección individual metálica de las plantas)
 - Creación de caballones entre parcelas de cultivo ("beetle banks"). Caballón simple.
 - Creación de caballones entre parcelas de cultivo ("beetle banks"). Caballón doble.
 - Creación, restauración o aumento de complejidad de lindes y setos en parcelas de olivar (plantas, plantación y protector individual).
- 1.3. Mejora de pastizales.
- Mejora de pastizales con introducción de especies pratenses de secano (laboreo + semilla+fertilización fosfórica).
 - Aporte de superfosfato.
- 1.4. Cultivos de regadío.
- Cultivo no productivo de leguminosas en parcelas de regadío sin cosecha (laboreo y semilla).
 - Cultivo no productivo de arroz en parcelas de regadío sin cosecha (laboreo + semilla).
- 1.5. Restauración de graveras.
- Mantenimiento o creación de taludes para la nidificación de aves.
 - Obras de restauración y adecuación de graveras.
- 1.6. Arreglo de tejados e instalación de nidos artificiales.
- Sustitución de tejas y colocación de nidales.
 - Adecuación de huecos en edificios.
 - Sustitución de vigas y cambio de tejas/m².
 - Construcción e instalación de nidales artificiales bajo teja.
 - Instalación de un poste de madera con caja nido.
 - Instalación de un poste de madera con plataforma de nidificación.
 - Arreglo y estabilización de nidos en árboles, roquedos o edificios.
 - Construcción de palomar.
 - Construcción de primillar.
- 1.7. Arreglo de acequias tradicionales.
- Obras de arreglo de acequias.
- 1.8. Trabajos selvícolas.
- Realización de desbroces selectivos manuales.

- Realización de desbroces selectivos mecanizados.
- Realización de desbroces con siembra no productiva de pastizal o pradera.
- Realización de desbroces con siembra no productiva de cereal.

1.9. Obras en Refugios de Murciélagos.

- Cerramiento perimetral con malla de simple torsión.
- Cerramiento perimetral con barrotillo en bocas de minas.
- Obras de adecuación y estabilización de refugios de quirópteros. Obras de acondicionamiento de refugios de murciélagos.

1.10. Mejora de las poblaciones de conejo (solo para zona con poblaciones mínimas viables).

- Construcción de vivares.
- Unidad de comedero y de bebedero con cerramiento.
- Núcleos de cría semiextensiva para reforzamiento de poblaciones.

1.11. Charcas y puntos de agua.

- Construcción de charca de capacidad de $>100 \text{ m}^3$ y de superficie $<2.500 \text{ m}^2$.

1.12. Cerramientos, pasos y pastores eléctricos.

- Sustitución de alambrada de espinos por alambrada construida con malla ganadera con luz de malla de 15x30 cm.
- Sustitución de alambrada de espinos por alambres lisos horizontales.
- Instalación de cerramientos para la protección de especies.
- Sustitución de los alambres de espino superiores por instalación de pastor eléctrico (no incluido el pastor eléctrico).
- Sustitución de la alambrada de espino por instalación de pastor eléctrico (no incluido el pastor eléctrico).
- Nueva instalación de alambrada basada únicamente en la instalación de pastor eléctrico (no incluido el pastor eléctrico).
- Señalización de alambradas para evitar la colisión de la fauna.
- Construcción de pequeñas casetas para pastor eléctrico.
- Pastor eléctrico de batería o solar.
- Construcción de pasos canadienses no peligrosos para fauna (3,5 m x 2,5 m).
- Adaptación de pasos canadienses peligrosos para fauna.

1.13. Bancales y terrazas.

- Arreglo de terrazas existentes y creación de bancales.

- 1.14. Actuaciones en Tendidos Eléctricos.
 - Modificación de tendidos eléctricos e instalación de medidas antielectrocución y anticolisión.
- 1.15. Acciones de mejora y fomento de Lindes, Sotos o Bosque Galería.
 - Creación, restauración, o aumento de complejidad de lindes y setos (plantas y replantación con protector individual o con jaula metálica).
- 1.16. Actuaciones en árboles singulares.
 - Actuaciones de mantenimiento y conservación de árboles singulares.
 - Obras e instalación de equipamientos ambientales de uso público en el entorno del árbol singular.
 - Obras de protección del árbol singular.
- 1.17. Recuperación de elementos históricos del paisaje.
 - Recuperación de elementos históricos del paisaje: muros de piedra, fuentes y otras zonas de valor patrimonial.
2. Todas las actividades recogidas en este artículo, podrán ser subvencionadas tanto a titulares de explotaciones agrarias como a titulares de explotaciones forestales, a excepción de aquellas de carácter exclusivamente agrícola (actuaciones donde la acción o la ubicación sean cultivos) en las que únicamente podrán resultar beneficiarios los titulares de explotaciones agrarias.
3. Los límites máximos a aplicar no excederán de los costes y superficies máximas descritas en el Anexo III de la presente convocatoria.
4. Las actuaciones subvencionables estarán supeditadas al régimen de actividades en Zonas integrantes de la Red Natura 2000, según lo estipulado en el artículo 56 quater de la Ley 8/1998, de 26 de junio, modificada por la Ley 9/2006, de 23 de diciembre y la Ley 5/2010, de 23 de junio, de prevención y calidad ambiental de la Comunidad Autónoma de Extremadura.
5. La descripción técnica de las diferentes actividades especificadas en el apartado 1 del presente artículo se detalla en el Anexo III de esta convocatoria y se publicará en la sección de ayudas de la página web de la Dirección General de Medio Ambiente, en la dirección electrónica: <http://extremambiente.gobex.es>. (sección ayudas).

Artículo 6. Gastos subvencionables.

1. Los importes máximos de las inversiones objeto de ayuda, excluido el IVA, sobre los que se aplican los límites de subvención se establecen en el Anexo IV de esta convocatoria (coste máximo).
2. En ningún caso el coste de adquisición de los gastos subvencionables podrá ser superior al valor de mercado.

3. Tendrán la consideración de subvencionables aquellos gastos que, respondiendo de manera indubitada a la naturaleza de la actividad subvencionada y habiéndose producido una vez dictada la resolución de concesión de subvención, hayan sido realizados con anterioridad a la finalización del periodo previsto en el artículo 19 del Decreto 42/2012 y en la redacción dada por Decreto 230/2012.
4. En ningún caso se consideran gastos subvencionables los impuestos indirectos cuando sean susceptibles de recuperación o compensación.

Artículo 7. Forma y plazo de presentación de solicitudes.

1. El plazo de presentación de solicitudes para el año 2013 será de veinte días hábiles, contados a partir del día siguiente al de la publicación de la presente Orden de convocatoria en el Diario Oficial de Extremadura.
2. Las solicitudes se formalizarán en el modelo oficial que figura en el Anexo II de la presente convocatoria e irán acompañadas de la documentación requerida, pudiendo ser presentadas en el registro de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura, en los Centros de Atención Administrativa de la Junta de Extremadura, en la Oficinas de Respuesta Personalizada o en cualquiera de los lugares y formas previstas en el artículo 38 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el artículo 7 del Decreto 257/2009, de 18 de diciembre, por el que se implanta 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.

Las solicitudes que se formulen a través de las oficinas de Correos se presentarán en sobre abierto, al objeto de que en la misma se haga constar por el responsable la fecha de presentación.

3. Sólo se podrá formular una solicitud por convocatoria e interesado, no pudiendo un mismo interesado solicitar ayudas para más de una finca.

A efectos de las bases reguladoras de estas ayudas se entenderá como finca la agrupación de parcelas inscritas bajo una misma titularidad en el REXA. Dicha agrupación debe quedar acreditada en la solicitud (Anexo II, apartado 3).

4. Una vez recibida la solicitud, si ésta presenta defectos o resultara incompleta, de conformidad con lo establecido en el artículo 23.5 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, se requerirá al interesado para que, en un plazo improrrogable de diez días, subsane la falta o presente la documentación correspondiente, conforme a lo establecido en el artículo 71.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, con indicación de que, si así no lo hiciera, se le tendrá por desistido, previa resolución dictada en los términos previstos en el artículo 42 de la misma.
5. No serán admitidas a trámite las solicitudes que se presenten fuera del plazo establecido, resolviéndose la inadmisión de las mismas, que deberá ser notificada a los interesados en

los términos previstos en el artículo 59 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

6. Cuando el importe máximo total solicitado exceda la cuantía máxima subvencionable en esta convocatoria, se le notificará al interesado para que en el plazo de diez días hábiles presente solicitud adecuada al importe máximo subvencionable. Si transcurrido el plazo no se presenta por parte del interesado la adecuación de la solicitud al importe máximo subvencionable, el órgano gestor elegirá como subvencionables las actuaciones de mayor importe que el interesado haya expresado en su solicitud, hasta alcanzar la cuantía máxima subvencionable.

Artículo 8. Documentación.

Las solicitudes irán acompañadas de original o copia compulsada de la documentación que se expresa a continuación.

- a) Cuando el solicitante sea una persona física:

- a.1) Que actúe en su propio nombre:

- Una fotocopia compulsada de su DNI, o bien la autorización para la comprobación de oficio de los datos de identidad del interesado, en el modelo del Anexo II, conforme al Decreto 184/2008, de 12 de septiembre, por el que se suprime la obligación para los interesados de presentar la fotocopia de los documentos identificativos oficiales y el certificado de empadronamiento en los procedimientos administrativos de la Administración de la Junta de Extremadura y de sus organismos públicos vinculados o dependientes.

- a.2) Que actúe a través de un representante:

- Sendas fotocopias del DNI del representante y del representado, o las autorizaciones a las que se alude en el apartado a.1).
- Acreditación de la representación, según lo establecido en el artículo 32 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

- b) Cuando el solicitante sea una persona jurídica distinta de un Ayuntamiento:

Fotocopia compulsada del documento acreditativo de la constitución de la entidad. En el caso de tratarse de una asociación: certificado de figurar inscrita con antelación a la finalización del plazo de presentación de solicitudes en el Registro de Asociaciones del órgano competente, o bien, la autorización para la comprobación de oficio siempre y cuando el ámbito de su registro pertenezca a la Administración de la Comunidad Autónoma de Extremadura.

Fotocopia del documento comprensivo de las facultades del representante.

Fotocopia compulsada del CIF de la persona jurídica, o bien la autorización para la comprobación de oficio de los datos de identidad del interesado, en el modelo del Anexo II, conforme al Decreto 184/2008, de 12 de septiembre, por el que se suprime la obligación

para los interesados de presentar la fotocopia de los documentos identificativos oficiales y el certificado de empadronamiento en los procedimientos administrativos de la Administración de la Junta de Extremadura y de sus organismos públicos vinculados o dependientes.

Fotocopia del DNI del representante, o bien de la autorización a la que se alude en el apartado a.1).

c) Cuando el solicitante sea un Ayuntamiento:

Certificado expedido por el órgano competente según la normativa de régimen local en el que se indique el acuerdo de solicitar la ayuda, adoptado en fecha anterior a la finalización del plazo de presentación de solicitudes, y se designe a la persona que actuará como representante.

d) En el caso de agrupaciones de personas físicas o jurídicas de derecho privado, comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado que, aún careciendo de personalidad jurídica, puedan llevar a cabo las acciones objeto de subvención, deberán aportar, los compromisos de ejecución asumidos por cada miembro de la agrupación, así como el importe de inversión a aplicar por cada uno de ellos, que tendrán igualmente condición de beneficiarios. En estos casos deberá nombrarse un representante o apoderado de la agrupación, con poderes bastantes para cumplir las obligaciones que, como beneficiario, correspondan a la agrupación.

e) Cuestionario formalizado del Anexo II donde se indiquen las actividades que se pretenden realizar, indicándose el tipo de explotación, agrario o forestal, dónde se desarrollarán y el presupuesto de las mismas, así como la ubicación según término municipal, polígono, parcela y recinto en la terminología empleada por SIGPAC. Este cuestionario podrá descargarse en la sección de ayudas de la página web de la Dirección General de Medio Ambiente, en las direcciones electrónicas: <http://extremambiente.gobex.es> (sección ayudas) y <http://sede.gobex.es>.

f) Planos de localización:

1. Plano donde se refleje el perímetro de la finca y la localización de la totalidad de las actuaciones a realizar. Se recomienda emplear la base cartográfica de SIGPAC y una escala recomendable de al menos 1:50000.

2. Plano/s donde se reflejen cada una de las actuaciones de forma individual bajo la base cartográfica de SIGPAC y con una escala recomendable de al menos 1:25.000.

g) Croquis detallado que facilite el acceso a la finca y la perfecta localización de la superficie de trabajo. Se recomienda emplear la base cartográfica de SIGPAC.

h) Declaración responsable, según el modelo del Anexo V de esta convocatoria, de no estar incurso en prohibición para obtener la condición de beneficiario de la subvención, a tenor del artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

- i) Certificados de estar al corriente de las obligaciones tributarias del Estado, con la Seguridad Social y con la Hacienda Autonómica, en el caso de que no se haya autorizado a la administración a recabar este dato.

Los interesados podrán otorgar su autorización expresa para que los certificados puedan ser directamente recabados en su nombre por el órgano gestor, marcando la casilla correspondiente del Anexo II, conforme a lo establecido en el artículo 12 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

- j) En el caso que el solicitante no sea el propietario de los terrenos, escrito de conformidad del propietario para la realización de las acciones de acuerdo con la ayuda solicitada adjuntando el Anexo I de la presente orden debidamente cumplimentado.
- k) En su caso, acuerdo de colaboración para el desarrollo sostenible suscrito entre el solicitante y la Dirección General de Medio Ambiente, junto al Plan de Gestión para la mejora y conservación del hábitat debidamente aprobado. Para aquellos proyectos y acuerdos cuya gestión le corresponde al Servicio competente en materia de Áreas Protegidas de Extremadura, esta comprobación se realizará de oficio, cuando el solicitante lo autorice en la solicitud.
- l) Para determinadas actividades que se especifican en el Anexo III, deberá adjuntarse, además, un presupuesto detallado donde quede justificado el importe de las mismas, incluyendo en cualquier caso precios y unidades. Se tomarán como referencia los costes máximos establecidos para cada actividad en el Anexo IV. En todo caso, para inversiones superiores a 30.000 euros en el caso de ejecución de obra, o 12.000 euros en el caso de adquisición de bienes de equipo, el solicitante deberá aportar 3 ofertas.
- m) En su caso, certificado u otra documentación que acredite que el solicitante ha colaborado en el desarrollo de actuaciones con cargo los Proyectos LIFE Naturaleza o convenio o acuerdo de colaboración con la Dirección General de Medio Ambiente para la conservación de los valores naturales presentes en la finca referenciada. Para aquellos proyectos y acuerdos cuya gestión le corresponde al Servicio competente en materia de Áreas Protegidas de Extremadura, esta comprobación se realizará de oficio, cuando el solicitante lo autorice en la solicitud.
- n) En el supuesto en el que no se haya autorizado al departamento gestor para la comprobación de este dato, copia de la inscripción en el REXA de las superficies donde se solicitan las actuaciones en el ejercicio correspondiente o, en su defecto, copia fehaciente de la solicitud de inscripción, siempre que a la fecha de finalización de presentación de solicitudes estuviera ya abierto el plazo de inscripción en el REXA. En el caso de que el plazo inscripción en el REXA no estuviera aún abierto, y al no haber autorizado al órgano gestor la comprobación de este extremo, deberá acreditar el requisito exigido en este apartado en cualquier momento del procedimiento, con anterioridad a la emisión de la resolución.

Artículo 9. Acuerdos de colaboración.

Los contenidos mínimos, definición, procedimiento de aprobación de los planes de gestión y el procedimiento de suscripción del Acuerdo de Colaboración quedan establecidos en el artí-

culo 13 del Decreto 42/2012 y en la redacción dada por el decreto 230/2012. En el Anexo VII de esta convocatoria se recoge el contenido básico de los Planes de Gestión para la mejora y conservación del hábitat.

Artículo 10. Órganos competentes para la ordenación e instrucción del procedimiento.

1. La ordenación e instrucción del procedimiento de concesión corresponderá al Servicio competente en materia de Áreas Protegidas de Extremadura de la Dirección General de Medio Ambiente, que podrá realizar de oficio cuantas actuaciones estime necesarias para la determinación, conocimiento y comprobación de los datos en virtud de los cuales deba pronunciarse la propuesta de resolución.
2. Para la valoración de las solicitudes se constituirá una Comisión de Valoración que emitirá un informe en el que se concrete el resultado de la evaluación efectuada y que se regirá, en cuanto a su composición y funcionamiento, por lo dispuesto en la Sección II, Capítulo III, Título V de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura.
3. La Comisión estará integrada por los siguientes miembros:
 - El Jefe del Servicio competente en materia de Áreas Protegidas de Extremadura, que actuará como Presidente.
 - El Director de Programas de Conservación.
 - El Director de Programas de Áreas Protegidas.
 - El Director de Programas de Especies Protegidas.
 - Un vocal designado por el Director General de Medio Ambiente de entre el personal de su Dirección, que actuará como Secretario.

La Dirección General de Medio Ambiente podrá designar los respectivos suplentes de los integrantes del órgano colegiado.

Artículo 11. Criterios de valoración.

Los criterios de valoración y ponderación para la concesión son los establecidos en el Anexo VI del Decreto 42/2012 modificado por Decreto 230/2012. Las especies a valorar del apartado B.1. y B.2. del Anexo VI del Decreto 42/2012 y en la redacción dada por el Decreto 230/2012, para la presente orden de convocatoria, son:

- a) Especies de fauna: lince ibérico, águila imperial ibérica, águila perdicera, águila real, buitre leonado, buitre negro, alimoche, elanio común, aguilucho cenizo, aguilucho lagunero, aguilucho pálido, cernícalo primilla, halcón peregrino, cigüeña negra, avutarda, sisón, canastera; espátula (colonias de cría), avión zapador (colonias de cría), abejaruco (colonias de cría), milano real (dormideros), milano negro (dormideros); ganga (bebederos) y ortega (bebederos), así como los refugios de quirópteros, odonatos que cuenten con planes de Recuperación, Conservación del Hábitat y Manejo (*Macromia splendens*, *Oxygastra curtisii*, *Gomphus graslinii*, *Coenagrion mercuriale*).

- b) Especies de flora: las especies de flora incluidas en el Catálogo Regional de Especies Amenazadas de Extremadura (Decreto 37/2001) en las categorías de "Peligro de Extinción" y así como las relacionadas a continuación: *Juniperus oxicedrus* subsp. *badia*, *Juniperus communis* L., *Quercus lusitanica* Lam., *Iris lusitanica* Ker-Gawler, *Prunus lusitanica*, *Lavatera triloba* L., *Ilex aquifolium* L., *Betula pubescens* Ehrh, *Astragalus gineslopezii*.
- c) Hábitats: turberas y trampales, estepas salinas, lagunas temporales mediterráneas, brezales húmedos atlánticos meridionales de *Erica tetralix*, zonas subestépicas de gramíneas y anuales y bosques aluviales residuales.

Artículo 12. Propuesta de Resolución.

- 1. El órgano instructor, a la vista del expediente y del informe de la Comisión de Valoración, formulará propuesta de resolución de concesión provisional, debidamente motivada, que se publicará mediante Anuncio en el Diario Oficial de Extremadura.
- 2. Los solicitantes podrán reclamar respecto al resultado de la valoración efectuada durante un plazo de diez días hábiles, contados a partir del día siguiente a aquel en el que se publique las propuestas de resolución a la que alude el párrafo anterior.
- 3. Examinadas las alegaciones aducidas en su caso por los interesados, se formulará propuesta de resolución definitiva por parte del jefe del Servicio competente en materia de Áreas Protegidas de Extremadura.

Artículo 13. Resolución.

- 1. Una vez dictada la propuesta de resolución definitiva, se procederá a la resolución del procedimiento.
- 2. La concesión de las subvenciones será resuelta por el titular de la Consejería competente en materia de medio ambiente, en el plazo máximo de seis meses a contar desde la publicación de la convocatoria en el Diario Oficial de Extremadura.
- 3. En la resolución se hará constar:
 - a) Nombre del beneficiario, CIF y actividad objeto de subvención.
 - b) Cuantía de la subvención que se concede.
 - c) Relación de unidades completas de cada actividad que pueden ser objeto de reconocimiento, con indicación de su importe
 - d) Plazo para ejecutar y justificar la ayuda concedida. En el caso de las subvenciones bienales se determinará la anualidad o anualidades donde se desarrollará cada actividad subvencionada.
 - e) Dentro del plazo establecido en el artículo 19 del Decreto 42/2012 y en la redacción dada por el Decreto 230/2012, se podrán establecer los periodos más adecuados para la ejecución de los trabajos subvencionados.
 - f) Las condiciones que legalmente sean exigibles así como la obligación del beneficiario de someterse a las actuaciones de comprobación y control financiero que establece la

Ley General de Hacienda de la Comunidad Autónoma y supletoriamente a la regulación que se derive conforme a la Ley General Presupuestaria.

- g) La obligatoriedad de dar cumplimiento a las medidas de información y publicidad del Decreto 50/2001, en el Reglamento de la Comisión (CE) n.º 1698/2005 y Anexo VI del Reglamento (CE) n.º 1974/2006, Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, y en particular:
- La procedencia de la financiación de los fondos, información sobre la medida y eje correspondiente del Programa de Desarrollo Rural de Extremadura, así como del porcentaje de ayuda que se financia con cargo al FEADER.
 - La advertencia de que sus datos personales serán objeto de las publicaciones legalmente establecidas.
 - Los medios publicitarios que cabe adoptar, en su caso, para hacer visible ante el público el origen de la financiación de la ayuda.
- h) La necesidad de que el beneficiario aporte, en el plazo establecido en la propia resolución, el alta de terceros (o fotocopia si ya la tuviera) para aquellos beneficiarios que no estén dados de alta en el sistema, o bien, para aquellos beneficiarios dados de alta en el sistema pero que desean que se les realice los pagos por otra cuenta que no esté dada de alta o activa.
4. Adjunto a cada resolución se aportará condicionado técnico de cada una de las actuaciones concedidas donde se hará constar la descripción de las actuaciones concedidas, ubicación, medidas adicionales y plazo de comunicación de inicio de los trabajos.
5. Si con carácter excepcional, el beneficiario se viera obligado a cambiar la ubicación de las actuaciones concedidas, se formulará petición por escrito al servicio gestor de las ayudas, donde se expondrán los motivos del cambio solicitado, entendiéndose que, en todo caso, supondrá una mejora para las especies y habitats presentes en el espacio.
- En ningún caso el cambio de ubicación modificará el importe subvencionado y la actuación concedida.
- El plazo establecido para solicitar cambio de ubicación se estipula desde el momento de recepción de la resolución hasta dos semanas antes de la comunicación de inicio de los trabajos.
6. La notificación de la resolución se realizará por correo certificado al domicilio expresado por el beneficiario en la solicitud.
7. La falta de notificación expresa de la resolución en el plazo establecido para ello, legitima al interesado para entenderla desestimada por silencio administrativo, de acuerdo con el artículo 22 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
8. Si notificada la resolución el beneficiario decidiese renunciar total o parcialmente a la subvención deberá notificarlo por escrito, exponiendo las causas de su renuncia, en cualquier

momento anterior a la terminación del plazo hasta el periodo de finalización de los trabajos, es decir, con anterioridad al 31 de octubre del año para el que se le concede la ayuda.

Artículo 14. Publicidad de la concesión.

1. Se realizará la publicidad de la relación de las subvenciones concedidas, por parte del organismo otorgante de dicha subvención en el Diario Oficial de Extremadura y en el Portal de subvenciones de la Comunidad Autónoma, con expresión de la convocatoria, programa y crédito presupuestario al que se imputen, beneficiario, cantidad concedida, finalidad o finalidades de la subvención, y las menciones de publicidad pertinentes. Asimismo, en su caso, se hará constar de manera expresa, la desestimación del resto de las solicitudes.

Concedida una subvención, si finalmente es aceptada total o parcialmente, los datos de la solicitud de ayuda presentada por parte de los beneficiarios aparecerán en la lista pública prevista en el punto 2.1, del Anexo VI, del Reglamento (CE) n.º 1974/2006.

2. En lo referente a la publicidad y acceso público de las subvenciones, se estará a lo dispuesto en los artículos 17, 19 y 20 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Artículo 15. Plazo y forma de justificación.

1. Para la justificación de las ayudas, se estará a lo regulado con carácter general en el artículo 35 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
2. Una vez notificada la resolución por la que se le conceda la subvención, el beneficiario dispondrá del plazo establecido en la resolución de la ayuda para ejecutar y justificar las acciones subvencionadas. Para aquellas subvenciones aprobadas en esta convocatoria, el plazo finalizará el 31 de octubre de 2013.

El beneficiario está obligado a notificar el inicio de los trabajos en cada acción subvencionada aportando escrito según modelo recogido en el Anexo VIII de esta convocatoria. Para lograr la efectividad del procedimiento se notificará al Servicio de Conservación de la Naturaleza y Áreas Protegidas mediante correo electrónico (ayudas.ads@juntaextremadura.net) o fax, sin perjuicio del envío del Anexo VIII por correo ordinario. En el Anexo III de condiciones técnicas de las actuaciones figura el método de notificación para cada una de las actuaciones. El plazo de notificación máximo se establece en siete días naturales antes del inicio de los trabajos.

Una vez notificado el inicio de los trabajos, el servicio gestor comprobará en campo las actuaciones iniciadas, generando un informe técnico donde se establecerá la adecuación de los trabajos a las unidades y criterios de concesión. Se realizará la comprobación de la totalidad de los trabajos, sin perjuicio de los controles sobre el terreno que se pudieran realizar de acuerdo con el Programa de Control establecido anualmente.

Para justificar la ayuda concedida, el beneficiario deberá presentar una vez finalizados los trabajos y en el plazo establecido en la resolución de la ayuda, que será, en todo caso, hasta el 31 de octubre del 2013, la siguiente documentación:

- a) Escrito de justificación y finalización de las actuaciones ejecutadas que contenga como mínimo la declaración expresa del beneficiario de finalización de las actuaciones, la solicitud del importe a pagar y una descripción de la justificación económica para cada una de las actuaciones ejecutadas indicando el importe concedido, medida de financiación, el importe ejecutado, el número de factura justificativa que corresponde y el número de acreditación bancaria que corresponde. En el Anexo IX de esta convocatoria se recoge un modelo orientativo.
- b) Los gastos se acreditarán mediante facturas y demás documentos de valor probatorio con validez en el tráfico jurídico mercantil o eficacia administrativa. La factura o facturas justificativas serán original o copia compulsada y deberán estar a nombre del beneficiario y cumplimentadas conforme a la normativa fiscal vigente, con una descripción clara y detallada de las obras o servicios ejecutados.
- c) Acreditación bancaria que justifique el abono de dichas facturas.
- d) En el caso que el beneficiario no sea una Corporación Local, certificado o copia compulsada de la Delegación/Administración de la Agencia Tributaria que acredite que el peticionario se encuentra al corriente de sus obligaciones tributarias a efectos de la percepción de subvenciones públicas.
- e) En el caso que el beneficiario no sea una Corporación Local, Certificado o copia compulsada de la Tesorería General de la Seguridad Social que acredite que el peticionario se encuentra al corriente de sus obligaciones con la Seguridad Social a efectos de percepción de subvenciones públicas.

Los certificados que se especifican en los apartados, d), e) de este artículo, podrán ser solicitados de oficio previa autorización del interesado a la dirección general del medio ambiente, señalando la casilla correspondiente en la solicitud (Anexo II), excepto para la Administración Autónoma cuyo certificado de exención de deudas se comprobará de oficio salvo que no se autorice expresamente en la solicitud (Anexo II).

3. Se procederá a efectuar el pago de la inversión ejecutada una vez comprobados el porcentaje de ejecución y la documentación de los justificantes de gastos y pagos referidos a la subvención otorgada.

Artículo 16. Obligaciones del beneficiario.

El beneficiario de la subvención deberá cumplir con las obligaciones que con carácter básico se establecen en el artículo 13 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

En particular, son obligaciones de los beneficiarios de las ayudas:

- a) Realizar la actividad que fundamenta la concesión de la ayuda en el plazo establecido.
- b) Adoptar todas las medidas protectoras y correctoras indicadas en la resolución de concesión.
- c) No variar, salvo autorización expresa, la ubicación de las acciones a realizar que se consignen en la solicitud y que se aprueben en la resolución de concesión, con las excepciones contempladas en el artículo 17.5 del Decreto 42/2012.

- d) Disponer de licencia y autorizaciones preceptivas que sean exigibles conforme a la normativa vigente.
- e) Justificar la inversión efectuada, así como el cumplimiento de los requisitos y condiciones que determinen la concesión de la subvención.
- f) Someterse a las actuaciones de comprobación a efectuar por el órgano concedente, así como cualesquiera otras de comprobación y control financiero que puedan realizar los órganos de control competentes, tanto nacionales como comunitarios, aportando cuanta información le sea requerida en el ejercicio de las actuaciones anteriores.
- g) Cumplir los requisitos de la normativa ambiental de aplicación, en las acciones en que sean de aplicación.
- h) Dar adecuada publicidad del carácter público de la financiación de las actividades objeto de subvención, asimismo se deben contemplar las consideraciones de información y publicidad establecidas en el artículo 76 del Reglamento (CE) n.º 1698/2005, del Consejo de 20 de septiembre, relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural (FEADER), las del artículo 58, y Anexo VI del Reglamento (CE) n.º 1974/2006, de la Comisión, de 15 de diciembre, por el que se establecen disposiciones de aplicación del Reglamento (CE) n.º 1698/2005, así como lo establecido en el Decreto 50/2001, de 3 de abril, sobre medidas adicionales de gestión de inversiones financiadas con ayudas de la Junta de Extremadura, conforme se establece en el Anexo X de esta convocatoria. Facilitar, en plazo y forma al Órgano Gestor, toda la información que les solicite, en aplicación del Reglamento (CE) n.º 1974/2006, en cuyo Anexo VI, recoge las disposiciones sobre Información y Publicidad, así como en cumplimiento del Plan de Comunicación.
- i) Acreditar, con anterioridad a dictarse la propuesta de resolución de concesión y con anterioridad al pago, de encontrarse al corriente del cumplimiento de las obligaciones tributarias, con la Hacienda Estatal, con la Hacienda Autonómica y frente a la Seguridad Social, para aquellos casos en los que el interesado no haya otorgado autorización expresa para que puedan ser recabados directamente por el órgano gestor de conformidad con lo establecido en el artículo 3 de la presente orden de convocatoria.
- j) Comunicar al órgano concedente de la ayuda todos aquellos cambios del domicilio, a efectos de notificaciones, durante el periodo en que la ayuda es reglamentariamente susceptible de control.
- k) Conservar los originales de las facturas y documentos justificativos de la aplicación de la subvención recibida, que estarán a disposición de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía, de la Intervención General de la Junta de Extremadura y de cuantos órganos fiscalizadores y de control nacionales o comunitarios pudieran requerirlos.
- l) Proceder al reintegro de los fondos percibidos en los supuestos contemplados en la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
- m) En los casos de solicitantes de agrupaciones de personas físicas o jurídicas de derecho privado, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio

separado no podrán disolverse hasta que no haya transcurrido el plazo de prescripción del derecho de la administración a reconocer o liquidar el reintegro de la subvención.

- n) Comunicar al órgano concedente la obtención de otras subvenciones, ayudas, ingresos o recursos que financien las actividades subvencionadas.
- o) Comunicar al Servicio gestor el inicio de las actuaciones subvencionadas tal y como se recoge en el apartado 2 del artículo 19 del Decreto 42/2012 empleando el Anexo VIII.
- p) Comunicar al Servicio gestor la renuncia a alguna de las actuaciones subvencionadas, exponiendo los motivos de la renuncia y con anterioridad a la finalización del plazo de ejecución.
- q) Llevanza de un sistema de contabilidad separado o un código contable adecuado para todas las transacciones relativas a la operación. Presentar los datos a la autoridad de Gestión y al registro de las realizaciones y resultados de las operaciones.

Artículo 17. Ampliación de plazos de ejecución y justificación.

1. Con carácter excepcional y de forma motivada, el beneficiario de la subvención podrá solicitar del órgano concedente, con antelación a la finalización del plazo de ejecución inicialmente concedido, la ampliación de los plazos de ejecución y justificación, sin que en ningún caso pueda variarse el destino o finalidad de la subvención. La concesión de la prórroga quedará supeditada entre otros extremos a la existencia de disponibilidades presupuestarias en el ejercicio correspondiente a la referida prórroga.
2. Excepcionalmente, la Administración podrá, de oficio, con carácter general y para determinadas actuaciones, prorrogar la fecha límite de finalización de los trabajos hasta el 15 de noviembre del año correspondiente, notificándolo a los beneficiarios.
3. La ampliación de los plazos de ejecución y justificación en ningún caso originará incremento en la subvención inicialmente concedida.

Artículo 18. Régimen de compatibilidad.

Las subvenciones que se otorguen al amparo de la presente convocatoria serán incompatibles con otras subvenciones, ayudas, ingresos o recursos para la misma finalidad, procedentes de cualquier Administración o entes públicos o privados, nacionales, de la Unión Europea o de organismos internacionales.

Sin perjuicio de lo dispuesto en el apartado anterior, se hace constar la incompatibilidad con las siguientes ayudas:

- a) Serán incompatibles las superficies acogidas a ayudas a proteaginosas con la superficie donde se realice "siembra no productiva de leguminosas".
- b) Serán incompatibles las superficies acogidas a ayudas a los sistemas agrarios de especial interés para la protección de aves esteparias con la superficie donde se realice "siembra no productiva de cereales".
- c) Se deberá renunciar a la indemnización por daños de especies silvestres en las mismas superficies donde se concedan "siembra de leguminosas" y "siembra de cereal".

Artículo 19. Incumplimientos.

1. Toda alteración no autorizada de las condiciones en las que se concede la subvención, así como la obtención concurrente de otras subvenciones o ayudas podrá dar lugar a la modificación de la resolución de concesión.
2. Procederá la revocación de la subvención y el reintegro de las cantidades percibidas en los casos y términos previstos en el Título III de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.
3. Los beneficiarios de las ayudas quedarán sometidos a las responsabilidades y régimen sancionador que sobre infracciones administrativas en materia de subvenciones establece el Título V de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

Artículo 20. Criterios de graduación de posibles incumplimientos.

1. Si, atendiendo a cada una de las actuaciones subvencionadas, el porcentaje de ejecución de la actuación subvencionada sea inferior al 100 %, se procederá de la siguiente forma:
 - a. Cuando el porcentaje de ejecución de una actuación sea inferior a 100 % y superior al 50 %, se procederá al pago proporcional de la parte ejecutada de la inversión, una vez comprobada la documentación de los justificantes de gastos y pagos referidos a la actuación otorgada, sin perjuicio de la adopción de las reducciones correspondientes establecidas en los artículos 23 y 24 para el total de la subvención.
 - b. Cuando el porcentaje de ejecución de la actuación subvencionada sea inferior al 50 % se considerará que la actuación no ha sido ejecutada.
2. Si, atendiendo al total de la subvención, el grado de ejecución de la totalidad de las actuaciones correctamente realizadas fuese inferior al 100 %, se procederá a realizar reducciones sobre el pago de la subvención, según el siguiente baremo:
 - a) Ejecución correcta inferior al 50 %, se aplicará una penalización del 15 %.
 - b) Ejecución correcta entre el 50 % y menos del 80 %: se aplicará una penalización del 5 %.
 - c) Ejecución correcta entre el 80 % y menos del 100 %: no se procederá a efectuar reducciones adicionales.
3. Los incumplimientos recogidos en los apartados 1 y 2 de este artículo no son excluyentes entre sí.
4. Cuando el beneficiario incumpla su obligación de comunicar el inicio de las actuaciones, tal y como se establece en los condicionados técnicos, se penalizará con una reducción del 5 % sobre el pago de la actuación de la cual no se ha informado su inicio, sin perjuicio, en su caso, de la reducción correspondiente al pago de la subvención, según lo estipulado en el artículo 24 del Decreto 42/2012 y en la redacción dada por el Decreto 230/2012.
5. Cuando el beneficiario incumpla su obligación de notificar la renuncia a alguna de las actuaciones subvencionadas, se penalizará con una reducción del 10 % sobre la cuantía to-

tal de la ayuda, sin perjuicio, en su caso, de la reducción correspondiente al pago de la subvención, según lo estipulado en el artículo 24 del presente del Decreto 42/2012 y en la redacción dada por el Decreto 230/2012.

6. Si el importe establecido en la solicitud de pago supera en más de un 3 % el importe acreditado que resulte tras la comprobación a la que se refiere el artículo 19.3 del Decreto 42/2012 y en la redacción dada por el Decreto 230/2012, se penalizará al beneficiario con una reducción del importe acreditado en una cuantía igual a la diferencia entre el importe solicitado y el acreditado.

No obstante, no se aplicará ninguna reducción si el beneficiario acredita, mediante escrito motivado, que no es responsable de la diferencia de cuantía de ambos importes, según estipula el artículo 30, apartado 1 del Reglamento 65/2011 de la comisión de 27 de enero de 2011 por el que se establecen disposiciones de aplicación del Reglamento (CE) n.º 1698/2005 del Consejo en lo que respecta a la aplicación de los procedimientos de control y la condicionalidad en relación con las medidas de ayuda al desarrollo rural.

Artículo 21. Causas de reintegro de la subvención.

En el supuesto de apreciarse una causa de reintegro de las enumeradas en el artículo 43 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura, el órgano que concedió la ayuda, previa ponderación de las circunstancias concurrentes en cada caso, podrá declarar, mediante la correspondiente Resolución, la pérdida total o parcial del derecho a la percepción de la ayuda, y en su caso la obligación de reintegrar en todo o en parte la subvención percibida.

El procedimiento de reintegro de subvenciones se iniciará de oficio, tras emitirse un informe desfavorable sobre las actuaciones subvencionadas por las siguientes causas:

- Incumplimiento del condicionado técnico.
- Error de la Administración.
- Incumplimiento de la resolución no detectado anteriormente por error de la Administración.

Artículo 22. Financiación.

1. La financiación por un importe de 2.333.818,5 euros se realizará de acuerdo a las siguientes condiciones para cada línea de ayudas:

- 1.1. Ayudas para titulares de explotaciones agrarias (agrícola o ganadero) con cargo a la aplicación presupuestaria 12.05.354A.770.00, proyecto de gasto 200815005006200 "Gestión sostenible de espacios naturales y especies protegidas" y distribuido en la anualidad 2013: 1.759.174,50 euros.

Con cargo a la aplicación presupuestaria: 12.05.354A.760.00., proyecto de gasto 200815005006200 "Gestión sostenible de espacios naturales y especies protegidas" y distribuido en la anualidad 2013: 122.000 euros.

Este proyecto de gasto está cofinanciado por el Fondo Europeo Agrícola de Desarrollo Rural (FEADER, dentro del Programa de Desarrollo Rural de Extremadura 2007-2013,

dentro del Eje 2 "Mejora del medio ambiente y del entorno rural", medida 216 "Ayudas a las inversiones no productivas", en un 63,47 % el resto será cofinanciado por el Ministerio de Agricultura Alimentación y Medio Ambiente y la Junta de Extremadura.

- 1.2. Ayudas para titulares de explotaciones forestales, con cargo a la aplicación 12.05.354A.770.00, Proyecto: "Conservación y Desarrollo Natura 2000 en medio forestal: actuación horizontal inversiones no productivas" 200815005000400 y distribuido en la anualidad 2013: 452.644 euros.

Este proyecto de gasto está cofinanciado por el Fondo Europeo Agrícola de Desarrollo Rural (FEADER", dentro del Programa de Desarrollo Rural de Extremadura 2007-2013, dentro del Eje 2 "Mejora del medio ambiente y del entorno rural", medida 227 "Ayudas a inversiones no productivas" submedida 227.1 "Actuaciones incluidas en el marco nacional", en un 63,47 % el resto será cofinanciado por el Ministerio de Agricultura Alimentación y Medio Ambiente y la Junta de Extremadura.

2. No obstante, si las disponibilidades presupuestarias lo permitiesen, las cantidades citadas en el apartado anterior podrían verse incrementadas, hasta un 20 por ciento de la cuantía inicial, o hasta la cuantía que corresponda cuando tal incremento sea consecuencia de una generación, incorporación de crédito, o se trate de crédito declarados ampliables, antes de resolver la concesión de las mismas, sin que ello implique abrir una nueva convocatoria.
3. Todas las actividades recogidas en el anterior apartado, podrán ser subvencionadas tanto a titulares de explotaciones agrarias como a titulares de explotaciones forestales, a excepción de aquellas de carácter exclusivamente agrícola (actuaciones donde la acción o la ubicación sean cultivos) en las que únicamente podrán resultar beneficiarios los titulares de explotaciones agrarias.
4. En todo caso, el montante total de subvenciones otorgadas conforme a la presente convocatoria quedará sujeto a la condición suspensiva de crédito adecuado y suficiente de los correspondientes Presupuestos.

Disposición adicional única. Habilitación normativa.

Se faculta a la Dirección General de Medio Ambiente para dictar cuantos actos sean necesarios para el desarrollo y ejecución de la presente Orden.

Disposición final primera. Recursos.

Contra la presente Orden, que pone fin a la vía administrativa en virtud de lo establecido en el artículo 103.1.a) de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura, podrá interponerse recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura en el plazo de dos meses desde el día siguiente a su publicación o, potestativamente, y en virtud de lo dispuesto en el artículo 116 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, recurso de reposición ante el Consejero de Agricultura, Desarrollo Rural, Medio

Ambiente y energía, en el plazo de un mes desde el día siguiente al de su publicación, así como cualquier otro que se estime conveniente.

Disposición final segunda. Eficacia.

La presente Orden surtirá efectos el día siguiente al de su publicación en el Diario Oficial de Extremadura.

Mérida, a 28 de diciembre 2012.

El Consejero de Agricultura, Desarrollo Rural
Medio Ambiente y Energía,
JOSÉ ANTONIO ECHÁVARRI LOMO

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA

Anexo I

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO AMBIENTE Y ENERGÍA

ESCRITO DE AUTORIZACIÓN PARA LAS ACTUACIONES SOLICITADAS CON LAS AYUDAS PARA EL DESARROLLO SOSTENIBLE EN ÁREAS PROTEGIDAS, EN ZONAS DE REPRODUCCIÓN DE ESPECIES PROTEGIDAS O EN HÁBITAT IMPORTANTE

D./D.^a....., con DNI n.º, como propietario/a de la finca....., ubicada en el término municipal de....., provincia de....., AUTORIZA a ^a....., con DNI/CIF n.º, a que se acoja a las ayudas y lleve a cabo las actuaciones desglosadas en la siguiente tabla en la ubicación indicada:

Actuación	t.m.	Polígono	Parcela	Recinto	superficie

En prueba de la conformidad, firman este compromiso:

Fecha:

Fecha:

Fdo. D/Dña _____
DNI/CIF: _____

Fdo. D/Dña _____
DNI/CIF: _____

(*) Propietario

Solicitante de la Ayuda

(*) En el caso de existir varios propietarios, se deberá presentar una autorización firmada por cada uno de ellos.

Ilmo. Sr. Director General de Medio Ambiente

Avda. Luis Ramallo, s/n 06800. Mérida. Badajoz

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA**ANEXO II****SOLICITUD****AYUDAS PARA EL DESARROLLO SOSTENIBLE EN ÁREAS
PROTEGIDAS, EN ZONAS DE REPRODUCCIÓN DE
ESPECIES PROTEGIDAS O EN HÁBITAT IMPORTANTE**

Registro de entrada

Nº DE EXPEDIENTE:

Registro de Entrada

1. DATOS DEL SOLICITANTE			
Nombre:		N.I.F.:	
Domicilio:		Edad:	
Población:	C.P.	Provincia:	<input type="checkbox"/> Varón <input type="checkbox"/> Mujer
Teléfono:	Móvil:	Correo electrónico:	
<input type="checkbox"/> Propietario		<input type="checkbox"/> Arrendatario	
Titular de explotación: <input type="checkbox"/> Forestal <input type="checkbox"/> Agraria			

2. DATOS DEL REPRESENTANTE			
Nombre:		N.I.F.:	
Domicilio:		Edad:	
Población:	C.P.	Provincia:	
Teléfono:	Móvil:	Correo electrónico:	

3. DATOS DE LA FINCA			
Nombre de la finca:			
Superficie:			
Término Municipal:		Provincia:	
Polígonos y parcelas que integran la finca y aprovechamiento que consta en el REXA (AG: agrario; FO: forestal, marcar con una "X")			
		AG	FO
Polígono	Parcelas		

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA

4. CARACTERÍSTICAS DE LA FINCA			
Pendiente media:	%	Afloramientos rocosos:	<input type="checkbox"/> Sí <input type="checkbox"/> No
Altitud máxima y mínima:	mns m mns m		
Cursos de agua existentes:			
Aprovechamientos de la finca (cultivos, ganado y otros aprovechamientos)			
Cultivos (superficie)			
Cereal de secano	Con arbolado:	ha	
	Sin arbolado:	ha	
Cultivos de regadío (maíz, arroz, hortalizas, frutales)	Especie:	ha	
Leguminosas (guisantes, habines, garbanzos)	Especie:	ha	
Otros:	Especie:	ha	
	Especie:	ha	
Descripción del manejo agrícola (tipo de labor: año y vez, al tercio, etc.; usos de fertilizantes y fitosanitarios, etc.)			
Ganado (número de cabezas)			
Ovejas:	Vacas:		
Cerdos:	Cabras, otros:		
Descripción del manejo ganadero de la finca agraria (entradas o salidas, cercas de reserva, instalaciones de cría intensiva, etc.)			
Otros aprovechamientos (superficie)			
Pastizales naturales:	ha	Dehesas:	ha
Matorrales:	ha	Bosque:	ha
Replantaciones forestales:	ha	Otros:	ha
Observaciones:			
5. VALORES NATURALES			
Superficie de la finca incluida en Áreas Protegidas (Espacios Naturales Protegidos, zonas de Red Natura 2000, otras figuras de protección)			
Espacio Natural Protegido (Parque Natural, Reserva Natural, Zona de Interés Regional, Árbol Singular, Monumento Natural, etc..)		Superficie y % de la finca	
Lugar de Red Natura 2000 (LIC o ZEPA)		Superficie y % de la finca	
Otras figuras de protección (Parque Nacional, Zona Ramsar, Áreas privadas de interés ecológico, etc.)		Superficie y % de la finca	

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA**Especies de fauna protegida presentes en la finca, incluidas en el Catálogo Regional de Especies Amenazadas de Extremadura (Decreto 37/2001), Anexo I de la Directiva 2009/147/CE o Anexo II de la Directiva 92/43/CEE, relativa a la conservación de los hábitats naturales y de la fauna y flora silvestres**

Espece	Población estimada (individuos, parejas)	Presencia (nidificante, invernante, zona de alimentación, zona de descanso, etc.)
Águila imperial ibérica		
Águila perdicera		
Águila real		
Buitre leonado		
Buitre negro		
Alimoche		
Elanio común		
Aguilucho pálido		
Aguilucho cenizo		
Aguilucho lagunero		
Halcón peregrino		
Cernícalo primilla		
Cigüeña negra		
Avutarda		
Sisón		
Canastera		
Espátula (colonias de cría)		
Avión zapador (colonias de cría)		
Milano real (dormideros)		
Milano negro (dormideros)		
Abejaruco (colonias de cría)		
Ganga / Ortega (bebederos)		
Refugios de Quirópteros		
Odonatos	<i>Macromia splendens</i>	
	<i>Oxygastra curtisii</i>	
	<i>Gomphus graslinii</i>	
	<i>Coenagrion mercuriale</i>	

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA**Especies de flora protegida presentes en la finca incluidas en el Catálogo Regional de Especies Amenazadas de Extremadura (Decreto 37/2001) en la categoría de "Peligro de Extinción", así como las relacionadas a continuación**

Especie	Población estimada (número de ejemplares, superficie ocupada, número de rodales, etc.)
<i>Juniperus oxicedrus</i>	
<i>Juniperus communis</i>	
<i>Quercus lusitanica</i>	
<i>Iris lusitanica</i>	
<i>Prunus lusitanica</i>	
<i>Lavatera triloba</i> L	
<i>Ilex aquifolium</i> L.	
<i>Betula pubescens</i> Ehrh	
<i>Astragalus gineslopezii</i>	

Hábitats importantes presentes en la finca, incluidos en el Anexo I de la Directiva 92/43/CEE, relativa a la conservación de los hábitats naturales y de la fauna y flora silvestres

Hábitat	Superficie ocupada (ha)
Lagunas temporales mediterráneas	
Estepas salinas	
Turberas y trampales	
Brezales atlánticos meridionales con <i>Erica tetralix</i>	
Zonas subestépicas de gramíneas y anuales	
Bosques aluviales residuales	

El solicitante ha suscrito algún convenio o acuerdo de colaboración con la Dirección General de Medio Ambiente para la conservación de los valores naturales presentes en la finca referenciada:

SI NO

Tipo de acuerdo*:

1. Acuerdo de Colaboración para el Desarrollo Sostenible
2. Colaboración en el proyecto LIFE Naturaleza:
3. Colaboración en la Campaña de Conservación del aguilucho cenizo (*Circus pygargus*), del aguilucho lagunero (*Circus aeruginosus*) y del aguilucho pálido (*Circus cyaneus*) en Extremadura.

El Servicio de Conservación de la Naturaleza y Áreas Protegidas de la Dirección General de Medio Ambiente ha constatado daños en cultivos y aprovechamientos ocasionados por especies protegidas en los 5 años anteriores a la publicación del Decreto 42/2012, o con posterioridad a la publicación del mismo, en la finca sobre la que se solicitan las ayudas:

SI NO

*Se requerirá certificado que acredite la colaboración del solicitante en lo acuerdos enumerados, excepto en aquellos gestionados por el Servicio de Conservación de la Naturaleza y Áreas Protegidas, siempre y cuando se autorice su comprobación de oficio.

La finca en la que se solicitan los trabajos SI NO ha obtenido Resolución de concesión de ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante en la convocatoria anterior a la que se solicita la ayuda.

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO AMBIENTE Y ENERGÍA

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

ACTUACIONES	Año 2013	UDS.	COSTE UD. (SIN IVA)	COSTE TOTAL (SIN IVA)	UBICACIÓN (SIGPAC)		
					t.m.	POL	PARCELA
1. RESTAURACIÓN Y MANTENIMIENTO DE ZONAS HÚMEDAS							
1.1. Estudios hidrogeológicos para proyectos de restauración de humedales (humedales naturales)				180 €/ha			
1.5. Revegetación de orillas de humedales (humedales naturales y artificiales)				2.500 €			
1.6. Cultivo no productivo de cereales con siembra directa en parcelas colindantes a humedales sin cosecha (humedales naturales)				209 €/ha			
1.7. Cultivo no productivo de leguminosas con siembra directa en parcelas colindantes a humedales sin cosecha (humedales naturales)				211 €/ha			
2. MEJORA DEL HÁBITAT AGRÍCOLA EN CULTIVOS DE SECANO							
2.1. Cultivo no productivo de cereales sin cosecha (laboreo + semilla, 200 kg/ha) con Cambio a estercolado orgánico/ ha (1000 kg/ha), hasta 50 ha máximo. ESTA ACTUACIÓN RESULTA INCOMPATIBLE CON LAS AYUDAS A LAS ZONAS ESTEPARIAS				139 €/ha			
2.2. Cultivo no productivo de leguminosas en parcelas de secano sin cosecha (laboreo + semilla) con Cambio a estercolado orgánico/ ha (1000 kg/ha) hasta 50 ha máximo. ESTA ACTUACIÓN RESULTA INCOMPATIBLE CON LAS AYUDAS A LAS PROTEAGINOSAS				190 €/ha			
2.3. Creación de islas de matorral de 200 m ² de arbolado y arbustos dentro de parcelas agrícolas o en lindes (plantación y cerramiento perimetral o protección individual metálica de las plantas)				700 €/ud			
2.4. Creación de caballones entre parcelas de cultivo ("beetle banks") Caballón simple				98 €/km			
2.5. Creación de caballones entre parcelas de cultivo ("beetle banks") Caballón doble				136 €/km			
2.6. Creación, restauración o aumento de complejidad de lindes y setos el parcelas de olivar (plantas, plantación y protector individual)				12 €/m			

Programa de Desarrollo Rural de Extremadura 2007-2013
 FEADER (Europa invierte en las zonas rurales)
 Eje 2: Mejora del medio ambiente y del entorno natural
 Medida 216: Ayudas a las inversiones no productivas
 Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
 Tasa de cofinanciación: 63,47%

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

ACTUACIONES	Año 2013	UDS.	COSTE UD. (SIN IVA)	COSTE	COSTE TOTAL (SIN IVA)	UBICACIÓN (SIGPAC)		
						t.m.	PARCELA	RECINTO
3. MEJORA DE PASTIZALES								
3.1. Mejora de pastizales con introducción de especies pratenses (laboreo + semilla + abonado), hasta 50 ha máximo				220 €/ha				
3.2. Aporte de superfosfato / ha . hasta 50 ha máximo				80 €/ha				
4. CULTIVOS DE REGADÍO								
4.1. Cultivo no productivo de leguminosas en parcelas de regadío sin cosecha (laboreo + semilla)				423 €/ha				
4.2. Cultivo no productivo de arroz en parcelas de regadío sin cosecha (laboreo + semilla)				1.200 €/ha				
5. RESTAURACIÓN DE GRAVERAS								
5.1. Mantenimiento o creación de taludes para la nidificación de aves				Según tarifa (anexo III)				
5.2. Obras de restauración y adecuación de graveras				Según tarifa (anexo III)				
6. ARREGLO DE TEJADOS E INSTALACIÓN DE NIDOS ARTIFICIALES								
6.1. Sustitución de tejas/m2 y colocación de nidosales bajo teja, hasta 600 m2 de tejado				17 €/m+50 € nidal				
6.2. Adecuación de huecos en edificios				10 €/ud				
6.3. Sustitución de vigas, cambio de tejas /m ² y colocación de nidosales bajo teja, hasta 200 m ² de tejado				50 €/m ² +50 € nidal				
6.4. Construcción e instalación de nidosales artificiales bajo teja				70 €/ud				
6.5. Instalación de un poste de madera 1 cajas nido				250 €/ud				
6.6. Instalación de un poste de madera 1 plataforma de nidificación				220 €/ud				
6.7. Arreglo y estabilización de nidos en árboles, roquedos o edificios				400 €/ud				
6.8. Construcción de palomar				5.800 €/ud				
6.9. Construcción de primillar				6.514 €/ud				
7. ARREGLO DE ACEQUIAS TRADICIONALES								
7.1. Obras de el arreglo o construcción manual de acequias				30 €/m ³				

Programa de Desarrollo Rural de Extremadura 2007-2013
 FEADER (Europa invierte en las zonas rurales)
 Eje 2: Mejora del medio ambiente y del entorno natural
 Medida 216: Ayudas a las inversiones no productivas
 Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
 Tasa de cofinanciación: 63,47%

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

ACTUACIONES	Año 2013	UDS.	COSTE UD. (SIN IVA)	COSTE	COSTE TOTAL (SIN IVA)	UBICACIÓN (SIGPAC)
8. TRABAJOS SELVÍCOLAS (DESBROCES)						
8.1. Realización de desbroces selectivos manuales, máximo 20 ha				Según tarifa y Plan de trabajo (anexo III)		
8.2. Realización de desbroces selectivos mecanizados, en parcelas de 0,5 y 1 ha, para una superficie máxima de 20 ha				Según tarifa y Plan de trabajo (anexo III)		
8.3. Desbroces con siembra no productiva de pastizal o pradera, máximo 30 ha				320 €/ha		
8.4. Realización de desbroces con siembra no productiva de cereal, máximo de 30 ha.				300 €/ha		
9. OBRAS EN REFUGIOS DE MURCIÉLAGOS						
9.1. Obras de acondicionamiento de refugios de murciélagos				9.000 €		
10. MEJORA DE LAS POBLACIONES DE CONEJO (SOLO PARA ZONAS CON POBLACIONES MÍNIMAS VIABLES)						
10.1. Construcción de vivares, hasta 10 unidades				320 €/ud		
10.3. Unidad de comedero y bebedero con cerramiento, hasta 10 unidades				150 €/ud		
10.4. Núcleo de cría semiextensiva para reforzamiento (incluyendo proyecto de actuación)				9.000 €, requiere presupuesto y plan de actuación		
11. CHARCAS Y PUNTOS DE AGUA						
11.1. Construcción charca de capacidad > 100 m ³ y de superficie < de 2.500 m ² , hasta 3 unidades				1.500 €/ud		

Programa de Desarrollo Rural de Extremadura 2007-2013
 FEADER (Europa invierte en las zonas rurales)
 Eje 2: Mejora del medio ambiente y del entorno natural
 Medida 216: Ayudas a las inversiones no productivas
 Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
 Tasa de cofinanciación: 63,47%

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

ACTUACIONES	Año 2013	UDS.	COSTE UD. (SIN IVA)	COSTE	COSTE TOTAL (SIN IVA)	UBICACIÓN (SIGPAC)
12. CERRAMIENTOS, PASOS Y PASTORES ELÉCTRICOS						
12.1. Sustitución de alambrada de espinos por alambrada construida con malla ganadera de 15 x 30 cm. de luz de malla*				Según tarifa (anexo III)		
12.2. Sustitución alambrada de espinos por alambres lisos horizontales*				0,35 € / m /hilo		
12.3. Instalación de cerramientos para protección de especies				Según tarifa (anexo III)		
12.4. Sustitución de los dos alambres de espino superiores por instalación de pastor eléctrico (no incluido el pastor eléctrico)*				1,60 €/m		
12.5. Sustitución de alambrada de espinos por instalación de pastor eléctrico (no incluido el pastor eléctrico)				3,5 €/m		
12.6. Nueva instalación de alambrada basada únicamente en instalación de pastor eléctrico (no incluido el pastor eléctrico)				5,5 €/m		
12.7. Señalización de alambradas para evitar colisión de fauna.				1,75 €/placa		
12.8. Construcción de pequeñas casetas para pastor eléctrico				250 €/ud		
12.9. Pastor eléctrico batería o solar (Se deberá solicitar complementariamente las actuaciones 12.4 o 12.5 o 12.6 y 12.8, en su caso).				350 €/ud		
12.10. Construcción de pasos canadienses no peligrosos para la fauna o reparación de los existentes, hasta un máximo de 3 unidades				2500 €/ud		
12.11. Adaptación de pasos canadienses peligrosos para fauna, hasta un máximo de 3 unidades				300 €/ud, con presupuesto.		

* Cuando delimiten terrenos desbarbolados deberán llevar, placas señalizadoras de colores claros y acabado mate de 10 x 10 centímetros en cada tres vanos. (se recomienda se solicite complementariamente la señalización de alambradas, 12.7)

Programa de Desarrollo Rural de Extremadura 2007-2013
FEADER (Europa invierte en las zonas rurales)
Eje 2: Mejora del medio ambiente y del entorno natural
Medida 216: Ayudas a las inversiones no productivas
Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
Tasa de cofinanciación: 63,47%

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

ACTUACIONES	Año 2013	UDS.	COSTE UD. (SIN IVA)	COSTE	COSTE TOTAL (SIN IVA)	UBICACIÓN (SIGPAC)		
						t.m.	PARCELA	RECINTO
13. BANCALES Y TERRAZAS								
13.1. Arreglo de terrazas existentes, creación de bancales				60 €/m ³				
14. ACTUACIONES EN TENDIDOS ELÉCTRICOS								
14.1. Modificación de tendidos eléctricos e instalación de medidas anticollisión y antielectrocución				30.000€/ud. con presupuesto				
15. ACCIONES DE MEJORA Y FOMENTO DE SETOS, SOTOS O BOSQUE EN GALERÍA								
15.1. Creación, restauración o aumento de complejidad de lindes y setos (plantas y plantación) Con protector individual Con jaula metálica				12 €/m 35 €/m				
16. ACTUACIONES EN ÁRBOLES SINGULARES								
16.1. Actuaciones de mantenimiento y conservación del árbol singular				601 €/ud. con presupuesto				
16.2. Obras e instalación de equipamientos de uso público en el entorno del árbol singular.				6000 €/ud. con presupuesto				
16.3. Obras de protección para el árbol singular				6.000 €/m. con presupuesto				
17. RECUPERACIÓN DE ELEMENTOS HISTÓRICOS DEL PAISAJE								
17.1. Restauración de muros de piedra, fuentes y otras zonas de valor patrimonial				60€/m ³ , con presupuesto				

Programa de Desarrollo Rural de Extremadura 2007-2013
 FEADER (Europa invierte en las zonas rurales)
 Eje 2: Mejora del medio ambiente y del entorno natural
 Medida 216: Ayudas a las inversiones no productivas
 Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
 Tasa de cofinanciación: 63,47%

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural: Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO AMBIENTE Y ENERGÍA

RESUMEN DE IMPORTES POR ANUALIDADES*

1ª ANUALIDAD. AÑO (2013) TOTAL:	importe solicitado:	€
---------------------------------	---------------------	---

* Para la convocatoria relativa al 2013 la cuantía máxima total subvencionable no deberá exceder de 20.000 euros

* Deberá tenerse en cuenta que para determinadas actividades, que se especifican en el Anexo III, habrá de presentarse un presupuesto desglosado indicando precios y unidades.

El solicitante ACEPTA:

- Realizar las actividades solicitadas con estricta sujeción a las medidas protectoras y de conservación que se indicaran en informe técnico emitido por la D.G. de Medio Ambiente, así como las establecidas en las bases reguladoras de la ayuda.
- Facilitar a los Agentes del Medio Natural de la zona y a los técnicos competentes el seguimiento y control de las actividades a fin de verificar el cumplimiento de las medidas ambientales impuestas.

El solicitante declara bajo su responsabilidad:

- Que todos los datos contenidos en la presente solicitud y documentos anexo son verdaderos.
- Que no ha sido sancionado mediante resolución ejecutiva en los últimos 5 años por alguna infracción contra la fauna y la flora.
- Que se encuentra al corriente de pago de sus obligaciones tributarias y con la Seguridad Social.
- **Que la superficie objeto de ayudas se inscribe en el REXA bajo titularidad del solicitante.**

El solicitante AUTORIZA NO AUTORIZA al Órgano gestor de la Ayuda a consultar sus datos de identidad personal y de domicilio o residencia en relación al Decreto 184/2008, de 12 de septiembre

El representante AUTORIZA NO AUTORIZA al Órgano gestor de la Ayuda a consultar sus datos de identidad personal y de domicilio o residencia en relación al Decreto 184/2008, de 12 de septiembre

El solicitante AUTORIZA NO AUTORIZA al Órgano gestor de la Ayuda a consultar el dato de identificación fiscal (CIF) a través de consulta telemática.

El solicitante AUTORIZAR NO AUTORIZAR al órgano gestor a recabar en su nombre los datos, en relación a la acreditación de inscripción en el Registro de Asociaciones en el ámbito de la Comunidad Autónoma de Extremadura.

El solicitante AUTORIZA NO AUTORIZA al Órgano gestor de la Ayuda a recabar en su nombre los datos que acrediten el cumplimiento de sus obligaciones tributarias del Estado y con la Seguridad Social.

El solicitante, en relación a la acreditación del cumplimiento de sus obligaciones tributarias con la Hacienda Autonómica expresa **NO AUTORIZAR** al órgano gestor a recabar en su nombre los datos que acrediten dicho cumplimiento

El solicitante AUTORIZA NO AUTORIZA al departamento gestor para comprobar de oficio los datos de inscripción del Registro de Explotaciones Agrarias (REXA) de la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía de la Junta de Extremadura.

El solicitante AUTORIZA NO AUTORIZA al Órgano gestor de la Ayuda a recabar en su nombre los datos que acrediten que ha suscrito algún convenio o acuerdo de colaboración, con la Dirección General de Medio Ambiente para la conservación de los valores naturales presentes y/o la comprobación de constatación de daños en cultivos y aprovechamientos ocasionados por especies protegidas en los 5 años anteriores a la publicación del Decreto 42/2012, o con posterioridad a la publicación del mismo en la finca referenciada.

PROTECCIÓN DE DATOS

En cumplimiento de lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, la Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía le informa que los datos personales obtenidos mediante la cumplimentación de este documento/impreso/formulario y demás que se adjuntan van a ser incorporados, para su tratamiento, en un fichero automatizado. Asimismo, se le informa que la recogida y tratamiento de dichos datos tienen como finalidad la tramitación de las subvenciones así como solicitarles y/o remitirles cuanta información pueda ser de su interés.

De acuerdo con lo previsto en la citada Ley Orgánica, puede ejercitar los derechos de acceso, rectificación, cancelación y oposición dirigiendo un escrito a la DG. De Medio Ambiente. Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía.

En, a de de
EL SOLICITANTE

Fdo.:
SR. DIRECTOR GENERAL DE MEDIO AMBIENTE
Avda. Luis Ramallo, s/n 06800. Mérida. Badajoz

Programa de Desarrollo Rural de Extremadura 2007-2013
FEADER (Europa invierte en las zonas rurales)
Eje 2: Mejora del medio ambiente y del entorno natural
Medida 216: Ayudas a las inversiones no productivas
Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
Tasa de cofinanciación: 63,47%

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL,
MEDIO AMBIENTE Y ENERGÍA**Documentación****1) General**

- 1.1. Solicitud y cuestionario adecuadamente formalizado (Anexo II), con actividades a realizar y presupuesto de las mismas, y desglosado por anualidades.
- 1.2. Declaración responsable (Anexo V).
- 1.3. **Autorización para su comprobación de inscripción en el REXA**, o copia de inscripción (en Anexo II).
- 1.4. Certificado de estar al corriente de las obligaciones tributarias con el Estado y con la Seguridad Social, o autorización (en Anexo II) para su comprobación.
- 1.5. Certificado de estar al corriente de las obligaciones tributarias con la Hacienda Autónoma si no se ha autorizado su comprobación de oficio.

2) Planos (obligatorios los especificados en 2.1 y 2.2)

- 2.1. Planos:
 - Plano donde se refleje el perímetro de la finca y la localización de la totalidad de las actuaciones a realizar. Se recomienda emplear la base cartográfica de SIGPAC y una escala de al menos 1:50000.
 - Plano/s donde se reflejen cada una de las actuaciones de forma individual bajo la base cartográfica de SIGPAC y con una escala recomendable de al menos 1:25.000 Plano con ubicación de la finca
- 2.2. Croquis de acceso a la finca.
- 2.3. Plano 1:50.000 con ubicación de las actuaciones ejecutadas en anteriores convocatorias y memoria descriptiva
- 2.4. Otros:

3) En el caso de que el solicitante sea una persona física:**3.1) Que actúa en su propio nombre:**

- 3.1.1. Fotocopia compulsada DNI, o autorización (en Anexo II) para su comprobación.

3.2) Que actúa a través de un representante:

- 3.2.1. Fotocopia compulsada DNI del representante y representado, o autorizaciones (en Anexo II) para su comprobación.
- 3.2.2. Acreditación de la representación.

4) En el caso de que sea una persona jurídica distinta a un ayuntamiento:

- 4.1. Fotocopia CIF compulsada, o autorización (en Anexo II) para su comprobación.
- 4.2. Fotocopia documento en que consten las facultades del representante compulsada.
- 4.3. Fotocopia DNI del representante compulsada, o autorización (en Anexo II) para su comprobación.
- 4.4. Fotocopia compulsada acreditación de la constitución de la entidad

5) En el caso de que sea un ayuntamiento:

- 5.1. Certificado en el que se indique el acuerdo de solicitar la ayuda, y se nombre la persona que actuará como representante.

6) En el caso de que sea una unidad económica o patrimonio separado (comunidades de bienes, etc.):

- 6.1. Compromisos de ejecución e importes asumidos por cada miembro.
- 6.2. Designación de representante o apoderado de la agrupación.

7) Si el solicitante no es el propietario de los terrenos:

- 7.1. Escrito del propietario con su consentimiento (Anexo I)

8) Otra documentación adicional, si procede:

- 8.1. Acuerdo de Colaboración con la D.G. de Medio Ambiente, y Plan de Gestión aprobado*.
- 8.2. Acreditación de haber colaborado en proyectos LIFE Naturaleza*
- 8.3. **Presupuesto detallado** donde se justifique el importe para las actividades especificadas en el Anexo III: 1.2; 1.5; 2.3; 5.1; 5.2; 6.8; 6.9; 8.1; 8.2; 9; 10.4 12.11; 13; 14; 15; 16; 17.
- 8.4. Plan de actuación en los términos descritos en el Anexo III para la actividad: 10.4. Núcleo de cría.
- 8.5. Plan de trabajo en los términos descritos en el Anexo III para las actividades: 8.1. Desbroces manuales y 8.2. Desbroces mecanizados.

*Se requerirá certificado que acredite la colaboración del solicitante en los acuerdos enumerados, excepto en aquellos gestionados por el Servicio de Conservación de la Naturaleza y Áreas Protegidas.

Programa de Desarrollo Rural de Extremadura 2007-2013
FEADER (Europa invierte en las zonas rurales)
Eje 2: Mejora del medio ambiente y del entorno natural
Medida 216: Ayudas a las inversiones no productivas
Medida 227.1: Conservación y desarrollo Natura 2000 en medio forestal
Tasa de cofinanciación: 63,47%

ANEXO III. DESCRIPCIÓN TÉCNICA DE LAS ACTIVIDADES

1. RESTAURACIÓN Y MANTENIMIENTO DE ZONAS HÚMEDAS

1.1. Estudios hidrogeológicos y topográficos para la restauración de humedales

Solicitud: 1ª anualidad

Coste: Hasta 900 €. **Valoración:** 180 € por ha de terreno estudiado.

Objetivos de la medida: Disponer de datos precisos para realizar los trabajos de restauración, en especial los de nivelación para la retirada de tierras acumuladas en los lechos de los humedales naturales. Por otra parte estos estudios deben servir para asegurar que en caso de solicitar la realización de un pozo de sondeo, éste no comprometa al humedal que se pretende restaurar.

Descripción: Estudio topográfico del humedal (desnivel a 10 cm), obteniendo curvas de nivel de detalle del mismo, estimación del perfil en caso de la retirada de limos y tierras de colmatación. Incluiría un análisis hidrológico y topográfico de la cuenca endorreica directa del humedal (terreno estudiado=vaso, zona de aporte de aguas y zona de salida) para conocer el funcionamiento de llenado/vaciado del mismo. En caso de contar con canales de llenado, se debe realizar el estudio de dichos canales, para que sigan siendo funcionales si son para el llenado del humedal, o bien para cegarlos, en el caso de que estuviese hecho para desecar el humedal.

Los estudios hidrogeológicos contarán con un Estudio técnico de la cuenca endorreica en la que se ubique el humedal a restaurar, basado en los datos topográficos y del conocimiento del funcionamiento del llenado/vaciado. Se deben tener en cuenta escorrentías, flujos, análisis geológico, origen, formación geológica, conexiones con acuíferos subterráneos y con otros superficiales.

La realización de las actuaciones subvencionables pozos de sondeo asociados a humedales y las nivelaciones láser para recuperar un humedal requerirán necesariamente de este estudio hidrogeológico y topográfico. En el caso del pozo, éste se podrá realizar siempre y cuando se compruebe con los estudios que no se produce ningún tipo de afección al humedal y, en el caso de la nivelación, para hacerla correctamente.

Por ello, esta actuación siempre se realizará en la primera anualidad.

Método de control: se deberá comunicar el inicio del trabajo, con el fin de asesorar y conocer los resultados. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

1.2. Nivelación láser para la restauración de humedales

Solicitud: 2ª anualidad

Coste: Hasta 4.500 €. **Valoración:** 3 € por cada metro cúbico de tierra/limos movido.

(Coste máximo calculado para una laguna de 1 ha, retirando 15 cm de limos)

Requiere presupuesto detallado

Objetivos de la medida: Conseguir recuperar la capacidad de carga original del humedal natural y evitar su desbordamiento hacia parcelas colindantes y disponer de una base técnica que permita conocer con detalle el funcionamiento del humedal, su origen y conexiones con otros acuíferos y proponer medidas de restauración que no afecten negativamente a su dinámica natural.

Descripción: Para llevar a cabo esta actuación, se deben haber realizado previamente uno estudios hidrogeológico y topográfico (acción 1.1) con objeto de asegurar que la restauración se lleva a cabo adecuadamente y no se rompe ningún acuífero.

Se realizará una nivelación láser que tendrá por objeto retirar la tierra y limos acumulados en el fondo del humedal, dejándolo en su estado originario y recuperando sus condiciones naturales de llenado/vaciado. El perfilado del humedal se realizará de manera que se proporcione la naturalidad y perfil original del humedal (en caso de lagunas temporales: pendientes muy suaves). La retirada de limos y tierra del lecho será progresiva desde la orilla, centímetro a centímetro, quedando finalmente con la pendiente original pero sin el acúmulo de tierras en el lecho. La primera capa de limos y tierra se retirará y se depositará aparte, para extenderla por las orillas al finalizar los trabajos. Siempre se evitará profundizar en exceso o crear pendientes bruscas. Una vez finalizados los trabajos anteriores, se deberá pasar un rulo poco pesado o similar sobre el fondo para eliminar todas las huellas de la maquinaria. La época adecuada para la realización de trabajos es entre el 15 de julio y el 15 de octubre. La maquinaria recomendada es la trailla de nivelación por láser. El replanteo in situ estaría incluido en el coste de los estudios topográficos.

Esta actuación debe basarse en los estudios hidrológicos y topográficos, por lo que se realizará siempre en la segunda anualidad.

Para la aplicación de la actuación se recomienda solicitar la actuación 1.1.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

1.3. Obras de drenaje y desviación de escorrentías para la restauración de humedales

Solicitud: 2ª anualidad

Coste: Hasta 12.000 €. **Valoración:** 20 € el metro lineal de canal recuperado.

Objetivos de la medida: Recuperar el sistema de llenado natural del humedal natural y mejorar su funcionalidad ecológica. Recoger aguas de escorrentía de la finca y dirigir las al humedal, aumentando su capacidad de llenado y la existencia de un nivel adecuado de agua.

Descripción: Obras destinadas a la reparación de los canales naturales de llenado de los humedales y retirada de estos obstáculos que impidan el curso natural del agua hacia el humedal (caballones, gavias de desagüe, etc.). También se pueden realizar obras de recuperación o adecuación de regatos o canales naturales de llenado, basándose en los estudios hidrológicos y topográficos previos. Los canales deberán tener taludes muy suavizados y naturalizados y en ningún caso deberán sobrepasar los 50 cm. de profundidad. Esta acción se podrá subvencionar siempre y cuando se compruebe mediante los estudios hidrológicos-topográficos que los canales no son para desecar, si no para llenado de los humedales. El replanteo in situ estaría incluido en el coste de los estudios topográficos.

Esta actuación debe basarse en los estudios hidrológicos y topográficos, por lo que se realizará siempre en la segunda anualidad.

Para la aplicación de la actuación se recomienda solicitar la actuación 1.1.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

1.4 Construcción de pozos de sondeo asociados a abrevaderos para evitar uso excesivo de humedales

Solicitud: 2ª anualidad

Coste: 3.200+1.500+2.800+1.000= 8.500 €

Sondeo entubado a 180 mm (máximo)=40 € el metro de profundidad

Tramitación (proyecto, dirección): 1.500 €

Abrevadero: 2.800 €

Bomba+material eléctrico: 1.000 €

Objetivos de la medida: Evitar la presión del ganado sobre la vegetación de las orillas y la fauna asociada a estos hábitats, especialmente en aquellos casos en los que una elevada densidad de ganado abreva directamente sobre el humedal natural. La ausencia de ganado en los meses primaverales facilita la cría y alimentación de las especies acuáticas en las orillas y mejora la calidad de las aguas.

Descripción: Construcción de un pozo de sondeo y un abrevadero para el ganado. El sondeo consistirá en una perforación de 225 mm de diámetro y entubación en 180 mm. Los costes máximos se han estimado para un sondeo de 80 m de profundidad. Se incluye la instalación eléctrica (bomba de 2 cv máximo, cuadro eléctrico, manguera, cable e instalación). La ayuda prevé además el proyecto de realización del pozo y su tramitación legal, la dirección de obras, y de forma opcional, trabajos de geofísica para asegurar que en la perforación se encontrará agua.

El abrevadero será construido en obra de fábrica, con solera de hormigón y lucido o encanchado en piedra, con una longitud máxima de 10 m y con protecciones metálicas en caso de existir ganado porcino. Podrá disponer de un aljibe de almacenamiento previo con tapa.

Deberá contar con un estudio hidrogeológico previo para asegurar que el sondeo no va a influir en la dinámica del humedal o a su conexión con otros acuíferos. Para que la medida perdure en el tiempo, el beneficiario debe asegurar que el ganado no entra en el humedal durante determinados periodos (al menos entre el 15 de marzo y el 15 de junio), debiendo ubicar el abrevadero en otra cerca de la finca y a una cierta distancia del humedal. Se podrá solicitar complementariamente la instalación de cerramientos perimetrales para evitar el acceso del ganado al humedal.

Esta actuación debe basarse en los estudios hidrológicos y topográficos, y son vinculantes, es decir, que si se comprueba que la captación de agua puede repercutir en el humedal, no se realizará el abono de esta medida. Por lo tanto, se realizará siempre en la segunda anualidad.

Para la aplicación de la actuación se recomienda solicitar la actuación 1.1.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

1.5. Revegetación de orillas de humedales

Solicitud: 1ª anualidad

Coste: hasta 2.500 €. **Requiere presupuesto detallado.**

Objetivos de la medida: Recuperar la vegetación del humedal (natural o artificial) creando zonas de refugio y cría para especies asociadas a este hábitat.

Descripción: Plantación en las orillas con especies autóctonas asociadas a humedales. Las especies se elegirán teniendo en cuenta el tipo de humedal y la situación ecológica del mismo (taray o atarfe, juncos, lentisco, espino blanco o majuelo, tamujo, mirto, sauces, mimbreras, fresnos, etc.). La plantación se realizará a mano de forma aleatoria y en grupos de distinto número de plantas para proporcionar un aspecto más natural. En algunos casos el ahoyado podría ser con maquinaria ligera.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

1.6. Cultivo no productivo de cereales mediante siembra directa en parcelas colindantes a humedales sin cosecha.

Solicitud: 1ª anualidad

Coste: 209 €/ha, hasta 30.000 €.

Objetivos de la medida: Evitar la pérdida de suelo, la erosión, y la colmatación producida por la escorrentía del agua en época de lluvias. Crear zonas de refugio y alimentación para especies propias del humedal natural y otras asociadas a estos hábitats (perdiz, sisón, avutarda, etc.)

Descripción: Siembra de cereales con sembradora directa de precisión en las parcelas que rodean un humedal. La siembra se debe realizar alrededor de la orla de vegetación natural del humedal, nunca al lado de la orilla (borde del agua) ni en la zona donde se desarrolla dicha orla de vegetación natural. La siembra deberá respetar la vegetación asociada al humedal (juncos, hierbas altas de ribera), y en cualquier caso se dejará una franja de 20-40 m. desde el nivel máximo de llenado. El cereal se mantendrá en pie hasta que las especies finalicen la reproducción (15 de julio) y posteriormente podrá ser aprovechado a diente por el ganado. No se podrán utilizar fitosanitarios. En casos específicos, se podrán solicitar otro tipo de aprovechamientos a partir del 1 de agosto, comprobando que no perjudica a las especies protegidas presentes.

La ayuda se computará como de primera anualidad, al sembrar en la época otoñal.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

1.7. Cultivo no productivo de leguminosas mediante siembra directa en parcelas colindantes a humedales sin cosecha.

Solicitud: 1ª anualidad

Coste: 211 €/ha, hasta 30.000 €.

Objetivos de la medida: Evitar la pérdida de suelo, la erosión, y la colmatación producida por la escorrentía del agua en época de lluvias. Crear zonas de refugio y alimentación para especies propias del humedal natural y otras asociadas a estos hábitats (perdiz, sisón, avutarda, etc.)

Descripción: Siembra de leguminosas con sembradora directa de precisión en las parcelas que rodean un humedal. La siembra deberá respetar la vegetación asociada al humedal (juncos, hierbas altas de ribera), y en cualquier caso se dejará una franja de 20-40 m. desde el nivel máximo de llenado. El cultivo se debe mantener en pie hasta el 1 de agosto y posteriormente podrá ser aprovechado a diente por el ganado. No se podrán utilizar fitosanitarios. En casos específicos, se podrán solicitar otro tipo de aprovechamientos a partir del 1 de agosto, comprobando que no perjudica a las especies protegidas presentes.

La ayuda se solicitará en primera anualidad, ya que se considera que esta medida es efectiva cuando la siembra se realice en otoño.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2. MEJORA DEL HÁBITAT AGRÍCOLA EN CULTIVOS DE SECANO

2.1. Cultivo no productivo de cereales sin cosecha (laboreo + semilla) con aplicación de estercolado orgánico, en una superficie máxima de 50 ha.

Solicitud: 1ª anualidad

Coste: 139 €/ha.

Objetivos de la medida: Favorecer la reproducción de las especies que nidifican y se alimentan en los cultivos de cereal evitando la siega mecanizada, considerado uno de los principales factores de amenaza. Sin esta medida la mayoría de aves que se reproducen en las siembras de cereal se ven afectadas por la destrucción de nidos (con huevos o pollos) ya que en ese momento aún no han terminado su ciclo reproductor. Con el estercolado se

minimiza el empleo de productos de síntesis y por tanto, la contaminación agraria difusa; se favorece la utilización de un residuo orgánico generado en la explotación.

Descripción: Se realizarán siembras de cereales de invierno (trigo, cebada, avena, centeno, triticale y/o mezcla de cereales). Estas superficies no podrán ser cosechadas, y en el caso de ser aprovechadas por el ganado de la explotación, siempre será con posterioridad al 15 de julio. Serán preferentes aquellas parcelas donde nidifican aguilucho cenizo, aguilucho lagunero, avutarda y sisón, o bien, en hojas de siembra que se encuentren en zonas favorables dentro del área de distribución estas especies. En ningún caso, se podrán alzar pastizales permanentes para realizar estas siembras, debiendo ubicarse los cultivos en aquellas superficies de la explotación dedicadas habitualmente a labores de secano. No serán subvencionables las superficies que aparezcan en el SIGPAC con la incidencia 62.

- **Labores.** Rotación de barbecho, cereal y erial a pastos (posío), siendo la labor al tercio, al cuarto o superior. En determinadas zonas agrícolas con labor intensiva de secano, se admitirá la labor de año y vez. En ningún caso se admitirá la quema de la siembra no productiva como una labor más o para favorecer las labores futuras.
- **Cultivo.** La hoja de siembra se dedicará a alguno de los siguientes cultivos: trigo, cebada, avena, centeno, triticale y mezcla de cereales (metralla). Se usarán variedades tradicionales que estén adaptadas a la zona de cultivo (variedad del país). La dosis de siembra será como mínimo de 150 kg/ha.
- **Fertilización.** Como alternativa al abonado convencional mediante abonos sintéticos, se propone la utilización del estiércol generado en la explotación o explotaciones cercanas para ser aplicado en cualquiera de las superficies de labor de secano antes de la siembra de cereales. La época de aplicación dependerá del estado del estiércol (joven o viejo) pero deberá ser preferentemente entre julio y septiembre de cada anualidad. Se aplicará de tal forma que quede homogéneamente repartido por toda la superficie siendo conveniente el empleo de maquinaria específica (repartidor). Se recogerá de los establos y se depositará en un lugar llano para su posterior tratamiento. La aplicación de agua y remover el estiércol favorecerá su evolución hacia un sustrato orgánico más evolucionado y que una vez aplicado puede mejorar su incorporación al cultivo no productivo y a la estructura del suelo. Se admitirá el empleo de hasta 18 UF de Nitrógeno/ha procedentes de un abono complejo. En las hojas cultivadas de cereales se tendrá en cuenta la cantidad aportada de estiércol para ajustar la dosis de abono.
- **Época de labores.** El calendario de labores agrícolas debe ajustarse a lo establecido en la siguiente tabla (siempre y cuando se verifique que no existe afección a especies catalogadas):
 - Alza o barbechera y binado: enero, febrero y marzo
 - Aprovechamiento: a partir del 15 julio
 - Bina (en barbecho): a partir del 1 agosto
 - Siembra: septiembre-noviembre
- **Uso de fitosanitarios.** No se emplearán herbicidas, fungicidas e insecticidas.
- **Zonas incultas.** En las hojas de labor donde se encuentren afloramientos rocosos se evitará apurar el labrado, debiendo dejar una distancia de separación de al menos 2 m hasta el borde del afloramiento. En los regatos se respetará una franja inculca mínima de 2 m a cada lado, evitando en cualquier caso afectar a la vegetación de ribera.
- **Ganadería.** La hoja de siembra no productiva podrá ser aprovechada (a diente) a partir del 15 de julio.
- **Cerramientos.** Las hojas de labor deben estar debidamente acotadas al ganado o fauna cinegética de caza mayor (ciervos, corzos, gamos, jabalíes,...).

Métodos de control. Antes de la ejecución de los distintos trabajos (estercolado, siembra y aprovechamiento final) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2.2. Cultivo no productivo de leguminosas sin cosecha (laboreo + semilla+ fertilización fosfórica) con aplicación de estercolado orgánico, en una superficie máxima de 50 ha.

Solicitud: Opcional en 1ª anualidad o 2ª anualidad

Coste: 190 €/ha

Objetivos de la medida: Mejorar la fertilidad y estructura del suelo, reduciendo además la aplicación de abonos sintéticos. Mejorar el hábitat de alimentación para las aves esteparias en los terrenos de secano y generar cobertura suficiente para que puedan reproducirse en estas parcelas.

Descripción: Siembra de leguminosas mono-específicas o con mezcla de especies (veza, altramuza, guisante, garbanzo, habines, yeros y cereal). Cuando se emplee mezcla de leguminosas con cereal, el porcentaje de semilla será 80% de semilla de leguminosa y 20% de cereal. Estas superficies no podrán ser cosechadas, y en caso de ser aprovechadas por el ganado de la explotación (si lo hubiere), sería con posterioridad al 1 de agosto.

Se rotarán las superficies dedicadas al cultivo no productivo de leguminosas en cada año agrícola. En ningún caso se podrán alzar pastizales permanentes para realizar estas siembras, debiendo ubicarse los cultivos en aquellas superficies de la explotación dedicadas habitualmente a labores de secano. No serán subvencionables las superficies que aparezcan en el SIGPAC con la incidencia 62.

- **Cultivo.** La hoja de siembra se dedicará a alguno de los siguientes cultivos: habines, veza, yeros, altramuza, guisante, garbanzo o mezcla de ellas. Se podrá incluir algún cereal como apoyo o tutor de la leguminosa teniendo en cuenta la proporción mencionada anteriormente. La dosis de siembra será como mínimo de 100 kg de leguminosa y si se añade cereal, se podrán añadir hasta 20 kg del mismo.
 - **Fertilización.** Se aplicará estiércol generado en la explotación o explotaciones cercanas en cualquiera de las superficies de labor de secano antes de la siembra de leguminosas. La época de aplicación dependerá del estado del estiércol (joven o viejo) pero deberá ser preferentemente entre julio y septiembre de cada anualidad. Se aplicará de tal forma que quede homogéneamente repartido por toda la superficie siendo conveniente el empleo de maquinaria específica (repartidor). Se recogerá de los establos y se depositará en un lugar llano para su posterior tratamiento. La aplicación de agua y remover el estiércol favorecerá su evolución hacia un sustrato orgánico más evolucionado y que una vez aplicado puede mejorar su incorporación al cultivo no productivo y a la estructura del suelo. Además, se aplicarán hasta 18 UF de fósforo/ha.
 - **Época de labor.** El calendario deberá adaptarse a la fecha de realización de las siembras (invierno o primavera) del siguiente modo:
 - Alza o barbechera y binado: enero a marzo, agosto y septiembre
 - Aprovechamiento: a partir del 1 de agosto
 - **Siembra:** septiembre-octubre o febrero-marzo. Dado el carácter bienal de las ayudas se procederá de la siguiente forma: se elegirá, o bien la siembra en otoño, o bien la siembra en primavera.
 - **Uso de fitosanitarios.** No se emplearán herbicidas, fungicidas o insecticidas.
 - **Zonas incultas.** En las hojas de labor donde se encuentren afloramientos rocosos se evitará apurar el labrado, debiendo dejar una distancia de separación de al menos 2 m hasta el borde del afloramiento. En los regatos se respetará una franja inculta mínima de 2 m a cada lado, evitando en cualquier caso afectar a la vegetación de ribera.
 - **Ganadería.** La hoja de siembra de leguminosas no productiva podrá ser aprovechada (a diente) a partir del 1 de agosto.
 - **Cerramientos.** Las hojas de labor deben estar debidamente acotadas al ganado o fauna cinegética de caza mayor (ciervos, corzos, gamos, jabalíes, ...).
- Métodos de control.** Antes de la ejecución de los distintos trabajos (estercolado, siembra y aprovechamiento final) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2.3 Creación de islas de matorral de 200 m² de arbolado y arbustos dentro de parcelas agrícolas o en lindes (plantación y cerramiento perimetral o protección individual metálica de las plantas)

Solicitud: 1ª anualidad

Coste máximo: 700 €/ud. **Requiere presupuesto detallado, hasta 15.000 €.**

Objetivos de la medida: Aumentar la complejidad de los hábitats agrícolas, en los que la vegetación de sus bordes y lindes ha desaparecido o se encuentra muy simplificada. La creación de islas de vegetación dentro de una parcela de cultivo suponen un lugar de refugio, reproducción y alimentación para la fauna.

Descripción: Reforestación con matorrales y árboles dentro de una superficie cercada de 200 m² en dentro de parcelas agrícolas o en sus bordes, con las siguientes características:

- **Labores:** subsolado somero mediante tractor agrícola, con tres rejonas de 3 metros, a profundidad de 30 cm. Aporcado y alcorque para riegos de mantenimiento.
- **Cerramiento:** Construcción del cerramiento perimetral, con portera lateral abatible de 5 metros de ancho. Altura cerramiento hasta 1,30 si la finca tiene con ganado ovino y hasta 1,50 m con vacuno. Malla con nudo independiente de 15x30.
- **Plantación:** Ahoyado mecanizado o plantación manual con azada, en hoyos prismáticos de 30x30x30, disponiendo las plantas al tresbolillo entre los tres rejonas a razón de 1 plantas/metro lineal en cada línea de subsolado. La elección de las especies y su proporción dependerá de las características del terreno, incluyendo especies que requieren más humedad en las zonas de vaguada (majuelo, piruétano, adelfa) y en terrenos llanos especies más tolerantes a la sequedad (retama, acebuche, tomillo, lavándula, encina). Siempre se deberán utilizar especies arbóreas y arbustivas presentes o típicas de la zona. Cada parcela deberá tener al menos 60 plantas de 5 especies distintas. Cada planta deberá tener un protector tipo tubo microperforado o rejilla con sombreado al 50 %,

de 60 cm de altura, enterrado unos 25 cm, manteniéndolo hasta que el crecimiento de la planta aconseje su eliminación. Si para algunas plantas se considerara renunciar a la instalación del protector, se deberá tener en cuenta en el presupuesto disminuyendo el mismo en 0,75 euros por unidad de planta.

- **Riego:** Se recomienda prever un riego de mantenimiento manual con tractor agrícola y cuba, a razón de 3 a 5 litros por planta.
- **Medidas complementarias:** Esta medida se puede combinar con la creación de los caballones (“beetle banks”), integrando en ellos las islas o lindes de matorral.
- **Lugares prioritarios:** Pastizales naturales con alta simplificación del hábitat, dentro de parcelas dedicadas al cultivo de cereal, en zonas favorables para las aves estepáricas o especies presa (liebre, conejo, perdiz), en zonas con baja diversidad biológica, complejidad estructural y paisajística y lugares con ausencia zonas de refugio, nidificación y alimento para la fauna.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2.4. Creación de caballones entre parcelas de cultivo (“beetle banks”). Caballón simple

Solicitud: 1ª anualidad

Coste: 98 €/km, hasta 15.000 €.

Objetivos de la medida: Aumentar la complejidad de los hábitats agrícolas, en los que los que la vegetación de sus bordes y lindes ha desaparecido o se encuentra muy simplificada. La creación de un hábitat propicio para refugio, reproducción y alimentación de la fauna

Descripción: Creación de un caballón de tierra de gran tamaño entre parcelas de cultivo o subdividiendo una misma parcela, favoreciendo el desarrollo de la vegetación natural.

- **Labores:** Se realizarán con tractor agrícola con vertedera o apero especializado. En el momento de su realización, el caballón deberá tener en toda su longitud una anchura en la base de 120 cm y 50 cm en la parte más alta. La altura del caballón será la mayor posible. Se mantendrá una franja sin labrar con una anchura mínima de 150 cm, incluyendo el caballón. Los caballones se realizaran en el sentido de la labor y, siempre que sea posible, su trazado seguirá las curvas de nivel. No se realizará compactación de los caballones, favoreciendo que el terreno esté suelto. No se realizaran destruyendo bordes ya existentes que presenten vegetación natural, ubicándose en paralelo a estos o integrándolos entre dos caballones (caballones dobles). Se recomienda que se realicen siempre caballones dobles, por su mayor interés ambiental. No se podrán aplicar herbicidas o plaguicidas en una franja de 10 m a cada lado del caballón. Esta medida se puede combinar con las actuaciones “C.4. Creación de islas de matorral de 200 m² de arbolado y arbustos dentro de parcelas agrícolas o en lindes”, favoreciendo el establecimiento de especies leñosas en los caballones y aumentando su complejidad.
- **Lugares prioritarios:** Subdividiendo parcelas dedicadas al cultivo de cereal o en sus bordes, en zonas favorables para las aves estepáricas o especies presa (liebre, conejo, perdiz), en zonas con baja diversidad biológica, complejidad estructural y paisajística y lugares con ausencia zonas de refugio, nidificación y alimento para la fauna.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2.5. Creación de caballones entre parcelas de cultivo (“beetle banks”). Caballón doble

Solicitud: 1ª anualidad

Coste: 136 €/km, hasta 15.000 €.

Objetivos de la medida: Aumentar la complejidad de los hábitats agrícolas, en los que los que la vegetación de sus bordes y lindes ha desaparecido o se encuentra muy simplificada. La creación de un hábitat propicio para refugio, reproducción y alimentación de la fauna.

Descripción: Creación de dos caballones paralelos de tierra de gran tamaño entre parcelas de cultivo o subdividiendo una misma parcela, favoreciendo el desarrollo de la vegetación natural.

- **Labores:** Se realizarán con tractor agrícola con vertedera o apero especializado. En el momento de su realización, cada uno de los caballones deberá tener en toda su longitud una anchura en la base de 120 cm y 50 cm en la parte más alta. La altura del caballón será la mayor posible. La separación entre los caballones será como mínimo de 120 cm. Se mantendrá una franja sin labrar con una anchura mínima de 270 cm, incluyendo los dos caballones. Los caballones se realizaran en el sentido de la labor y, siempre que sea posible, su trazado seguirá las curvas de nivel. No se realizará compactación de los caballones, favoreciendo que el terreno esté suelto. No se realizaran destruyendo bordes ya existentes que presenten vegetación natural, ubicándose en paralelo a estos o integrándolos entre los dos caballones. No se podrán aplicar herbicidas o plaguicidas en una franja de 10 m a cada

lado del caballón. Esta medida se puede combinar con las actuaciones “C.4.Creación de islas de matorral de 200 m² de arbolado y arbustos dentro de parcelas agrícolas o en lindes”, favoreciendo el establecimiento de especies leñosas en los caballones y aumentando su complejidad.

- **Lugares prioritarios:** Subdividiendo parcelas dedicadas al cultivo de cereal o en sus bordes, en zonas favorables para las aves estepáricas o especies presa (liebre, conejo, perdiz), en zonas con baja diversidad biológica, complejidad estructural y paisajística y lugares con ausencia zonas de refugio, nidificación y alimento para la fauna.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

2.6. Creación, restauración o aumento de complejidad de lindes y setos en parcelas de olivar (plantas, plantación y protector individual)

Solicitud: 1ª anualidad

Coste: 12 €/ud, hasta 15.000 €.

Objetivos de la medida: Aumentar la complejidad de los olivares, en los que los que la vegetación de sus bordes y lindes ha desaparecido o se encuentra muy simplificada.

Descripción: Plantación de árboles, arbustos y matorrales en los bordes de las parcelas de olivar para contribuir a aumentar la complejidad de las lindes en estos terrenos agrícolas.

- **Labores:** subsolado somero mediante tractor agrícola, con tres rejonos de 3 metros, a profundidad de 30 cm. Aporcado y alcorque para riegos de mantenimiento. La necesidad de realizar ahoyado manual deberá justificarse (dificultad del terreno para realizar los trabajos, imposibilidad de acceso de la maquinaria, etc.).

- **Plantación:** Colocación de las plantas al tresbolillo, hasta 3 plantas/m en una banda de 3 m de anchura. : La elección de las especies y su proporción dependerá de las características del terreno, incluyendo especies propias de las lindes (majuelo, piruétano, encina, alcornoque coscoja, labiérnago, acebuche, olivilla, escoba, retama) Cada planta llevará un protector individual. En caso de existir riesgo de daños por el ganado o las especies cinegéticas, se podrá instalar un cerramiento de protección. El cerramiento tendría una altura de 1,30 si la finca tiene ganado ovino y hasta 1,50 m para vacuno. Malla con nudo independiente de 15x30. Se recomienda prever un riego de mantenimiento manual con tractor agrícola y cuba, a razón de 3 a 5 litros por planta.

- **Lugares prioritarios:** Olivares con una alta simplificación del hábitat, con bordes fragmentados o simplificados, con baja diversidad biológica, complejidad estructural y paisajística, con ausencia zonas de refugio, nidificación y alimento para la fauna o sin aprovechamiento ganadero.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

3. MEJORA DE PASTIZALES

3.1. Mejora de pastizales con introducción de especies pratenses de secano (laboreo + semilla+fertilización fosfórica), en una superficie máxima de 50 ha por solicitante

Solicitud: Opcional en 1ª anualidad o 2ª anualidad

Coste: 220 €/ha

Objetivos de la medida: Mejorar la calidad de los pastizales mediante la introducción de especies pratenses adaptadas a los pastizales naturales extremeños. Mejorar el hábitat de las aves esteparias en terrenos de secano y generar cobertura suficiente para que puedan reproducirse y alimentarse en estas parcelas.

Descripción: Consistirá en la siembra de trébol subterráneo (*Trifolium subterraneum*) mezclado con otras semillas adaptadas a Extremadura. No se podrán emplear especies pratenses de origen externo a la Península Ibérica y que no sean propias de esta Comunidad Autónoma.

- **Labores.** Se realizará previamente un pase con tractor agrícola con rastrillo para un laboreo somero del terreno.

- **Fertilización.** Antes de realizar la siembra se aplicará superfosfato de cal o roca fosfórica, hasta 36 UF de fósforo/ha durante el primer año. Es recomendable aplicar 18 UF en los siguientes años.

- **Siembra.** La siembra se realizará preferentemente en la primera quincena de octubre. La labor deberá conseguir que la semilla quede enterrada a una profundidad comprendida entre 0,5 cm y 2 cm. Es recomendable aplicar al menos 40 kg de semilla por hectárea.

- **Ganadería.** Durante el primer año la hoja de siembra no podrá ser aprovechada por el ganado hasta el mes de junio, debiendo permanecer desde su siembra acotada al pastoreo. No obstante, antes de la floración primaveral de las plantas se podrá permitir un aprovechamiento moderado con el ganado para favorecer la

producción de semillas. En periodo de floración y cuajado de frutos (semillas) se evitará el pastoreo para lograr un agostadero de calidad y con alta producción de semillas.

- **Lugares prioritarios:** Serán preferentes las parcelas que se encuentren en áreas estepáricas, especialmente aquellas con presencia de avutarda y sisón.

Métodos de control. Antes de la ejecución de los distintos trabajos (labores, fertilización fosfórica, siembra y aprovechamiento) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

Esta actuación y la 3.2 no podrán ser solicitadas en la misma ubicación, por estar contemplada la fertilización dentro de la mejora de pastizales.

3.2. Aporte de superfosfato, en una superficie máxima de 50 ha por solicitante

Solicitud: Opcional en 1ª anualidad o 2ª anualidad

Coste: 80 €/ha

Objetivos de la medida: Minimizar el empleo de productos de síntesis, disminuir la contaminación agraria difusa y favorecer los pastizales naturales existentes en zonas esteparias. Estos pastizales favorecen la presencia de aves especialistas de estos sistemas agrícolas (ganga, ortega, alcaraván y sisón).

Descripción: Se aplicará en pastizales naturales consolidados, de manera que no serán subvencionadas superficies que aparezcan el SIGPAC con uso de Tierra Arable (código TA), en aquellas parcelas en las que interese mejorar el pastizal existente tanto en composición botánica como en especies pratenses de interés ganadero, se aplicará superfosfato de cal, o cualquier derivado de roca fosfórica a razón de 45 UF el primer año, recomendando una dosis de mantenimiento de 27-18 UF en los sucesivos años. No se admitirán productos similares que procedan de síntesis química. Las dosis de abonado aquí referidas no tienen por qué coincidir con otros productos fosfóricos existentes en el mercado por lo que se recomienda ajustar la dosis al producto concreto. Se aplicará de tal forma que quede homogéneamente repartido por toda la superficie siendo conveniente el empleo de maquinaria específica (abonadora centrífuga). El aprovechamiento ganadero es necesario para conseguir la mejora del pasto, por ello se aprovechará de tal forma que en periodo de floración y cuajado de frutos (semillas) se excluya el pastoreo y así pueda generarse un agostadero de calidad y con alta producción de semillas.

Lugares prioritarios: Serán preferentes las mejoras de pastizales que se encuentren en áreas estepáricas, especialmente aquellas con presencia de avutarda y sisón.

Métodos de control. Antes de la ejecución de los distintos trabajos (labores, fertilización fosfórica y aprovechamiento) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

Esta actuación y la 3.1 no podrán ser solicitadas en la misma ubicación, por estar contemplada la fertilización dentro de la mejora de pastizales

4. CULTIVOS DE REGADÍO

4.1. Cultivo no productivo de leguminosas en parcelas de regadío sin cosecha (laboreo y semilla)

Solicitud: Opcional en 1ª anualidad o 2ª anualidad

Coste: 423 €/ha, hasta 15.000 €.

Objetivos de la medida: Mejorar la fertilidad y estructura del suelo, reduciendo además la aplicación de abonos sintéticos. Mejorar el hábitat de alimentación para las aves en los terrenos de regadío y generar cobertura suficiente para que puedan reproducirse en estas parcelas.

Descripción: Siembra de leguminosas monoespecíficas. Estas superficies no podrán ser cosechadas, y en caso de ser aprovechadas por el ganado de la explotación (si lo hubiere), sería con posterioridad al 1 de agosto.

- **Cultivo.** La hoja de siembra se dedicará al cultivo de leguminosas.
- **Fertilización.** Sólo se emplearán fertilizantes orgánicos generados en la finca siendo el estiércol la base de la fertilización nitrogenada. Se admitirá el empleo de superfosfato de cal o roca fosfórica, hasta 36 UF de fósforo/ha.

- **Época de labor.** La siembra se realizará en otoño-invierno, adaptándose al siguiente calendario:

Alza o barbechera y binado: agosto y septiembre

Siembra (otoño-invierno): de octubre a diciembre

Aprovechamiento: a partir del 1 de agosto

- **Uso de fitosanitarios.** No se emplearán herbicidas, fungicidas e insecticidas.

- **Ganadería.** La hoja de siembra de leguminosas no productiva podrá ser aprovechada (a diente) a partir del 1 de agosto.

- **Lugares prioritarios:** Serán preferentes para este tipo de siembra aquellas parcelas que se encuentren en áreas con presencia estable de grulla común y sisón.

Métodos de control. Antes de la ejecución de los distintos trabajos (siembra, fertilización fosfórica y aprovechamiento) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

4.2. Cultivo no productivo de arroz en parcelas de regadío sin cosecha (laboreo y semilla)

Solicitud: 1ª anualidad

Coste: 1.200 €/ha, hasta 15.000 €.

Objetivos de la medida: los cultivos de regadío que son de gran importancia para la invernada de aves invernantes procedentes del norte y centro de Europa (grulla común, ánsar común, limícolas, acuáticas). Su alimentación se basa principalmente en el arroz que ha quedado en el suelo después de la cosecha. Al dejar determinadas superficies sin cosechar aumenta la disponibilidad de alimento para las aves migratorias. El cultivo en pie también puede ser utilizado como dormitorio por otras especies (aguilucho lagunero, aguilucho pálido).

Descripción: En aquellas zonas en las que el sistema agrícola predominante es el arrozal se realizará la siembra de este cultivo con técnicas de producción integrada, diferenciándose del cultivo convencional, en que no podrá ser aprovechado hasta el 1 de febrero. Los beneficiarios de esta medida deberán justificar mediante su cuaderno de campo que cumplen con la normativa preceptiva en la producción integrada del arroz. También se comprobará mediante los informes elaborados por el técnico director de la ATRIA a la que pertenezca el agricultor.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

5. RESTAURACIÓN DE GRAVERAS

5.1. Mantenimiento o creación de taludes para la nidificación de aves

Solicitud: 1ª anualidad

Requiere presupuesto detallado basado en tarifas del apartado 5 A), hasta 15.000 €.

Objetivos de la medida. Favorecer la nidificación de las aves que construyen los nidos en taludes de tierra (abejaruco, avión zapador, martín pescador, carraca). Evitar interferencias en las explotaciones de extracción de áridos, propiciando que las aves nidifiquen en lugares donde no se extraen áridos durante el período reproductor.

Descripción: Creación de un talud mediante maquinaria pesada con unas dimensiones mínimas de 3 m de altura y 100 m de longitud, en áreas adecuadas para la nidificación de las aves. El talud deberá ser completamente perpendicular al suelo, sin inclinación. Se elegirán preferentemente suelos que dispongan de horizontes arenosos o de acumulación de arenas y gravas (terrazas fluviales). Para favorecer la nidificación de las aves, los taludes deberán realizarse durante el mes de marzo (entre el 1 y el 31 de marzo). También pueden realizarse antes (entre el 1 de junio y el 28 de febrero), pero en ese caso se deberá raspar todo el frente del talud (los primeros 10-15 cm) para evitar la compactación de la tierra entre el 1 y el 31 de marzo. Podrá acogerse a esta medida explotaciones de áridos en funcionamiento legalmente autorizadas, ubicando los nuevos taludes en áreas propicias para la nidificación de las aves y evitar así las interferencias con los trabajos de extracción. Serán lugares prioritarios las explotaciones de extracción de áridos y fincas próximas a cursos fluviales o zonas húmedas. Todos los restos procedentes de las actuaciones deberán aprovecharse para la adecuación del entorno o transportarse a vertedero autorizado.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

5.2. Obras de restauración y adecuación de graveras

Solicitud: 1ª anualidad

Requiere presupuesto detallado basado en tarifas del apartado 5 A), hasta 15.000.

Objetivos de la medida: Integrar paisajísticamente las graveras abandonadas y favorecer que puedan tener otros usos. Conseguir que las graveras abandonadas puedan tener una mayor funcionalidad ecológica mediante medidas de restauración orientadas a la creación de zonas húmedas. Favorecer la nidificación de las aves que construyen los nidos en taludes de tierra (abejaruco, avión zapador, martín pescador, carraca) y de su uso por especies acuáticas.

Descripción: Movimientos de tierra con maquinaria pesada en graveras abandonadas o en uso con el objetivo de favorecer su utilización por la fauna, la recolonización de la vegetación natural o su integración paisajística. Se requiere la elaboración por parte del solicitante de una memoria y presupuesto donde queden recogidas la descripción de las actuaciones que pretende desarrollar y su ubicación en cartografía de detalle. Todos los restos

procedentes de las actuaciones deberán aprovecharse para la adecuación del entorno o transportarse a vertedero autorizado. Los trabajos de restauración podrán consistir en:

- Remodelación de taludes peligrosos (reducción de altura, modificación de la pendiente, convertir taludes perpendiculares en taludes tendidos, etc.)
- Creación de taludes favorables para la nidificación de las aves. En estos casos, el talud deberá ser completamente perpendicular al suelo, sin inclinación y se deberán realizar preferentemente en suelos que dispongan de horizontes arenosos o de acumulación de arenas y gravas (terrazas fluviales). Para favorecer la nidificación de las aves, los taludes deberán realizarse durante el mes de marzo (entre el 1 y el 31 de marzo). También pueden realizarse antes (entre el 1 de junio y el 28 de febrero), pero en ese caso se deberá raspar todo el frente del talud (los primeros 10 cm) para evitar la compactación de la tierra entre el 1 y el 31 de marzo.
- Excavación del terreno por debajo del nivel freático, propiciando que determinadas zonas se inunden de agua permanentemente y se desarrolle la vegetación acuática.
- Excavación del terreno para creación de charcas
- Derivación de caudales desde cursos fluviales para aportar agua a las graveras que se pretende restaurar mediante pequeños canales, permitiendo que dispongan de un nivel constante de agua.
- Retirada de amontonamientos de escombros generados en la antigua explotación de la gravera.
- Restauración de gravera, mediante el nivelado de montones, relleno de socavones, etc., con nivelación superficial mediante el extendido de los áridos existentes.
- Se valorarán también otras actuaciones no recogidas en los puntos anteriores y que cumplan los objetivos de esta medida, valorando las peculiaridades de cada caso.
- Lugares prioritarios: explotaciones de extracción de áridos abandonadas y fincas próximas a cursos fluviales o zonas húmedas

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

5 A) Costes máximos para actuaciones 5.1 y 5.2:

m3 Mantenimiento o creación de taludes Mantenimiento o creación de taludes perpendiculares al suelo, sin inclinación, para la nidificación de aves mediante retroexcavadora de cadenas de 35 tn.	4,64
m3 Remodelación de taludes peligrosos Remodelación de taludes peligrosos, mediante reducción de altura, modificación de la pendiente, convertir taludes perpendiculares en taludes tendidos, etc... con retroexcavadora de cadena de 35 tn, mediante retroexcavadora de cadenas de 35 tn.	2,30
m3 Excavación del terreno por debajo del nivel freático Desmante en tierra a cielo abierto con medios mecánicos, incluso por debajo del nivel freático propiciando que determinadas zonas se inunden de agua permanente.	3,06
m3 Excavación para la creación de charcas Desmante en tierra a cielo abierto con medios mecánicos, para la creación de charcas.	3,06
m3 Derivación de caudales Derivación de caudales desde cursos fluviales para aportar agua a las graveras mediante pequeños canales.	3,76
m3 Retirada de amontonamientos de escombros Retirada y transporte de escombros generados en la antigua explotación de la gravera, a una distancia menor de 20 km., considerando ida y vuelta, con camión bañera basculante cargado a máquina, y con p.p. de medios auxiliares, considerando también la carga.	6,00
m3 Obras de restauración y adecuación Obras de restauración y adecuación de graveras, consistente en la nivelación superficial de montones, relleno de socavones, etc, en la antigua explotación de la gravera, incluyendo el transporte de materiales dentro de la gravera, a una distancia menor de 1 km., considerando ida y vuelta, con camión bañera basculante cargado a máquina, y con p.p. de medios auxiliares, considerando también la carga.	4,00

6. ARREGLO DE TEJADOS E INSTALACIÓN DE NIDOS ARTIFICIALES

En todas las actuaciones incluidas en el punto 6, se deberá presentar autorización del propietario de la finca que incluya en compromiso de permitir al personal de la Dirección General de Medio Ambiente el acceso a las mismas para la realización de labores de mantenimiento, anillamiento, censos, etc, así como la de no colocar en las inmediaciones dispositivos que ahuyenten a las aves y/o dificulten el acceso de las mismas a los nidales.

6.1. Sustitución de tejas y colocación de nidales, hasta un máximo de 600 m²

Solicitud: 1ª anualidad

Coste: 17 €/ m² de tejado + 50 €/ nidal, hasta un máximo de 600 m² de tejado.

Requiere presupuesto detallado

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves que nidifican en ellas, en especial de cernícalo primilla y carraca.

Descripción: Obras de sustitución de tejas rotas o desplazadas en tejados deteriorados para asegurar el mantenimiento de la cubierta y favorecer la nidificación de las aves. Se empeará teja árabe para el arreglo de tejados. En caso de utilizar teja mixta, deberán instalarse tejas de aireación sobre las cajas nido. Por cada 10 m² de tejado reparado se deberá colocar obligatoriamente al menos 1 caja nido (bajo el tejado). Serán prioritarias las solicitudes de arreglo de tejados de edificaciones ubicadas en hábitats favorables para cernícalo primilla y carraca, así como en aquellas en las que se haya confirmado la nidificación de estas especies en temporadas anteriores.

- Los nidales se realizarán con DM hidrófugo de 10 mm de grosor o madera maciza de pino de igual grosor. Irá ensamblado con cola para madera y con tornillos finos y largos, en cuyo alojamiento se deberá realizar primero un orificio previo con broca más fina. Además contará con ocho escuadras refuerzos situadas donde marcan la figura. No irá pintado en su exterior. Contará con una repisa interior de unos 15 cm de ancha y a unos 18 cm del suelo de la caja en la parte trasera del nidal para servir de escalón para entradas- salidas de las aves. Los pasadores para basculado de la puerta deben ser lo suficientemente largos como para evitar que esta salga de su alojamiento y quede suelta. El orificio que sirve de mirilla en la puerta será situado en el centro de la misma. El fondo de la caja se rellenará con 1 cm de arena limpia.

Imágenes descriptivas en <http://www.extremambiente.es>.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.2. Adecuación de huecos en edificios

Solicitud: 1ª anualidad

Coste: 10 €/ ud, hasta 15.000 €.

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves que nidifican en ellas, en especial de cernícalo primilla y carraca.

Descripción: Obras de arreglo de huecos (mechinales, entradas para cajas nido, paredes rotas) para favorecer la nidificación de las aves. Estas obras pueden consistir en: consolidación, limpieza y adecuación de huecos, reducción de la entrada de acceso al interior para evitar la ocupación por grajilla o paloma y adecuación del acceso desde el tejado hasta la caja nido instalada por debajo. Serán prioritarias las solicitudes de adecuación de huecos de edificaciones ubicadas en hábitats favorables para cernícalo primilla y carraca, así como en aquellos lugares en los que se haya confirmado la nidificación de estas especies en temporadas anteriores.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.3. Sustitución de vigas y cambio de tejas /m², hasta un máximo de 200 m²

Solicitud: 1ª anualidad

Coste: 50 €/ m² de tejado + 50 €/ nidal, hasta un máximo de 200 m² de tejado

Requiere presupuesto detallado

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves que nidifican en ellas, en especial de cernícalo primilla y carraca.

Descripción: Obras de cambio de vigas en mal estado y sustitución de tejas rotas o desplazadas en tejados deteriorados para asegurar el mantenimiento de la cubierta y favorecer la nidificación de las aves. Se empelará teja árabe o mixta para el arreglo de tejados. En caso de utilizar teja mixta, deberán instalarse tejas de aireación sobre las cajas nido. Por cada 10 m² de tejado reparado se deberá colocar obligatoriamente al menos 1 caja nido (bajo el tejado). Serán prioritarias las solicitudes de arreglo de tejados de edificaciones ubicadas en hábitats favorables para cernícalo primilla y carraca, así como en aquellas en las que se haya confirmado la nidificación de estas especies en temporadas anteriores. También se incluirán en este concepto la sustitución total del tejado si el estado del mismo así lo aconseja, en cuyo caso se podrá realizar la estructura metálica, así como sustituir la tabla por chapa sandwich, minionda o por rasillón cerámico. Los nidales tendrán las mismas características que los especificados en el punto 6.1

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.4. Construcción e instalación de nidales artificiales bajo teja

Solicitud: 1ª anualidad

Coste: 70 € / ud, hasta 15.000 €.

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves que nidifican en ellas, en especial de cernícalo primilla y carraca.

Descripción: Instalación de cajas nido bajo tejas en tejados en buen estado. La caja nido debe tener las siguientes características:

- Se colocará una caja nido coincidiendo con los huecos practicados en el tejado (tejas de ventilación, tejas levantadas y fijadas con cemento, túneles de tejas, etc.), disponiéndose bajo la cubierta. Las dimensiones de estos huecos se dimensionarán para que las aves puedan entrar sin dificultad a la caja nido. Como referencia se tomarán cada 10 m² de tejado.
- Las cajas tendrán las mismas características que los especificados en el punto 6.1.
- El fondo de la caja se rellenará con 1 cm de arena limpia.
- Serán prioritarias las solicitudes colocación de cajas nido de edificaciones ubicadas en hábitats favorables para cernícalo primilla y carraca, así como en aquellos lugares en los que se haya confirmado la nidificación de estas especies en temporadas anteriores.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.5. Instalación de un poste de madera con caja nido

Solicitud: 1ª anualidad

Coste: 250 € / ud, hasta 15.000 €.

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves nidificantes.

Descripción: Colocación de 1 poste de madera tratada de 5 m de altura como mínimo, y diámetro mínimo de 10 cm en punta de menor grosor, con instalación de caja nido para la nidificación de las aves, enterrado al menos 100 cm y con cimientos de hormigón. Una vez instalado, la caja deberá estar ubicada a unos 4 m de altura. A unos 2 m. de altura deberá forrarse el poste con una chapa galvanizada de 40 cm de altura, para evitar la subida de predadores.

Características de la caja nido:

Se realizarán con **DM hidrófugo** de 19 mm de grosor o **madera de pino tanalizada**. Las partes irán ensambladas con cola para madera y con tornillos de al menos 4 cm. Cada lateral ensamblado llevará al menos 3 tornillos. Para evitar que los tornillos produzcan grietas en su penetración, se deberá practicar con una broca fina un orificio al material previamente a la entrada del tornillo. Los pasadores para el basculado de la puerta serán lo suficientemente largos (al menos 8 cm. cada uno) como para evitar que esta salga de su alojamiento. El tirador de la puerta irá atornillado. El orificio que sirve de mirilla a la puerta estará situado en el centro de la misma. Además contará con ocho escuadras refuerzos situadas donde marcan la figura. El listón “tope” de la puerta actúa además como contenedor para evitar que la suciedad del interior del nidal llegue hasta el marco de la puerta y dificulte su cerramiento; tendrá una altura de 7 cm, hasta el mismo borde del orificio de entrada al nidal. Además del listón “tope”, se instalará otro listón antidepredación detrás de éste, con las medidas que se reflejan en el dibujo adjunto y del mismo material. Las cajas serán pintadas con pintura plástica para exteriores de color tierra. El fondo de la caja se rellenará con 1 cm de arena limpia.

Imágenes descriptivas en <http://www.extremambiente.es>.

- Serán prioritarias las solicitudes en fincas ubicadas en hábitats favorables para cernícalo primilla y carraca, así como en aquellos lugares en los que se haya confirmado la nidificación de estas especies en temporadas anteriores.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.6. Instalación de un poste de madera con plataforma de nidificación

Solicitud: 1ª anualidad

Coste: 220€ / ud, hasta 15.000 €.

Objetivos de la medida: Compatibilizar el mantenimiento de las construcciones en el medio rural y de las poblaciones de aves nidificantes. Evitar los problemas asociados a la nidificación de cigüeña blanca o a la ausencia de lugares adecuados para ello.

Descripción: Colocación de 1 poste de madera tratada de 5 m de altura como mínimo, y diámetro mínimo de 10 cm en punta de menor grosor, enterrado al menos 100 cm y con cimientos de hormigón, con instalación de una estructura metálica en el extremo sobre la que se amarrarán ramas de diferente grosor. Se podrá optar por varios tipos de diseño para la estructura metálica:

- colocación de cuatro ángulos atornillados al tronco sobre el que se amarrarán las ramas
- colocación de cuatro ángulos atornillados al tronco, a los que se atornillaría una plataforma circular con varios radios a los que se amarrarán las ramas
- colocación de plataforma circular con varios radios, con un cilindro en su base para encajar en el extremo del tronco, al que quedaría atornillado. Las ramas se amarrarán a la plataforma.

Serán prioritarias las solicitudes en fincas ubicadas en hábitats favorables para cigüeña blanca, así como en aquellos lugares donde la nidificación de esta especie suponga un problema (ubicación en lugares conflictivos, problemas de estabilidad en tejados, incidencias en tendidos eléctricos, etc.) y en obras de restauración de edificios que hagan necesaria esta medida correctora.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.7. Arreglo y estabilización de nidos en árboles, roquedos o edificios

Solicitud: 1ª anualidad

Coste máximo: 400 € / ud. **Requiere presupuesto detallado, hasta 15.000 €.**

Objetivos de la medida: Asegurar el mantenimiento de los territorios de nidificación de las especies protegidas y evitar posibles daños debidos a caídas o derrumbamientos de las plataformas.

Descripción: Cualquier obra destinada específicamente a solucionar problemas de estabilización o riesgo de caída de nidos de especies protegidas (incluyendo colocación de plataformas, apoyos, rejillas, fijaciones, anclajes, etc.), tanto para aquellos casos en los que se encuentran situados en árboles como en roquedos o edificios. Se valorará independientemente cada caso en función de las peculiaridades del problema a resolver y la solución técnica propuesta.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.8. Construcción de palomar

Solicitud: 1ª anualidad

Coste máximo: 5.800 € / ud. **Requiere presupuesto detallado, máximo 1 unidad por solicitud.**

Objetivos de la medida: Favorecer la disponibilidad de alimento en las áreas de campeo y nidificación de rapaces amenazadas (águila imperial ibérica, águila perdicera, águila real, halcón peregrino).

Descripción: La construcción del palomar será de geometría circular, hexagonal o rectangular, de al menos 1,5 metros de radio en el caso de la circular, 3 m de diámetro en el caso de la hexagonal y 3 m x 2 m en el caso del rectangular. La altura será como mínimo de 5 m en cualquiera de los casos. Los paramentos exteriores serán de bloques de cara vista a color (marrón o albero) sobre cimentación con zapata corrida de hormigón armado. Solera de hormigón en masa de 15 cm. de espesor. Formación de cubierta con estructura metálica y machihembrado cerámico y cubrición con teja cerámica árabe envejecida y tejas de ventilación. Puerta de chapa lisa de 90 x 200 cm. con todos sus herrajes y cerradura, orientada a la cara norte. Huecos exteriores para ventanas colocados a partir de 2 m. de altura en todas sus caras y dispuestos a cada dos m. de separación, de 11 x 20 cm de

dimensiones, con vierteaguas de piedra cerámica con 10 cm. de vuelo y con goterón. Nidales interiores repartidos en todas sus caras, una unidad por cada metro cuadrado a partir de 2 m de altura con unas dimensiones de 25 x 25 cm. de marco y 20 cm. de fondo ejecutados con fábrica de ladrillos, con un número mínimo de 30 unidades por palomar.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

6.9. Construcción de primillar **Solicitud: 1ª anualidad**

Coste máximo: 6.514 €/ud. **Requiere presupuesto detallado, máximo 1 unidad por solicitud.**

Objetivos de la medida: Generar lugares específicos e idóneos para la reproducción de cernicalo primilla y carraca en zonas que no existen edificaciones rurales o allí donde existan, para no interferir en los usos habituales de un edificio rural (habitabilidad, reparaciones, interferencia con otras especies,...). Este edificio tendría como único uso servir como lugar de reproducción para las especies indicadas.

Descripción: Se construirá un edificio de geometría rectangular con unas dimensiones de 3 x 2 metros y una altura de 5 metros. Los cerramientos serán de bloques lisos de cara vista a color (marrón u ocre) sobre cimentación con zapata corrida de hormigón armado. La solera se construirá a base de hormigón en masa de 15 cm de espesor. Formación de cubierta con estructura metálica y machihembrado cerámico y cubrición con teja árabe envejecida y tejas de ventilación. A 3 metros de altura se construirá un descansillo interior con acceso por un hueco central de 1 m². Puerta de chapa lisa de 90 x 200 con todos sus herrajes y cerradura, orientada a la cara norte.

Huecos exteriores de 10 x 10 cm contruidos a partir de los 4 m de altura en todas sus caras y dispuestos al tresbolillo. Todos los huecos tendrán un posadero exterior. Para ello, se colocará un ladrillo macizo de arcilla que sobresalga 10 cm. del hueco. También se colocarán posaderos específicos por debajo de los huecos, distanciados 50 cm de éstos y dispuestos al tresbolillo (al menos 4 por pared). El número mínimo de huecos será de 30 por primillar, distribuidos sobre las 4 paredes.

Las cajas nido se colocarán en el interior del edificio haciéndolas coincidir con el hueco exterior correspondiente. La medidas de la caja nido será de 30 x 30 x 21 siendo el orificio de entrada circular y con un diámetro de 6 cm (en 25 cajas) y de 10 cm (en 5 cajas). La tapa opuesta a la entrada deberá tener bisagras y pasador para poder ser inspeccionado el interior. Las cajas se apoyarán sobre estanterías simples (ángulos y tableros).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

Descripción: Se construirá un edificio de geometría rectangular con unas dimensiones de 3 x 2 metros y una altura de 5 metros. Los cerramientos serán de bloques lisos de cara vista a color (marrón u ocre) sobre cimentación con zapata corrida de HA. La solera se construirá a base de hormigón en masa de 15 cm de espesor. Formación de cubierta con estructura metálica y machihembrado cerámico y cubrición con teja árabe envejecida y tejas de ventilación. A los 3 metros de altura se construirá un descansillo interior, a modo de falso techo, con acceso por un hueco central de 1 m².

Puerta de chapa lisa de 90 x 200 con todos sus herrajes y cerradura, orientada a la cara norte.

Huecos exteriores de 10 x 10 cm contruidos a partir de los 4 m de altura en todas sus caras y dispuestos al tresbolillo. Todos los huecos tendrán un posadero exterior. Para ello, se colocará un ladrillo macizo de arcilla que sobresalga 10 cm. del hueco. También se colocarán posaderos específicos por debajo de los huecos, distanciados 50 cm de éstos y dispuestos al tresbolillo (al menos 4 por pared). El número mínimo de huecos será de 30 por primillar, distribuidos sobre las 4 paredes.

Cada caja nido se colocará en el interior del edificio haciéndola coincidir con el hueco exterior correspondiente. La medidas de la caja nido serán de 30 x 30 x 21cm siendo el orificio de entrada circular y con un diámetro de 6 cm (en 25 cajas) y de 10 cm (en 5 cajas). La tapa opuesta a la entrada deberá tener bisagras y pasador para poder ser inspeccionado el interior. Las cajas se apoyarán sobre estanterías simples (ángulos y tableros).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas. Se presentará previamente un croquis de la construcción y su ubicación exacta.

7. ARREGLO DE ACEQUIAS TRADICIONALES

7.1. Obras de arreglo de acequias

Solicitud: 1ª anualidad

Coste: 30 €/m³, hasta 15.000 €.

Objetivos de la medida: El objetivo mejorar el hábitat de invertebrados (odonatos) incluidos en el Catálogo Regional de Especies Amenazadas de Extremadura. Mantenimiento de sistemas tradicionales de aprovechamiento sostenible de los pastizales.

Descripción: Las acequias en tierra para el riego de los prados (riego “a manta”), transportan en suspensión gran cantidad de materiales que provocan con el tiempo su colmatación o aterramiento, siendo necesario realizar trabajos periódicos de mantenimiento. Los trabajos consistirían en la limpieza previa de los tramos de acequias ocupados por vegetación arbustiva mediante un desbroce manual con desbrozadora (en caso de que exista). Una vez eliminada la vegetación, se procedería a la limpieza y ensanchamiento de la acequia, conservando su trazado original. Al realizar el ensanche se apartarían con cuidado los tepes de hierba para utilizarlos posteriormente en la restauración vegetal de los bordes. La dimensión final de la acequia estará comprendida entre 30 y 50 centímetros de anchura y una profundidad de 5 a 20 cm., con una sección rectangular. Según las necesidades de cada prado, la acequia llevará cada 4 o 5 metros una pequeña abertura para que el agua que discurre por ella vierta y por gravedad riegue el prado. Los trabajos deben realizarse antes del periodo reproductor de las especies objetivo (abril-agosto) y realizarse de manera manual (azada), a poder ser por personal local con experiencia en estos trabajos. En aquellos casos en que esta circunstancia no sea posible, y justificándolo adecuadamente, se podrá utilizar una pequeña retroexcavadora de cadenas de goma.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

8. TRABAJOS SELVÍCOLAS

Todas las actuaciones contempladas en este apartado se solicitarán en primera anualidad, con el fin de realizar los trabajos durante el otoño. Las tarifas hacen referencia a la superficie desbrozada, de forma la solicitud y los planos deberán ajustar la superficie a lo especificado en cada actuación (contemplar una ubicación mayor para incluir las áreas sin desbrozar y solicitar la superficie a desbrozar sin incluir estas áreas).

8.1 Realización de desbroces selectivos manuales, en una superficie máxima de 20 ha

Solicitud: 1ª anualidad

Coste: Calculado para Fcc>100%, con disminución de coste según tarifa adjunta. **Requiere documento “Plan de Trabajo” que incluya el presupuesto detallado a presentar junto con la solicitud de ayudas.**

Objetivos de la medida: Aumentar la diversidad estructural en los medios forestales generando un mosaico de especies arbustivas y de matorral, favoreciendo la presencia de pastizales y evitando el asentamiento de matorrales monoespecíficos.

Descripción: Eliminación selectiva del matorral mediante descuaje con herramienta adecuada (azadas, picos, etc.) o roza con calabozo o motodesbrozadora. Siempre que sea posible se utilizará motodesbrozadora equipada con accesorio picador para facilitar la incorporación de los restos al terreno y minimizar costes. Los desbroces de matorral se realizarán de manera que en las superficies afectadas permanezcan áreas sin desbrozar, de forma general se establecerán áreas a modo de mosaico, manteniendo al menos 3 manchas de 300 m² por cada ha desbrozada, si bien este condicionante quedará reflejado en el informe técnico adjunto a la Resolución, considerando otras opciones (desbroces lineales, bajo arbolado, etc.) en función del terreno. Se dejarán sin desbrozar las zonas de vaguada, así como los 5 primeros metros de ambos márgenes de los cursos de agua continuos o discontinuos existentes. En las áreas de escasa densidad de arbolado se dejarán las matas de quercíneas (encinas, alcornoques, coscoja, quejigo, roble melojo) existentes para proceder a un posterior apostado. En los casos que determine Dirección General de Medio Ambiente se dejarán sin desbrozar zonas donde pueda existir afección a especies protegidas o hábitats protegidos, determinándose su extensión y localización en el informe técnico adjunto a la Resolución. Se respetarán aquellos elementos de la vegetación arbustiva que pertenezca a etapas sucesionales progresivas como madroño, lentisco, cornicabra, durillo, etc. Aquellas áreas con presencia de especies relictas como el tejo, acebo, loro y abedul, en estado arbóreo o arbustivo no serán desbrozadas. La

valoración de los costes del desbroce manual se ajustará en función de la altura, densidad y diámetro del matorral, así como del carácter leñoso de las plantas, siendo necesario que se consideren dichos aspectos en el presupuesto de los trabajos. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

Se deberá acompañar a la solicitud de ayudas, un PLAN DE TRABAJO que justifique tanto la viabilidad de realización del método elegido, como la imposibilidad o dificultad técnica en la aplicación de otros métodos con menos impacto o menor coste, de entre los incluidos en este capítulo, así como la descripción de la vegetación existente (composición, distribución, altura, diámetros basales y densidad), el tratamiento de los restos procedentes de las actuaciones (trituration, astillado, quema, amontonado, acordonado, etc.), la época de realización de los diferentes trabajos, el presupuesto solicitado y plano donde se detallen (indicando superficie) las áreas a desbrozar y las áreas sin desbrozar (áreas pedregosas, rodales, vaguadas, ...).

Las tarifas aplicables para la realización de los presupuestos de esta actuación relativas a la superficie desbrozada (sin incluir las áreas sin desbrozar) se describen a continuación:

Roza manual de 1 Ha. matorral, diám. basal < 3 cm 636,60 €/ha
Roza manual de una hectárea de matorral con diámetro basal igual o inferior a 3 cm, con una superficie cubierta del 100%, respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza manual de 1 Ha. matorral, diám. de 3 a 6 cm 1.215,33 €/ha
Roza manual de una hectárea de matorral con diámetro basal comprendido entre 3 y 6 cm, con una superficie cubierta del 100%, respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza manual de 1 Ha. matorral, diám. basal > 6 cm 1.898,23 €/ha
Roza manual de una hectárea de matorral, de matorral con diámetro basal superior a 6 cm, con una superficie cubierta del 100%, respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza 1 Ha. matorral con motodesb., diám.< 3 cm 464,40 €/ha
Roza mecanizada de una hectárea de matorral con diámetro basal igual o inferior a 3 cm, con una superficie cubierta del 100%, empleando motodesbrozadora, y respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza 1 Ha. matorral con motodesb, diám. de 3 a 6 cm 802,14 €/ha
Roza mecanizada de una hectárea de matorral con diámetro basal comprendido entre 3 y 6 cm, con una superficie cubierta del 100%, empleando motodesbrozadora, y respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza 1 Ha matorral con motodesb., diám.> 6 cm 1.393,80 €/ha
Roza mecanizada de una hectárea de matorral con diámetro basal superior a 6 cm, con una superficie cubierta del 100%, empleando motodesbrozadora, y respetando aquellos ejemplares que, por cualquier motivo, deban conservarse. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

8.2. Realización de desbroces selectivos mecanizados, en parcelas de 0,5 y 1 ha, para una superficie máxima de 20 ha desbrozadas.**Solicitud: 1ª anualidad**

Coste: Calculado para Fcc>100% y según pendiente, con disminución de coste según tarifa adjunta. **Requiere documento “Plan de Trabajo” que incluya el presupuesto detallado a presentar junto con la solicitud de ayudas.**

Objetivos de la medida: Aumentar la diversidad estructural en los medios forestales generando un mosaico de especies arbustivas y de matorral, favoreciendo la presencia de pastizales y evitando el asentamiento de matorrales monoespecíficos.

Descripción: Eliminación selectiva del matorral mediante desbrozadora de cadenas o martillos en superficies de entre 0,5 y 1 Ha., afectando como máximo al 10 % de la superficie cubierta por matorral de la finca. Los desbroces de matorral se realizarán de manera que en las superficies afectadas permanezcan áreas sin desbrozar a modo de mosaico, manteniendo al menos 4 manchas de 300 m² por cada ha desbrozada, si bien este condicionante quedará reflejado en el informe técnico adjunto a la Resolución, considerando otras opciones (desbroces lineales, bajo arbolado, etc.) en función del terreno. Se dejarán sin desbrozar las zonas de vaguada, así como los 5 primeros metros de ambas márgenes de los cursos de agua continuos o discontinuos existentes. En las áreas de escasa densidad de arbolado se dejarán las matas de quercíneas (encinas, alcornoques, coscoja, quejigo, roble melojo) existentes para proceder a un posterior apostado. Se realizará un señalamiento previo de las matas que deberán respetarse, de tal modo que la persona encargada de realizar los trabajos evite su destrucción al acometer las labores. En los casos que determine Dirección General de Medio Ambiente se dejarán sin desbrozar zonas donde pueda existir afección a especies protegidas o hábitats protegidos, determinándose su extensión y localización en el informe técnico adjunto a la Resolución. Se respetarán aquellos elementos de la vegetación arbustiva que pertenezca a etapas sucesionales progresivas como madroño, lentisco, cornicabra, durillo, etc. Aquellas áreas con presencia de especies relictas como el tejo, acebo, loro y abedul, en estado arbóreo o arbustivo no serán desbrozadas. La valoración de los costes del desbroce se ajustará en función de la densidad del matorral y la pendiente, siendo necesario que se consideren dichos aspectos en el presupuesto de los trabajos. Quedarán excluidas las zonas con pendiente superiores al 35%, así como las zonas en las que la presencia de regenerado de especies arbóreas o la presencia de matorral noble desaconsejen su realización.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

Se deberá acompañar a la solicitud de ayudas, un PLAN DE TRABAJO que justifique tanto la viabilidad de realización del método elegido como la imposibilidad o dificultad técnica en la aplicación de otros métodos con menos impacto o menor coste, de entre los incluidos en este capítulo, así como la descripción de la vegetación existente (composición, distribución, altura, diámetros basales y densidad), el tratamiento de los restos procedentes de las actuaciones (trititación, astillado, quema, amontonado, acordonado, etc.), etc.), la época de realización de los diferentes trabajos, el presupuesto solicitado y plano donde se detallen (indicando superficie) las áreas a desbrozar y las áreas sin desbrozar (áreas pedregosas, rodales, vaguadas, ...).

Las tarifas aplicables para la realización de los presupuestos de esta actuación relativas a la superficie desbrozada (sin incluir las áreas sin desbrozar) se describen a continuación:

Roza mecanizada de 1 Ha. de matorral, pendiente < 15% 703,93 €/ha
Roza mecanizada de una hectárea de matorral, con desbrozadora de cadenas o similar en zonas de pendiente < 15% y con una superficie cubierta de matorral del 100%. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

Roza mecanizada de 1 ha, pendiente: > 15% 782,14 €/ha
Roza mecanizada de una hectárea de matorral con desbrozadora de cadenas o similar en zonas de pendiente > 15%, y con una superficie cubierta de matorral del 100%. En el caso de que la superficie cubierta sea inferior al 100%, la medición se verá afectada por un coeficiente reductor equivalente a la diferencia entre la cobertura total y la fracción de cabida cubierta real, expresadas en tanto por uno.

8.3. Realización de desbroces con siembra no productiva de pastizal o pradera, en una superficie máxima de 30 ha**Solicitud: Opcional en 1ª anualidad o 2ª anualidad**

Coste: 320 €/ ha, con una superficie máxima de 30 Ha por solicitante

Objetivos de la medida: Aumentar la diversidad estructural en los medios forestales generando un mosaico de especies arbustivas y de matorral, favoreciendo la presencia de pastizales y evitando el asentamiento de matorrales monoespecíficos.

Descripción: Eliminación selectiva del matorral mediante desbrozadora de cadenas o martillos, o con doble pase de gradas. Después de realizar el desbroce se sembrará una mezcla de gramíneas y leguminosas pratenses con una dosis de 40 kg/ha, debiendo realizar un abonado previo. La parcela permanecerá acotada al pastoreo hasta el 1 de agosto. Los desbroces de matorral se realizarán de manera que en las superficies afectadas permanezcan áreas sin desbrozar a modo de mosaico, manteniendo al menos 3 manchas de 300 m² por cada ha desbrozada, si bien este condicionante quedará reflejado en el informe técnico adjunto a la Resolución, pudiendo considerar otras opciones en función del terreno. Se dejarán sin desbrozar las zonas de vaguada, así como los 5 primeros metros de ambas márgenes de los cursos de agua continuos o discontinuos existentes.

En las áreas de escasa densidad de arbolado se dejarán las matas de quercíneas (encinas, alcornoques, coscoja, quejigo, roble melojo) existentes para proceder a un posterior apostado. Se realizará un señalamiento previo de las matas que deberán respetarse, de tal modo que la persona encargada de realizar los trabajos evite su destrucción al acometer las labores. Se dejará sin desbrozar una zona alrededor de las zonas de reproducción (árboles, roquedos, cuevas, etc.) de especies protegidas, cuya extensión será determinada por la Dirección General de Medio Ambiente. Las zonas de pendiente > 15 % quedarán excluidas de este tipo de actuación, así como las zonas con presencia de vegetación arbustiva que pertenezca a etapas sucesionales progresivas como madroño, lentisco, cornicabra, durillo, etc.

Para la siembra se deberá tener en cuenta:

Consistirá en la siembra de trébol subterráneo (*Trifolium subterraneum*) mezclado con, al menos otras dos semillas adaptadas a Extremadura. No se podrán emplear especies pratenses de origen externo a la Península Ibérica y que no sean propias de esta Comunidad Autónoma. Se recomienda consultar algunas publicaciones realizadas por la finca experimental de la Junta de Extremadura (La Orden).

- **Labores.** Posteriormente al grabeo y previamente a la siembra se realizará un pase con tractor agrícola con rastrillo para un laboreo somero del terreno.
- **Fertilización.** Como alternativa al abonado convencional mediante abonos sintéticos, se propone la utilización del estiércol generado en la explotación o explotaciones cercanas para ser aplicado en cualquiera de las superficies de labor de secano antes de la siembra de cereales o de leguminosas. La época de aplicación dependerá del estado del estiércol (joven o viejo) pero deberá ser preferentemente entre julio y septiembre de cada anualidad. Se aplicará de tal forma que quede homogéneamente repartido por toda la superficie siendo conveniente el empleo de maquinaria específica (repartidor). El estiércol que se vaya a aplicar debe estar libre de productos fitosanitarios. Se recogerá de los establos y se depositará en un lugar llano para su posterior tratamiento. La aplicación de agua y remover el estiércol favorecerá su evolución hacia un sustrato orgánico más evolucionado y que una vez aplicado puede mejorar su incorporación al cultivo no productivo y a la estructura del suelo. Se podrá sustituir el abonado orgánico por superfosfato de cal o roca fosfórica, hasta 36 UF de fósforo/ha durante el primer año y 150 kg/ha durante los siguientes o el empleo de hasta 18 UF de Nitrógeno/ha procedentes de un abono complejo (por ejemplo: 225 Kg. del abono 8-15-15). Se tendrá en cuenta la cantidad aportada de estiércol para ajustar la dosis de abono.
- **Siembra.** La siembra se realizará preferentemente en la primera quincena de octubre. La labor deberá conseguir que la semilla quede enterrada a una profundidad comprendida entre 0,5 cm y 2 cm. Se utilizarán 40 kg de semilla por hectárea.
- **Ganadería.** Durante el primer año la hoja de siembra no podrá ser aprovechada por el ganado hasta el mes de junio, debiendo permanecer desde su siembra acotada al pastoreo. No obstante, antes de la floración primaveral de las plantas se podrá permitir un aprovechamiento moderado con el ganado para favorecer la producción de semillas. En periodo de floración y cuajado de frutos (semillas) se evitará el pastoreo para lograr un agostadero de calidad y con alta producción de semillas.
- **Cerramientos.** Las hojas de labor deben estar debidamente acotadas al ganado o fauna cinegética de caza mayor (ciervos, corzos, gamos, jabalíes, ...).

Métodos de control. Antes de la ejecución de los distintos trabajos (labores, fertilización fosfórica y aprovechamiento) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

8.4. Realización de desbroces con siembra no productiva de cereal, en una superficie máxima de 30 ha.**Solicitud: 1ª anualidad****Coste:** 300 €/ha con una superficie máxima de 30 Ha por solicitante.**Objetivos de la medida:** Aumentar la diversidad estructural en los medios forestales generando un mosaico de especies arbustivas y de matorral, favoreciendo la presencia de pastizales o cultivos y evitando el asentamiento de matorrales mono-específicos.**Descripción:** Eliminación selectiva del matorral mediante desbrozadora de cadenas o martillos, o con doble pase de gradas. Después de realizar el desbroce se sembrará una mezcla de gramíneas y leguminosas, incluyendo al menos 3 especies, debiendo realizar un abonado previo. La parcela permanecerá acotada al pastoreo hasta el 1 de agosto.

Los desbroces de matorral se realizarán de manera que en las superficies afectadas permanezcan áreas sin desbrozar a modo de mosaico, manteniendo al menos 3 manchas de 300 m² por cada ha desbrozada, si bien este condicionante quedará reflejado en el informe técnico adjunto a la Resolución, pudiendo considerar otras opciones en función del terreno. Se dejarán sin desbrozar las zonas de vaguada, así como los 5 primeros metros de ambas márgenes de los cursos de agua continuos o discontinuos existentes.

En las áreas de escasa densidad de arbolado se dejarán las matas de quercíneas (encinas, alcornoques, coscoja, quejigo, roble melojo) existentes para proceder a un posterior apostado. Se realizará un señalamiento previo de las matas que deberán respetarse, de tal modo que la persona encargada de realizar los trabajos evite su destrucción al acometer las labores. Se dejará sin desbrozar una zona alrededor de las zonas de reproducción (árboles, roquedos, cuevas, etc.) de especies protegidas, cuya extensión será determinada por la Dirección General de Medio Ambiente. Las zonas de pendiente > 15 % quedarán excluidas de este tipo de actuación, así como las zonas con presencia de vegetación arbustiva que pertenezca a etapas sucesionales progresivas como madroño, lentisco, cornicabra, durillo, etc.

Para la siembra se deberá tener en cuenta:

- La siembra se realizará preferentemente en la primera quincena de octubre. Consistirá en la siembra de trigo, cebada, avena, centeno, veza, alfalfa, triticale, etc., en mezcla de dos o más cereales y al menos una leguminosa. Se usarán variedades tradicionales que estén adaptadas a la zona de cultivo (variedad del país). La dosis de siembra será como mínimo de 150 kg/ha.

- **Fertilización.** Como alternativa al abonado convencional mediante abonos sintéticos, se propone la utilización del estiércol generado en la explotación o explotaciones cercanas para ser aplicado en cualquiera de las superficies de labor de secano antes de la siembra de cereales o de leguminosas. La época de aplicación dependerá del estado del estiércol (joven o viejo) pero deberá ser preferentemente entre julio y septiembre de cada anualidad. Se aplicará de tal forma que quede homogéneamente repartido por toda la superficie siendo conveniente el empleo de maquinaria específica (repartidor). El estiércol que se vaya a aplicar debe estar libre de productos fitosanitarios. Se recogerá de los establos y se depositará en un lugar llano para su posterior tratamiento. La aplicación de agua y remover el estiércol favorecerá su evolución hacia un sustrato orgánico más evolucionado y que una vez aplicado puede mejorar su incorporación al cultivo no productivo y a la estructura del suelo. Se podrá sustituir el abonado orgánico por superfosfato de cal o roca fosfórica, hasta 36 UF de fósforo/ha durante el primer año y 150 kg/ha durante los siguientes o el empleo de hasta 18 UF de Nitrógeno/ha procedentes de un abono complejo (por ejemplo: 225 Kg. del abono 8-15-15). Se tendrá en cuenta la cantidad aportada de estiércol para ajustar la dosis de abono.

- **Ganadería.** Durante el primer año la hoja de siembra no podrá ser aprovechada por el ganado hasta el mes de junio, debiendo permanecer desde su siembra acotada al pastoreo. No obstante, antes de la floración primaveral de las plantas se podrá permitir un aprovechamiento moderado con el ganado para favorecer la producción de semillas. En periodo de floración y cuajado de frutos (semillas) se evitará el pastoreo para lograr un agostadero de calidad y con alta producción de semillas.

- **Cerramientos.** Las hojas de labor deben estar debidamente acotadas al ganado o fauna cinegética de caza mayor (ciervos, corzos, gamos, jabalíes, ...).

Métodos de control. Antes de la ejecución de los distintos trabajos (labores, fertilización fosfórica y aprovechamiento) será obligatoria la comunicación al órgano competente para comprobar in situ la correcta aplicación de esta medida. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

9. OBRAS EN REFUGIOS DE MURCIÉLAGOS**Coste:** Hasta 9.000 €/solicitud. **Requiere presupuesto detallado.****Solicitud: 1ª anualidad****Objetivos de la medida:** Asegurar la conservación de las especies de quirópteros mediante la protección de sus refugios y la realización de obras de estabilización y mejora

Descripción: Se contemplan los siguientes tipos de obras:

- 9.1- Cerramiento perimetral con malla de simple torsión. Coste máx: 27 €/m.** Vallado perimetral con malla de simple torsión de dos metros de altura sujeta a postes metálicos de sección circular (6 cm) e inoxidables de 3 m contando el voladizo, irán enterrados 50 cm. con una pequeña zapata de cemento. En las esquinas se instalarán además postes oblicuos para dar mayor resistencia al conjunto. Se dispondrá en la parte superior un voladizo de 50 cm con dos hilos metálicos lisos. Irá inclinado 45° hacia el exterior; para facilitar el acceso de los murciélagos. En la parte inferior un hilo metálico grueso muy tensado para evitar que se pueda levantar la malla. El cerramiento deberá respetar un mínimo de 5 metros respecto a la proyección desde la entrada (boca de acceso) al refugio. Se instalará una puerta 1x1,5 m, que irá provista de un cierre con candado anti-humedad dispuesto hacia el interior (para evitar el vandalismo). Ésta podrá ir indistintamente en el paño frontal o en los laterales, siempre que no se dificulte el acceso.
- 9.2- Cerramiento perimetral con barrotillo en bocas de minas. Coste máx: 70 €/m²** Se instalarán rejas (su número dependerá de la orografía del terreno, de la posibilidad de aprovechar los taludes verticales, etc.) de 2,5 m. de altura con un voladizo hacia el exterior de 30 cm (en ángulo de 45°). Se utilizarán barrotes de acero circulares de 16 mm, de sección en vertical, separados 12 cm entre ellos. Los barrotes irán reforzados con dos pletinas soldadas. Las rejas deberán anclarse con cemento en los taludes de la entrada y en el suelo. La reja una vez instalada podrá tener forma de U o trapezoidal, respetándose siempre un mínimo de 5 m desde la proyección de la boca del refugio a las rejas. Se instalará una puerta 1x1,5 m, que irá provista de un cierre con candado anti-humedad dispuesto hacia el interior (para evitar el vandalismo). Esta podrá ir indistintamente en el paño frontal o en los laterales, siempre que no se dificulte el acceso.
- 9.3- Obras de adecuación y estabilización de refugios de quirópteros. Requiere presupuesto detallado.** Podrán contemplarse obras para la estabilización de aquellos refugios que presenten problemas de estabilidad que amenacen su continuidad o supongan un riesgo para la seguridad. De forma genérica esta medida estará encaminada a garantizar un paso mínimo ajustado a las necesidades de los murciélagos sin cambiar las condiciones del refugio. Además se consideran unas labores de adecuación que normalmente acompañarán a la estabilización de los hastiales, como son la retirada de los derrumbes y eliminación de la vegetación que amenace con obstruir la entrada, comprometiendo el libre acceso a los quirópteros.

Método de control:

Dada la dificultad técnica de estos trabajos, se deberá contar con el asesoramiento técnico del Servicio de Conservación de la Naturaleza de la Dirección General de Medio Ambiente a la hora de plantear y ejecutar este tipo de medidas. Este asesoramiento es crucial para compatibilizar la continuidad del refugio sin alterar sus condiciones ambientales o lograr que medidas de protección adoptadas que no interfieran con la biología de las especies que los ocupan. Teléfonos de contacto para asistencia técnica: 924006164 y 924006151. Se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

10. MEJORA DE LAS POBLACIONES DE CONEJO (SOLO PARA ZONA CON POBLACIONES MÍNIMAS VIABLES)

10.1. Construcción de vivares, máximo 10 unidades.

Solicitud: 1ª anualidad

Coste: 320 € / ud. Se concederán como máximo 10 unidades por solicitante.

Objetivos de la medida: Mejorar el hábitat del conejo en los medios agrícolas y forestales, favoreciendo el incremento de sus poblaciones.

Descripción: Construcción de vivares artificiales para favorecer la reproducción del conejo. Se elegirá un emplazamiento con pendiente suave y seguro frente a posibles inundaciones, evitando la proximidad a arroyos y vaguadas con fuerte escorrentía. Los majanos deberán situarse a una distancia de entre 40 y 60 m de distancia. Por cada tres majanos deberá colocarse al menos una unidad de comedero – bebedero.

- Remoción del terreno en una superficie de 25 m², mediante retroexcavadora y profundización de 80 cm.
- Estarán contruidos por al menos nueve (9) palets de madera de dimensiones 1 x 1 m. dispuestos en dos plantas (una de 3 x 2 palets y otra de 3 x 1, que generará un laberinto y dará estabilidad al conjunto para soportar el peso de la tierra, piedras y ramas que se dispondrán sobre la parte superior, cubriendo la parte superior con malla de sombreo o geotextil biodegradable para evitar que la tierra penetre entre los palets.
- La altura mínima libre al suelo será de 11 cm.
- Los palets se disponen sobre la superficie de tierra removida.

- Se colocarán 6 salidas al exterior mediante cajas tubulares de madera de 11 x 11 cm. de luz y 40 cm de longitud.
- En todo el perímetro del rectángulo formado por los palets, se coloca un faldón inclinado desde el borde de los mismos, realizado mediante mallazo 10 x 10 x 4 mm.
- Se aterrará la parte superior del vivar mediante retroexcavadora dejando libre solamente las bocas y cubriendo la parte superior con restos de podas y tratamientos silvícolas

Imágenes descriptivas en <http://www.extremambiente.es>.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

10.2. Captura y traslocación de poblaciones cercanas

Solicitud: 2ª anualidad

Coste: 10 €/ ud., hasta 15.000 €.

Objetivos de la medida: Mejorar el hábitat del conejo en los medios agrícolas y forestales, favoreciendo el incremento de sus poblaciones.

Descripción: Captura de conejos en la propia finca o en fincas cercanas para utilizarlos para repoblar los majanos o para disponer de una población reproductora en los núcleos de cría intensiva. No se aceptarán partidas de conejos procedentes de ubicaciones lejanas al lugar de suelta, por suponer un riesgo en la transmisión de enfermedades. En cuanto a la procedencia de los conejos, se cumplirá lo establecido en la Orden de Vedas de Caza vigente. Los proyectos de reintroducción de conejos estarán supeditados a la autorización previa del Servicio de Recursos Cinegéticos y Piscícolas de la Dirección General de Medio Ambiente, por lo que deberán adaptarse a lo especificado en la normativa cinegética en vigor, y deberán tener contempladas dichas repoblaciones en su Plan Cinegético en vigor, de ahí que se considere solicitar esta actuación en 2ª anualidad.

Esta medida está supeditada a la existencia de majanos o núcleos de cría en la finca, si no existiesen estas infraestructuras la actuación se considerará inviable.

Método de control: se deberá comunicar la suelta con antelación a producirse. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

10.3. Unidad de comedero y de bebedero con cerramiento, máximo 10 unidades.

Solicitud: 1ª anualidad

Coste: 150 €/ Ud. Se concederán como máximo 10 unidades por solicitante.

Objetivos de la medida: Mejorar el hábitat del conejo en los medios agrícolas y forestales, favoreciendo el incremento de sus poblaciones.

Descripción: Para mejorar la calidad del hábitat del conejo y conseguir que el alimento y la bebida no sean factores limitantes en el establecimiento de sus poblaciones, se instalarán comederos y bebederos en zonas adecuadas de la finca, que estarán protegidos por un cerramiento destinado a que no sea utilizados por otras especies silvestres (jabalí, ciervo, etc.) o doméstica.

- Comedero y bebedero. Cada unidad de mejora debe incluir un bebedero y un comedero. Como bebedero puede utilizarse un bidón de polietileno hermético de 120 l de capacidad conectado a una manguera a través de un racor y unido en el extremo opuesto a un bebedero de aluminio de nivel constante controlado mediante una boya interior. El comedero para los conejos puede construirse con un bidón de polietileno de 60 l conectado a través de un tubo a un comedero. Se evitará que el bidón tenga colores llamativos. También pueden emplearse comederos de autoabastecimiento de chapa galvanizada. Complementariamente, se recomienda incluir dentro de cada unidad de mejora una paca de alfalfa para que dispongan de un mayor aporte de alimento.
- Cerramiento. Las características del cerramiento dependerá de la presencia de otras especies cinegéticas de caza mayor (jabalí, ciervo, etc) y del tipo de ganado doméstico presente en la finca. Deberán permitir con facilidad la entrada del conejo y de otras especies (liebre, perdiz), con una luz mínima de 15x15 en toda la cuadrícula, disponiendo de suficiente espacio como para que los animales se muevan con soltura dentro del recinto vallado donde se encuentra el comedero y el bebedero. En zonas con presencia de ganado porcino o jabalí, se recomienda la realización de una estructura de forma cúbica, realizada con mallazo 15x15x8 a 5 caras con unas dimensiones de 1,5x1,5,1,5 m, cubriendo la zona superior con monte para proporcionar sombra, y en cuyo interior se ubicarán el comedero y el bebedero.
- Se priorizarán aquellos casos en los que existan poblaciones viables de conejos que puedan utilizar estas mejoras. También aquellas fincas ubicadas en zonas de nidificación y alimentación de especies protegidas (águila imperial ibérica, águila perdicera, águila real, etc.).

- La realización de estas unidades de mejora (comedero, bebedero y cerramiento) se considera supeditada a la existencia o solicitud de un núcleo de cría semiextensiva, ya que su función es crear unidades satélite repartidas por la finca en las que se vayan reintroduciendo progresivamente los conejos nacidos en el núcleo de cría.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

10.4. Núcleos de cría semiextensiva de para reforzamiento de poblaciones

Solicitud: 1ª anualidad

Coste: Hasta 9.000 €/Ud. **Requiere presupuesto detallado.**

Objetivos de la medida: Mejorar el hábitat del conejo en los medios agrícolas y forestales, favoreciendo el incremento de sus poblaciones.

Descripción: Creación de un núcleo de cría semiextensiva de reproducción de conejo, destinado a conseguir una producción de ejemplares suficiente para repoblar otras zonas de la finca o fincas colindantes en las que se habrán realizado mejoras de hábitat para acoger dichas poblaciones (majanos, comederos, bebederos, tarameros, siembras, etc.). Elementos básicos de la unidad de cría semiextensiva:

- Se ubicará en una zona de la finca con terreno preferentemente llano, libre de riesgo de inundaciones o de encharcamientos.
- Se recomienda una superficie mínima de 0,5 ha, pudiendo incluir elementos de vegetación natural (árboles y matorrales).
- En todo el perímetro se instalará un cerramiento con postes de 2 m de altura y cada 5 m, reforzándose los postes de las esquinas con patas para mejorar la tensión. Se recomienda se utilice en el cerramiento dos tipos de mallas: una para el perímetro con una malla de simple torsión con una luz de malla de 5 cm, fijándola al suelo a una profundidad de 20 cm con hormigón 125 (12,5 N/mm²). Después se instalará en la parte inferior del cerramiento una malla de triple torsión (malla gallinera) con luz de malla de 22 mm como máximo y 1,50 m de altura que también será fijada al suelo con hormigón a 20 cm de profundidad. No se practicarán aperturas en su perímetro. Se incluirá una puerta de acceso que facilite la realización de las labores de mantenimiento.
- Contará en su interior con un mínimo de 4 y un máximo de 10 majanos, según lo especificado en el punto 10.1. Los majanos se repartirán por la superficie disponible.
- Dentro del recinto se instalarán al menos 4 unidades de comedero y bebedero, que se ubicarán equidistantes de los vivares. Cada una de estas unidades podrá contar con una zona techada (uralita, brezo, etc.) a fin aportar sombra y protección tanto a los animales como a la comida y al agua.
- Las zonas de comedero se diseñarán de tal modo que actúen como zonas de captura para capturar los conejos.
- Se deberá elaborar un Proyecto de Actuación en el que se describan detalladamente las características técnicas del núcleo de cría (características y diseño de los vivares y el resto de instalaciones, materiales a emplear, presupuesto, cronograma de actuaciones, procedencia de los conejos, plan de cría y periodicidad estimada de las extracciones, personal encargado, planificación de las zonas de suelta, mejoras de hábitat en las zonas de suelta).
- Se considera imprescindible que se ubiquen en fincas habitadas permanentemente, a sí como la disponibilidad de una persona encargada de las labores de mantenimiento (alimento, agua, estado sanitario, vacunaciones, captura, traslados, etc.).
- Se valorará especialmente aquellos núcleos de cría que estén destinados a estabilizar poblaciones en fincas con potencialidad para la especie, en las que además se realicen otras medidas complementarias orientadas a repoblar progresivamente un área extensa.
- Serán prioritarias aquellas fincas ubicadas en zonas de nidificación y alimentación de especies protegidas (águila imperial ibérica, águila perdicera, águila real, etc.).

Para la realización de estos trabajos podrán solicitar asesoramiento técnico del personal de la Dirección General de Medio Ambiente (924 006135).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

11. CHARCAS Y PUNTOS DE AGUA

11.1. Construcción de charca de capacidad mayor o igual a 100 m³ y superficie inferior a 2.500 m², máximo 3 unidades.

Solicitud: 1ª anualidad

Coste: 1.500 €/ ud. Se concederán como máximo 3 unidades por solicitante.

Objetivos de la medida: Mejorar la calidad del hábitat aumentando la disponibilidad de agua para el ganado y la fauna.

Descripción: Construcción de una charca con una capacidad superior a 100 m³ y superficie inferior a 2.500 m². Se ubicará en una zona desprovista de cobertura arbórea y, en cualquier caso, se evitará que en la cota de máximo llenado puedan verse afectados los árboles cercanos (inundación de raíces). No se podrán construir sobre cursos de agua continuos y discontinuos (regatos, ríos, arroyos, vallicares, manantiales, etc). El diseño del vaso será irregular, favoreciendo que adquiera un aspecto más natural. Se retirará previamente la tierra más superficial (los primeros 15-20 cm) para posteriormente esparcirla de forma homogénea por los bordes de la charca y especialmente sobre el talud, con la finalidad de acelerar la revegetación de la misma y su integración en el paisaje. Se procurará que los bordes de la charca queden a nivel del suelo y al realizar las excavaciones se evitará acumular tierra a lo largo de su perímetro. Se evitará la construcción de taludes de gran altura, debiendo ser de pendientes suaves y estables. El muro se compactará mediante tongadas como máximo de 50 cm. La tierra procedente de la excavación se destinará al muro o será retirada de la zona de actuación, debiendo cubrirse el muro con la tierra vegetal apartada al inicio de los trabajos. Cuando la charca recoja aguas de escorrentía que excedan de su capacidad de llenado, deberá contar con un rebosadero. Este rebosadero determinará la cota máxima de llenado. La cota máxima de llenado de la charca no deberá inundar ningún pie de encina ni afectar a su sistema radicular.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico tal y como se especifica en las bases reguladoras de las ayudas.

12. CERRAMIENTOS, PASOS Y PASTORES ELÉCTRICOS

12.1. Sustitución de alambrada de espinos por alambrada construida con malla ganadera con luz de malla de 15x30 cm

Solicitud: 1ª anualidad

Coste: ver tarifa adjunta, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias.

Descripción: Sustitución de antiguas alambradas compuestas total o parcialmente de alambres de espino por alambrada con luz de malla igual o superior a 15x30 cm., al menos en la parte inferior. En la nueva alambrada no se podrá utilizar espinos ni otros elementos cortantes y punzantes. Cuando delimiten terrenos desarbolados deberán llevar, además, placas señalizadoras de colores claros y acabado mate de 10 x 10 centímetros en cada tres vanos. (Se recomienda se solicite complementariamente la señalización de alambradas). No se podrá aumentar la altura del cerramiento existente, excepto que por criterios técnicos así se autorice, y será obligatoria la reposición de postes deteriorados, así como la recolocación de los que se encuentren mal anclados al terreno. En todos los caso se recomienda la utilización de malla de nudo independiente para dar durabilidad al cerramiento, minimizando así las labores de mantenimiento posteriores. Los alambres sustituidos deberán ser retirados de la finca y transportados a un vertedero autorizado.

Las tarifas a aplicar serán en función de la altura inicial del cerramiento:

- Si h<1,10 m: 3,20 €/m.
- Si 1,10<h<1,40 m: 4,00 €/m.
- Si h>1,40 m: 4,20 €/m.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.2. Sustitución de alambrada de espinos por alambres lisos horizontales

Solicitud: 1ª anualidad

Coste: 0,35 €/ m /hilo, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias.

Descripción: Sustitución de antiguas alambradas compuestas total o parcialmente de alambres de espino por alambrada de alambres lisos. Será la tarifa a aplicar en casos de sustitución de alambres de espino en la parte superior de cerramientos con mallas ganaderas y alambres de espino en la parte superior, así como la sustitución de cerramientos completos por cerramientos de alambre liso, por lo que se deberá especificar el número de alambres a sustituir. En la nueva alambrada no se podrá utilizar espinos ni otros elementos cortantes y punzantes. Cuando delimiten terrenos desarbolados deberán llevar, además, placas señalizadoras de colores claros y acabado mate de 10 x 10 centímetros en cada tres vanos. (se recomienda se solicite complementariamente la señalización de alambradas). No se podrá aumentar la altura del cerramiento existente y será obligatoria la reposición de postes deteriorados, así como la recolocación de los que se encuentren mal anclados al terreno. Los alambres sustituidos deberán ser retirados de la finca y transportados a un vertedero autorizado.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.3. Instalación de cerramientos para la protección de especies

Solicitud: 1ª anualidad

Coste: Ver tarifa adjunta, hasta 15.000 €.

Objetivos de la medida: Evitar el efecto del ganado doméstico y las especies cinegéticas sobre las especies de flora protegida y hábitats de interés.

Descripción: Instalación de cerramientos nuevos para la protección de especies de flora protegida que requieran protección frente al ganado doméstico o las especies cinegéticas. Se construirán con postes de madera y malla de nudo independiente con luz de 15x30, al menos en la parte inferior. En casos justificados se podrá utilizar total o parcialmente una luz de malla inferior. Estarán destinados prioritariamente a acotar zonas en las que existan poblaciones orquídeas, endemismos de flora, especies incluidas en el catálogo regional de especies amenazadas de Extremadura o hábitats de interés. Para casos concretos debidamente justificados se podrán instalar para la protección para especies de fauna protegida. Para la aprobación de esta unidad, será necesario presentar compromiso del solicitante indicando la posibilidad o no de aprovechamiento ganadero y las épocas de aprovechamiento en su caso.

Las tarifas a aplicar serán en función de la altura del cerramiento a instalar:

- Si h=1,35 m: 5,80 €/m.
- Si h=1,50 m: 6,40 €/m.
- Si h=2,00 m: 7,25 €/m.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.4. Sustitución de los alambres de espino superiores por instalación de pastor eléctrico (no incluido el pastor eléctrico)

Solicitud: 1ª anualidad

Coste: 1,60 €/ m, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias.

Descripción: Sustitución de los dos alambres de espinos superiores por instalación de un hilo de alambre liso y un hilo de pastor eléctrico. Se podrá solicitar complementariamente el pastor eléctrico (solar o de batería) y la caseta para alojarlo. Cuando delimiten terrenos desarbolados deberán llevar, además, placas señalizadoras de colores claros y acabado mate de 10 x 10 centímetros en cada tres vanos. (se recomienda se solicite complementariamente la señalización de alambradas). Los alambres sustituidos deberán ser retirados de la finca y transportados a un vertedero autorizado.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.5. Sustitución de la alambrada de espino por instalación de pastor eléctrico (no incluido el pastor eléctrico)

Solicitud: 1ª anualidad

Coste: 3,5 €/ m, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias.

Descripción: Sustitución de alambrada de espinos por instalación de pastor eléctrico. Los nuevos vallados contarán con al menos tres hilos conductores, con un reparto en altura de acuerdo al ganado existente, y utilizando preferentemente conductores tipo cinta para facilitar su visibilidad, con aisladores adecuados, no admitiéndose aisladores artesanales de dudosa efectividad. Se podrá solicitar complementariamente el pastor eléctrico (solar o de batería) y la caseta para alojarlo. Los alambres sustituidos deberán ser retirados de la finca y transportados a un vertedero autorizado.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.6. Nueva instalación de alambrada basada únicamente en la instalación de pastor eléctrico (no incluido el pastor eléctrico)

Solicitud: 1ª anualidad

Coste: 5,5 €/ m, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias. **Descripción:** Los nuevos vallados contarán únicamente con tres hilos conductores, con un reparto en altura de acuerdo al ganado existente, y utilizando preferentemente conductores tipo cinta para facilitar su visibilidad. Se podrá solicitar complementariamente el pastor eléctrico (solar o de batería) y la caseta para alojarlo. Los postes utilizados serán metálicos (angulares de 40 o corrugados de 16 mm) o de madera tratada de al menos 6 cm de diámetro, colocados cada 6 m. como máximo, con postes de tensión hormigonados y con aisladores adecuados, no admitiéndose aisladores artesanales de dudosa efectividad.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.7. Señalización de alambradas para evitar la colisión de la fauna

Solicitud: 1ª anualidad

Coste: 1,75 €/ placa, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias. **Descripción:** Consistirá en la señalización de los cerramientos para hacerlos más visibles para las aves y evitar así el riesgo de colisión. Se realizará mediante la colocación de placas rectangulares metálicas o de un material plástico fabricado en poliestireno, de color blanco y con unas dimensiones mínimas de 20 cm x 20 cm x 0,6 mm en el caso de utilizarse placas metálicas y 20 cm x 20 cm x 2,2 mm en el caso de material plástico. Estas placas se sujetarán al cerramiento en dos puntos con alambre liso acerado evitando su desplazamiento. Se colocará al menos una placa por vano, salvo aquellos casos en los que la distancia entre los postes del cerramiento pueda ser muy reducida (cerramientos antiguos), se colocará solamente una placa cada dos postes y a diferentes alturas. Serán prioritarias en las zonas con presencia de aves estepáricas (avutarda, sisón, aguilucho cenizo, etc.)

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.8. Construcción de pequeñas casetas para pastor eléctrico

Solicitud: 1ª anualidad

Coste: 250 €/ ud. Se deberá solicitar complementariamente la adaptación del cerramiento y el pastor eléctrico, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias. **Descripción:** Construcción de una caseta de obra para guardar los elementos del pastor eléctrico. Las dimensiones serán de 60 cm x 60 cm x 60 cm (dimensiones internas), ancladas sobre una solera de hormigón. Las casetas se construirán en un pie de ladrillo y posteriormente serán lucidas en su cara exterior y pintada en colores ocres. Dispondrá de una puerta de chapa reforzada y contará con cerradura, no con candado convencional. Se deberá solicitar complementariamente la adaptación del cerramiento (eliminación de las alambradas de espino).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.9. Pastor eléctrico de batería o solar**Solicitud:** 1ª anualidad

Coste: 350 € / ud. Se deberá solicitar complementariamente la adaptación del cerramiento -eliminación de las alambradas de espino- o la instalación de cerramiento basado en pastor eléctrico y la construcción de una caseta para alojar los elementos del pastor eléctrico, hasta 15.000 €.

Objetivos de la medida: Evitar la muerte por colisión de las aves en los cerramientos con alambres de espino, compatibilizando la mejora de las infraestructuras en las explotaciones agrarias. **Descripción:** Instalación de un sistema de pastor eléctrico mediante baterías o placa solar..

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.10. Construcción de pasos canadienses no peligrosos para fauna (3,5 m x 2,5 m), hasta un máximo de 3 unidades**Solicitud:** 1ª anualidad

Coste: 2.500 € / ud. Se concederán como máximo 3 unidades por solicitante

Objetivos de la medida: Mejorar las infraestructuras en las explotaciones agrarias y forestales y evitar las barreras para la fauna.

Descripción: Obras para la construcción de pasos canadienses para el acceso a fincas particulares. Tendrán una anchura mínima de 2,5 m., de estructura metálica elevada sobre zapatas de hormigón o muros de mampostería, no aceptándose pasos con fosos. La anchura de las rampas de acceso será como mínimo de 70 cm con ángulo que permita el paso de turismos. El diseño elegido permitirá las labores de mantenimiento del mismo, cambio de elementos deteriorados, etc.. En aquellos pasos en los que se afecte a caminos públicos se deberá dejar junto al paso una cancela practicable de al menos 4 m. de anchura, para permitir el paso de animales y en caso necesario, de vehículos pesados y/o maquinaria. Todos los elementos metálicos irán pintados en colores verde o rojo "carruaje" o tonos ocres. En el caso de pasos construidos en muros, los postes y limitadores de paso deberán construirse con los mismos acabados que los existentes.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

12.11. Adaptación de pasos canadienses peligrosos para fauna, hasta un máximo de 3 unidades**Solicitud:** 1ª anualidad

Coste: 300 € / ud, en función del presupuesto adjunto a la solicitud. Se concederán como máximo 3 unidades por solicitante. **Requiere presupuesto detallado con las actuaciones a realizar, incluyendo el sistema de drenaje.**

Objetivos de la medida: Mejorar las infraestructuras en la explotaciones agrarias y forestales y evitar las barreras para la fauna.

Descripción: Obras para adaptación de pasos canadienses con foso. Consistirá en la formación de una rampa interior que permita la salida de los animales que puedan caer al interior del foso, mediante la colocación de una tabla de madera tratada de al menos 50 cm de anchura y 4 cm de grosor, con la longitud suficiente para que el ángulo final de la rampa sea menor de 45 °. Dicha tabla deberá presentar ranuras que le confieran una superficie rugosa, para permitir la salida de los animales. En aquellos casos en los que sea posible, se realizará un drenaje que impida la acumulación de agua en el interior del foso.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

13. BANCALES Y TERRAZAS**13.1. Arreglo de terrazas existentes y creación de bancales****Solicitud:** 1ª anualidad

Coste: 60 € / m³. Requiere presupuesto detallado, hasta 15.000 €.

Objetivos de la medida: Mejora de las infraestructuras en las explotaciones agrarias y mantenimiento de sistema de agrarios tradicionales.

Descripción: Obras de arreglo de terrazas y creación de bancales en zonas de sierra y montaña. Reparación de bancales de piedra derrumbados.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

14. ACTUACIONES EN TENDIDOS ELÉCTRICOS

14.1. Modificación de tendidos eléctricos e instalación de medidas antielectrocución y anticolidión

Solicitud: 1ª anualidad

Coste: Requiere presupuesto detallado, hasta 30.000 €.

Descripción: Modificación de las líneas eléctricas existentes, cambios de cruceta o la sustitución de elementos peligrosos para la avifauna y la instalación de medidas antielectrocución y anticolidión.

- **Línea de Baja Tensión Subterránea:** Las líneas de baja tensión serán preferentemente enterradas salvo que la topografía o la vegetación desaconseje esta alternativa; en este caso se instalarán mediante cable aislado trenzado. Se realizarán principalmente siguiendo los caminos existentes. Antes de realizar la zanja se retirará la tierra vegetal, en su caso, para utilizarla posteriormente en el recubrimiento del terreno. Las tierras que se originen de la zanja serán utilizadas en el relleno de la misma. La tierra sobrante se distribuirá uniformemente por el terreno. Se señalará con hitos el trazado por donde discurra la línea enterrada para evitar el paso de maquinarias pesadas y roturas del cableado.

- **Centro de transformación:** La distancia entre la cabeza del apoyo y los conductores será de 110 cm, o bien la distancia aislada entre fase y tierra será al menos de 70 cm (preferiblemente 90 cm), para asegurar esta distancia se dispondrán de cinco a seis aisladores de vidrio (U-70-BS o 1507) en cada salida de conductor. No se utilizarán alargaderas para conseguir las distancias aisladas. En el Centro de transformación se aislarán todos los puentes y las salidas de los conductores en un metro.

- **Apoyos de Derivación, ángulo, amarre y seccionamiento.** Las crucetas de los apoyos de derivación, seccionamiento y amarre deberán ser tipo bóvedas curvas. La distancia aislada entre fase y tierra, en estos apoyos, será de 100 cm; para asegurar esta distancia se dispondrán al menos seis aisladores de vidrio U-70-BS (1507) en cada salida de conductor. En ningún caso se utilizarán alargaderas para obtener las distancias adecuadas. En el apoyo de derivación se aislarán las salidas de los conductores un metro. En los apoyos de derivación, ángulo, seccionamiento y amarre se aislarán todos los puentes.

- **Apoyos de Alineación.** Los apoyos de alineación serán preferentemente de hormigón, salvo en aquellas zonas donde la pendiente sea elevada, exista vegetación de interés, o se instalen en tramos de inundación de cursos de agua o charcas. Las crucetas serán bóvedas curvas. La distancia aislada entre fase y tierra será de 60 cm; para asegurar esta distancia se dispondrán al menos cuatro aisladores de vidrio U-70-BS (1507) en cada salida de conductor. En ningún caso se utilizarán alargaderas para obtener las distancias adecuadas.

- **Líneas con apoyos con nidos de cigüeñas, o en lugares próximos de colonias de cigüeña blanca.** La nueva línea deberá disponer en sus apoyos y crucetas medidas disuasorias para la nidificación de cigüeña blanca. Dado que la línea proyectada es para la modificación de otra línea, actualmente en desuso, entre las actividades prioritarias debería llevarse a cabo el desmantelamiento de esta antigua línea, mediante la retirada de todos los elementos, para evitar problemas de colisión de las aves con este tendido. Únicamente deberán respetar los apoyos que presenten nidos de cigüeña blanca, u otras especies de interés, que estén habitualmente ocupados. Las modificaciones de líneas deberán contemplar las normas ambientales establecidas, salvo que por razones técnicas debidamente justificadas, así lo desaconsejen. En ese caso se instalarán, en las crucetas existentes, medidas disuasorias de posada de probada eficacia. Para crucetas o armados tipo bóveda la distancia entre la cabeza del fuste y el conductor central no será inferior a 88 cm y se aislará un metro a cada lado del enganche. Los apoyos con puentes, seccionadores, fusibles, transformadores de distribución, de derivación, anclaje, amarre, especiales, ángulo, fin de línea, se diseñarán de forma que se evite sobrepasar con elementos en tensión las crucetas o semicrucetas no auxiliares de los apoyos. En cualquier caso se procederá al aislamiento de los puentes de unión entre los elementos en tensión.

- **Medidas Anticolidión (en todas las líneas).** Los tendidos eléctricos se proveerán de salvapájaros o señalizadores visuales. En las líneas en las que únicamente exista un conductor por fase, se colocarán directamente sobre los conductores. Los salvapájaros o señalizadores serán de materiales opacos. La señalización en conductores se realizará de modo que generen un efecto visual equivalente a una señal cada 10 m, para lo cual se dispondrán de forma alterna en cada conductor y con una distancia máxima de 30 m entre señales contiguas en un mismo conductor. En aquellos tramos más peligrosos debido a la presencia de niebla o por visibilidad limitada se podrá reducir las anteriores distancias. Los salvapájaros o señalizadores, en el caso de las espirales tendrán como mínimo 30 cm de diámetro \times 1 metro de longitud, mientras que las balizas de pelotas tendrán un diámetro mínimo de 50 cm. Se valorará la posibilidad de utilizar otro tipo de señalizadores, siempre que eviten eficazmente la colisión de aves.

Para la realización de estos trabajos podrán solicitar asesoramiento técnico del personal de la Dirección General de Medio Ambiente (924 006128).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

15. ACCIONES DE MEJORA Y FOMENTO DE LINDES, SOTOS O BOSQUE GALERÍA

15.1. Creación, restauración, o aumento de complejidad de lindes y sotos (plantas y replantación con protector individual o con jaula metálica)

Solicitud: 1ª anualidad

Coste: Requiere presupuesto detallado, hasta 15.000 €. Tarifa de referencia: Con protector individual: 12 €/ m.--Con jaula metálica: 35 €/ m.

Objetivos de la medida: Aumentar la complejidad de los hábitats forestales (incluidos los bosques de ribera), en los que los que la vegetación de sus bordes y lindes ha desaparecido o se encuentra muy simplificada. La creación de lindes y sotos con vegetación suponen un lugar de refugio, reproducción y alimentación para la fauna.

Descripción: Reforestación con matorrales y árboles en franjas con una anchura mínima de 5m en lindes y bordes destinadas a la creación, restauración o aumento de complejidad vegetal. Esta medida se podrá solicitar también en orillas de zonas húmedas, entre otras superficies:

- **Labores:** subsolado mediante tractor de cadenas o ruedas (según terreno), con tres rejonos, a 1 m de separación entre sí, a profundidad mínima de 30 cm. En su caso, también se podrá realizar ahoyado mecanizado. Aporcado y alcorque para riegos de mantenimiento.
- **Cerramiento:** Construcción del cerramiento perimetralmente de la franja de reforestación. Altura cerramiento hasta 1,30 si la finca tiene con ganado ovino y hasta 1,50 m vacuno. Malla con nudo independiente de 15x30 cm. En zonas sin ganado se podrá realizar sin cerramiento.
- **Plantación:** Se intuirán 3 plantas por metro en el caso de utilizar protectores y 1 planta por metro si se colocan jaulas metálicas. La elección de las especies y su proporción dependerá de las características del terreno, incluyendo especies que requieren más humedad en las zonas de vaguada (majuelo, piruétano, adelfa) y en terrenos llanos especies más tolerantes a la sequedad (retama, acebuche, tomillo, lavándula, encina, alcornoque, coscoja, durillo, lentisco, labiérnago). Cada unidad deberá tener al menos 60 plantas de 5 especies distintas. Siempre se deberán utilizar especies arbóreas y arbustivas presentes o típicas de la zona.
- **Protectores:** Se utilizarán tubos invernadero microperforados o de malla rígida, de al menos 10 cm de diámetro y 60 cm de altura. En el caso de protectores de 60 cm podrán colocarse aporcados unos 10 cm. En tamaños superiores será obligatoria la colocación de tutor, con resistencia y altura suficiente en función de las características del protector y de si el mismo se coloca en el interior de una jaula metálica. Los soportes de la malla podrán ser dos o tres redondos de hierro con un diámetro de, al menos, 16 mm o 12 mm respectivamente, o dos perfiles angulares de 40x40x4, clavados en el suelo, al menos, 50 cm. La malla, se dispondrá de forma que los redondos o soportes queden internamente y atados a la malla mediante alambre inoxidable. Ésta, que deberá ser necesariamente galvanizada y electrosoldada, tendrá una luz máxima de 50 cm² y un diámetro de alambre de, al menos, 2,7 mm, e irá necesariamente clavada en el suelo mediante dos grapas a 40 cm de profundidad con forma de "U". La jaula, así colocada, deberá tener 2 m de altura en el caso de existencia de ganado vacuno, equino o presencia de cervuno y 1,5 m de altura para ganado ovino o porcino. En ambos casos tendrá al menos 0,5 m de diámetro. En el caso de presencia únicamente de ganado ovino y/o cervuno, se podrán proteger las plantaciones mediante la colocación de tubo protector de malla rígida de entre 1,20 y 1,80 m de altura, con tutor de madera tratada de al menos 4 cm de diámetro, redondo de 16 mm, o perfil angular de al menos 30x30x3.
- **Riego:** Se recomienda prever un riego de mantenimiento manual con tractor agrícola y cuba, a razón de 3 a 5 litros por planta.
- **Lugares prioritarios:** Terrenos forestales muy simplificados estructuralmente, zonas con baja diversidad biológica, complejidad estructural y paisajística, lugares con ausencia zonas de refugio, nidificación y alimento para la fauna.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

16. ACTUACIONES EN ÁRBOLES SINGULARES

16.1. Actuaciones de mantenimiento y conservación de árboles singulares

Solicitud: 1ª anualidad

Coste máximo: 601 € / ud (árbol). Requiere presupuesto detallado, hasta 15.000 €.

Objetivos de la medida: Mantener el estado de conservación de los árboles singulares y favorecer su uso público

Descripción: Cualquier tipo de trabajo relacionado con la conservación y mantenimiento de un Árbol Singular declarado en virtud de la Ley 8/98 de Conservación de la naturaleza y espacios naturales de Extremadura. Se incluyen los siguientes: podas y clareos de ramas, desbroces, tratamientos fitosanitarios, sellado o tratamiento de heridas y fisuras en troncos y ramas, trabajos de consolidación o estabilización de cimales y otras actuaciones de mantenimiento a valorar. Para la realización de estos trabajos podrán solicitar asesoramiento técnico del personal de la Dirección General de Medio Ambiente (924 006135).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

16.2. Obras e instalación de equipamientos ambientales de uso público en el entorno del árbol singular

Solicitud: 1ª anualidad

Coste máximo: 6.000 € / ud. Requiere presupuesto detallado, hasta 15.000 €.

Objetivos de la medida: Mantener el estado de conservación de los árboles singulares y favorecer su uso público

Descripción: Actuaciones relacionadas con instalación de equipamientos de uso público en las parcelas donde se ubica un Árbol Singular declarado en virtud de la Ley 8/98 de Conservación de la naturaleza y espacios naturales de Extremadura. Se incluyen las siguientes: instalación de bancos, mesas o miradores, arreglo de cerramientos perimetrales, instalación de señales y carteles, mejora de accesos.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

16.3. Obras de protección del árbol singular

Solicitud: 1ª anualidad

Coste máximo: 6.000 € / ud. Requiere presupuesto detallado, hasta 15.000 €.

Objetivos de la medida: Mantener el estado de conservación de los árboles singulares y favorecer su uso público

Descripción: Otras actuaciones relacionadas con la protección en las parcelas donde se ubica un Árbol Singular declarado en virtud de la Ley 8/98 de Conservación de la naturaleza y espacios naturales de Extremadura. Se incluyen las siguientes: instalación cerramientos, arreglo de muros de piedra y otras actuaciones a valorar. Para la realización de estos trabajos podrán solicitar asesoramiento técnico del personal de la Dirección General de Medio Ambiente (924 006135).

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

17. RECUPERACIÓN DE ELEMENTOS HISTÓRICOS DEL PAISAJE

17.1. Recuperación de elementos históricos del paisaje: muros de piedra, fuentes y otras zonas de valor patrimonial

Solicitud: 1ª anualidad

Coste: 60 € / m³. Requiere presupuesto detallado, hasta 15.000 €.

Objetivos de la medida: Recuperación, conservación y mantenimiento elementos históricos del paisaje

Descripción: Cualquier obra o actuación relacionada con la recuperación, conservación y mantenimiento elementos históricos del paisaje. Se incluyen los siguientes: recuperación de muros de piedra (manteniendo su altura y estructura, siempre que no se asocien a cerramientos con alambrada), recuperación de fuentes, abrevaderos y aguaderos, recuperación de chozos tradicionales y otras actuaciones a valorar. Estas actuaciones se consideran elegibles cuando además se haya optado por otras de las actuaciones recogidas en el Decreto 42/2012 y en la redacción dada por el decreto 230/2012 y que tengan una relación directa con la conservación de los valores naturales de la finca.

Método de control: se deberá comunicar el inicio de los trabajos. Para ello, se enviará anexo VIII vía fax o correo electrónico, tal y como se especifica en las bases reguladoras de las ayudas.

ANEXO IV. COSTE DE LAS ACTUACIONES

ACTUACIONES	COSTE
1. RESTAURACIÓN Y MANTENIMIENTO DE ZONAS HÚMEDAS	
1.1. Estudios hidrogeológicos para proyectos de restauración de humedales	180 €/ha, hasta 900 €
1.2. Nivelación láser para la restauración de humedales (necesario solicitar Estudio hidrogeológico)	3 €/ha, hasta 4.500 €
1.3. Obras de drenaje y desviación de escorrentías para la restauración de humedales (necesario solicitar Estudio hidrogeológico)	20 €/m lineal, hasta 12.000 €
1.4. Construcción de pozos de sondeo asociados a abrevaderos para evitar uso excesivo de humedales (necesario solicitar Estudio hidrogeológico y que sea favorable)	40 €/m+ 5.300 € (8.500 máx)
1.5. Revegetación de orillas de humedales	Hasta 2.500 €, requiere presupuesto detallado
1.6. Cultivo no productivo de cereales con siembra directa en parcelas colindantes a humedales sin cosecha.	209 €/ha, hasta 30.000 €
1.7. Cultivo no productivo de leguminosas con siembra directa en parcelas colindantes a humedales sin cosecha.	211 €/ha, hasta 30.000 €.
2. MEJORA DEL HÁBITAT AGRÍCOLA EN CULTIVOS DE SECANO	
2.1. Cultivo no productivo de cereales sin cosecha (laboreo + semilla, 200 kg/ha) con Cambio a estercolado orgánico/ ha (1000 kg/ha), máx 50 ha ESTA ACTUACIÓN RESULTA INCOMPATIBLE CON LAS AYUDAS A LAS ZONAS ESTEPARIAS	139 €/ha, máximo 50 ha
2.2. Cultivo no productivo de leguminosas en parcelas de secano sin cosecha (laboreo + semilla) con Cambio a estercolado orgánico/ ha (1000 kg/ha) , máx 50 ha ESTA ACTUACIÓN RESULTA INCOMPATIBLE CON LAS AYUDAS A LAS PROTEAGINOSAS	190 €/ha, máximo 50 ha
2.3. Creación de islas de matorral de 200 m ² de arbolado y arbustos dentro de parcelas agrícolas o en lindes (plantación y cerramiento perimetral o protección individual metálica de las plantas)	700 €/ud, hasta 15.000 €.
2.4. Creación de caballones entre parcelas de cultivo ("beetle banks") Caballón simple	98 €/km, hasta 15.000 €.
2.5. Creación de caballones entre parcelas de cultivo ("beetle banks") Caballón doble	136 €/km, hasta 15.000 €.
2.6. Creación, restauración o aumento de complejidad de lindes y setos en parcelas de olivar (plantas, plantación y protector individual)	12 €/ud, hasta 15.000 €.
3. MEJORA DE PASTIZALES	
3.1. Mejora de pastizales con introducción de especies pratenses (laboreo + semilla + abonado), máx 50 ha	220 €/ha, hasta 50 ha
3.2. Aporte de superfosfato / ha (250 kg/ha. primer año + mantenimiento con 100-150 kg/ha), máx 50 ha	80 €/ha, hasta 50 ha
4. CULTIVOS DE REGADÍO	
4.1. Cultivo no productivo de leguminosas en parcelas de regadío sin cosecha (laboreo + semilla)	423 €/ha, hasta 15.000 €.
4.2. Cultivo no productivo de arroz en parcelas de regadío sin cosecha (laboreo + semilla)	1.200 €/ha, hasta 15.000 €.

ACTUACIONES	COSTE
5. RESTAURACIÓN DE GRAVERAS	
5.1. Mantenimiento o creación de taludes para la nidificación de aves	Según tarifa (anexo III, apartado 5A) , hasta 15.000 €.
5.2. Obras de restauración y adecuación de graveras	Según tarifa (anexo III, apartado 5A) , hasta 15.000 €.
6. ARREGLO DE TEJADOS E INSTALACIÓN DE NIDOS ARTIFICIALES	
6.1. Sustitución de tejas/m2 y colocación de nidales bajo teja, hasta 600 m2 de tejado	17 €/m ² +50 € nidal hasta 600 m ² de tejado
6.2. Adecuación de huecos en edificios	10 €/ud hasta 15.000 €
6.3. Sustitución de vigas, cambio de tejas /m ² y colocación de nidales bajo teja, hasta 200 m2 de tejado	50 €/m ² +50 € nidal hasta 200 m ² de tejado
6.4. Construcción e instalación de nidales artificiales bajo teja	70 €/ud, hasta 15.000 €
6.5. Instalación de un poste de madera 1 cajas nido	250 €/ud hasta 15.000 €
6.6. Instalación de un poste de madera 1 plataforma de nidificación	220 €/ud hasta 15.000 €
6.7. Arreglo y estabilización de nidos en árboles, roquedos o edificios	400 €/ud hasta 15.000 €
6.8. Construcción de palomar	5.800 €/ud, máximo 1 ud.
6.9. Construcción de primillar	6.514 €/ud, máximo 1 ud.
7. ARREGLO DE ACEQUIAS TRADICIONALES	
7.1. Obras del arreglo o construcción manual de acequias	30 €/m ³ hasta 15.000 €
8. TRABAJOS SELVÍCOLAS (DESBROCES)	
8.1. Realización de desbroces selectivos manuales, superficie máxima 20 ha	Según presupuesto (anexo III apartado 8A), en un máximo de 20 ha
8.2. Realización de desbroces selectivos mecanizados, en parcelas de 0,5 y 1 ha, para una superficie máxima de 20 ha	Según presupuesto (anexo III apartado 8A), en un máximo de 20 ha
8.3. Desbroces con siembra no productiva de pastizal o pradera, máximo 30 ha	320 €/ha en un máximo de 30 ha
8.4. Realización de desbroces con siembra no productiva de cereal, máximo de 30 ha	300 €/ha en un máximo de 30 ha
9. OBRAS EN REFUGIOS DE MURCIÉLAGOS	
9.1. Obras de acondicionamiento de refugios de murciélagos	Hasta 9.000 €, requiere presupuesto detallado
10. MEJORA DE LAS POBLACIONES DE CONEJO (SOLO PARA ZONAS CON POBLACIONES MÍNIMAS VIABLES)	
10.1. Construcción de vivares, hasta un máximo de 10 vivares	320 €/ud, hasta un máximo de 10 ud.
10.2. Captura y traslocación de poblaciones cercanas (DEBE ESTAR INCLUIDA EN EL PLAN CINEGÉTICO)	10 €/conejo, hasta 15.000 €
10.3. Unidad de comedero y bebedero con cerramiento, hasta 10 unidades	150 €/ud, hasta un máximo de 10 ud.
10.4. Núcleo de cría semiextensiva para reforzamiento (incluyendo proyecto de actuación)	Hasta 9.000 €, requiere presupuesto
11. CHARCAS Y PUNTOS DE AGUA	
11.1. Construcción charca de capacidad > 100 m3y de superficie <de2.500 m2, máximo 3 charcas por solicitante	1.500 €/ud, máximo 3 ud.
12. CERRAMIENTOS, PASOS Y PASTORES ELÉCTRICOS	
12.1. Sustitución de alambrada de espinos por alambrada construida con malla ganadera de 15 x 30 cm. de luz de malla	Según presupuesto (anexo III), hasta 15.000 €
12.2. Sustitución alambrada de espinos por alambres lisos horizontales	0,35 € / m /hilo, hasta 15.000 €
12.3. Instalación de cerramientos para protección de especies	Según presupuesto (anexo III) hasta 15.000 €
12.4. Sustitución de los alambres de espino superiores por instalación de pastor eléctrico (no incluido el pastor eléctrico)	1,60 €/m hasta 15.000 €
12.5. Sustitución de alambrada de espinos por instalación de pastor eléctrico (no incluido el pastor eléctrico)	3,5 €/m hasta 15.000 €
12.6. Nueva instalación de alambrada basada únicamente en instalación de pastor eléctrico (no incluido el pastor eléctrico)	5,5 €/m hasta 15.000 €
12.7. Señalización de alambradas para evitar colisión de fauna.	1,75 €/placa hasta 15.000 €
12.8. Construcción de pequeñas casetas para pastor eléctrico	250 €/ud hasta 15.000 € hasta 15.000 €
12.9. Pastor eléctrico batería o solar	350 €/ud

ACTUACIONES	COSTE
12.10. Construcción de pasos canadienses no peligrosos para la fauna o reparación de los existentes, hasta un máximo de 3 unidades	2.500 €/ud, máximo 3 unidades
12.11. Adaptación de pasos canadienses peligrosos para fauna, hasta un máximo de 3 unidades	300 €/ud, máximo en función del presupuesto, máximo 3 unidades
13. BANCALES Y TERRAZAS	
13.1. Arreglo de terrazas existentes, creación de bancales	60 €/m³ hasta 15.000 €
14. ACTUACIONES EN TENDIDOS ELÉCTRICOS	
14.1. Modificación de tendidos eléctricos e instalación de medidas anticolisión y antielectrocución	30.000 €/ud como máximo, con presupuesto
15. ACCIONES DE MEJORA Y FOMENTO DE SETOS, SOTOS O BOSQUE EN GALERÍA	
15.1. Creación, restauración o aumento de complejidad de lindes y setos (plantas y plantación) Con protector individual Con jaula metálica	12 €/m 35 €/m . Con presupuesto hasta 15.000 €
16. ACTUACIONES EN ÁRBOLES SINGULARES	
16.1. Actuaciones de mantenimiento y conservación del árbol singular	601 €/ud, con presupuesto hasta 15.000 €
16.2. Obras e instalación de equipamientos de uso público en el entorno del árbol singular.	6.000 €/ud, con presupuesto hasta 15.000 €
16.3. Obras de protección para el árbol singular	6.000 €/m, con presupuesto hasta 15.000 €
17. RECUPERACIÓN DE ELEMENTOS HISTÓRICOS DEL PAISAJE	
17.1. Restauración de muros de piedra, fuentes y otras zonas de valor patrimonial	60€/m3, con presupuesto hasta 15.000 €

ANEXO V

DECLARACIÓN RESPONSABLE A EFECTOS DE SOLICITAR LAS AYUDAS PREVISTAS EN EL DECRETO 42/2012, DE 23 DE MARZO Y EN LA REDACCIÓN DADA POR EL DECRETO 230/2012 DE 23 de NOVIEMBRE, POR EL QUE SE ESTABLECEN LAS BASES REGULADORAS DE LA CONCESIÓN DE AYUDAS PARA EL DESARROLLO SOSTENIBLE.

D./D.^a....., con DNI n.º actuando en nombre y representación de la entidad CIF con domicilio en, C/

DECLARA:

Que cumple los requisitos para obtener la condición de beneficiario, no encontrándose incurso en ninguno de los supuestos que impiden obtener esta condición a tenor de lo previsto en el artículo 12.2 y 3 de la Ley 6/2011, de 23 de marzo, de Subvenciones de la Comunidad Autónoma de Extremadura.

En, a ...dede

Fdo.:
(firma y sello)

ILMO. SR. DIRECTOR GENERAL DE MEDIO AMBIENTE
Avda. Luis Ramallo, s/n 06800. Mérida. Badajoz

ANEXO VI

CRITERIOS DE OTORGAMIENTO DE LA SUBVENCIÓN

Una vez revisada la documentación presentada por el solicitante, tras comprobar la veracidad de los datos, se procederá a la valoración de cada expediente mediante la aplicación de los criterios definidos en el presente anexo.

LISTADO DE TABLAS:

- En la tabla 0 se expone un cuadro con el resumen de las puntuaciones máximas para cada criterio o subcriterio.
- En la tabla 1 se presenta el listado de la especies y hábitats valorables.
- La tabla 2 muestra las actuaciones valorables para el criterio A.1 que continúan con cada uno de los proyectos LIFE, así como las que suponen un beneficio directo para sus especies objetivo. Cuando una actuación es valorable para alguno de los proyectos se indica con el número correspondiente al mismo.
- En la tabla 3.1 se indican, de entre el listado de actuaciones subvencionables, aquellas actuaciones valorables para los subcriterios B.1.1, B.2.1 y C.1.
- La tabla 3.2 muestra las actuaciones que pueden considerarse con beneficio directo a las distintas especies valorables (aquellas que se indican en la convocatoria de ayudas correspondiente).
- La tabla 3.3 muestra las actuaciones que pueden considerarse con beneficio directo a los hábitats valorables (aquellos que se indican en la convocatoria de ayudas correspondiente).
- La tabla 4 muestra las actuaciones valorables para el criterio A.3.1

Para el cálculo de las puntuaciones, únicamente podrán puntuar aquellas actuaciones que supongan beneficio directo a una especie valorable cuando dicha especie esté presente en la finca de manera constatada por la Dirección General de Medio Ambiente. En caso contrario, se considerará como actuación valorable, pero no puntuará.

A su vez, se entenderá como especie presente en la finca, cuando la finca es empleada por una determinada especie de fauna como una zona de reproducción (nidos, madrigueras,

áreas de celo, leks, etc.), uso intensivo (dormideros, zonas de concentración, zonas de gran querencia y zonas con elevada disponibilidad de alimento que sean muy frecuentadas por las especies) o campeo (presencia asidua en la finca), o bien, cuando dentro de los límites de la finca existe una población de flora.

GLOSARIO DE ABREVIATURAS EMPLEADAS:

- AV: Actuaciones valorables
- AS: Actuaciones solicitadas subvencionables
- ABD: Actuaciones con beneficio directo
- ASBD: Actuaciones solicitadas con beneficio directo
- ASBDE: Actuaciones con beneficio directo a las especies valorables presentes en la finca
- ASBDH: Actuaciones con beneficio directo a los hábitats valorables presentes en la finca
- Lc: N° total de actuaciones que continúan un proyecto LIFE
- Lbd: N° total de actuaciones que benefician a las especies objetivo de un proyecto LIFE

Seguidamente, se establecen los criterios y subcriterios de otorgamiento de subvención y las valoraciones asignadas, que quedan reflejadas en el cuadro resumen de las puntuaciones máximas para cada criterio o subcriterio (tabla 0). En este sentido, cabe mencionar que la puntuación de cada expediente de solicitud de ayudas podrá oscilar entre los valores de 0 – 155,25.

Tabla 0. Resumen de Puntuaciones Máximas

CRITERIO							
A	LIFE ACUERDOS	A.1	LIFE	20	A.1.1	Continuidad actuaciones LIFE	15
					A.1.2	Beneficio directo a la conservación de las especies objetivo LIFE	5
		A.2	Acuerdo Colaboración	40	A.2.1	Acuerdo Colaboración con beneficio directo a especies o hábitats	20
					A.2.2	Buenas Prácticas agrícolas y forestales	20
A.3	Campana Aguiluchos	35	A.3.1	Continuidad actuaciones Campana Aguiluchos	8,75		
			A.3.2	Beneficio directo a la conservación del aguilucho y su hábitat	26,25		
B	ESPECIES HÁBITATS	A.4	Áreas Privadas Interés Ecológico	30	A.4.1	Contribución a los objetivos del Régimen Compatibilización de Usos	30
					B.1	Beneficio directo a especies valorables	20
		B.1	Especies CREA + D.A.	50	B.1.1	Especies y tamaño población	30
					B.1.2	Beneficio directo al hábitat	6,25
		B.2	Hábitats D.H.	25	B.2.1	Superficie del hábitat	6,25
					B.2.2	Importancia fina para la conservación del hábitat	12,5
					B.2.3		
		C	AAPP	15	C.1	Interés actuaciones para AAPP	7,5
C.2	Presencia valores declaración				7,5		
D	INCREMENTOS POR PRUG/PORN	20	D.1	Uso Restringido / Alto Valor	30 %		
			D.2	Uso Limitado / Tradicional	20 %		
			D.3	PORN, PRUG o PG	5 %		
E	INCREMENTOS POR DAÑOS	10					
F	INCREMENTOS POR NO CONCESIÓN ANTERIOR	20,25	Se incrementa el 15 % sobre la suma de los criterios anteriores (A+B+C+D+E)				

CRITERIO A	MÁXIMO 40
-------------------	------------------

CRITERIO A.1. Colaboración en Proyectos LIFE (máx. 20 puntos)

Se valorará exclusivamente para las solicitudes donde conste su participación en Proyectos LIFE Naturaleza desarrollados en la Comunidad Autónoma de Extremadura.

Esta circunstancia deberá quedar acreditada documentalmente para su valoración e indicada en la solicitud.

- **SUBCRITERIO A.1.1. Continuidad de las actuaciones desarrolladas en el LIFE.** (máx. 15 puntos)

Para este criterio, se valorarán las actuaciones subvencionables que continúen con alguna de las desarrolladas en el LIFE en el que la finca participó.

$$P = \frac{\text{Nº AS QUE CONTINUAN EL LIFE}}{\text{Lc}} * 15$$

Así, se aplicará una función ponderada para estimar la puntuación total, multiplicando el número de actuaciones solicitadas que continúan con alguna de las desarrolladas por el proyecto LIFE (ver tabla 2) por la puntuación del subcriterio (15 ptos), y dividiendo entre el total de las actuaciones susceptibles de seguir con el proyecto LIFE en cuestión (Lc en tabla 2).

- **SUBCRITERIO A.1.2. Actuaciones directas que beneficien a las especies objetivo del Proyecto LIFE.** (máx. 5 puntos)

Del mismo modo, para este criterio, puntuarán sólo las actuaciones subvencionables que suponen un beneficio directo a las especies objetivo del proyecto LIFE en el que la finca participó, siempre y cuando dichas especies se encuentren en la finca.

$$P = \frac{\text{Nº ASBD ESPECIES OBJETIVO LIFE}}{\text{Lbd}} * 5$$

Así, se aplicará una función ponderada para estimar la puntuación total, multiplicando el número de actuaciones solicitadas número de actuaciones con beneficio directo a las especies objetivos del LIFE en el que participó la finca (ver tabla 2) por la puntuación del subcriterio (5 ptos), y dividiendo entre el total de actuaciones susceptibles de tener beneficio directo a las especies del proyecto LIFE en cuestión (Lbd en tabla 2).

CRITERIO A.2. Acuerdo de Colaboración (máx. 40 puntos)

Se valorará sólo para aquellos expedientes cuyo solicitante haya suscrito un Acuerdo de Colaboración con la Dirección General de Medio Ambiente en los términos descritos en el decreto en vigor.

Esta circunstancia deberá quedar acreditada documentalmente e indicada en la misma.

- **SUBCRITERIO A.2.1. Actuaciones directas que beneficien a la conservación de especies o hábitats presentes en la finca incluidas en el Acuerdo de Colaboración.** (máx. 20 puntos)

Se aplicará un sistema de valoración ponderada para aquellas actuaciones subvencionables solicitadas y contempladas en el Acuerdo de Colaboración.

$$P = \frac{\text{Nº ASBDE y/o ASBDH}}{\text{TOTAL AV}} * 20$$

El valor final para este subcriterio se calcula multiplicando el número de actuaciones solicitadas con beneficio directo para las especies (ver tabla 3.2) o los hábitats (ver tabla 3.3) valorables y presentes en la finca por el valor máximo para este subcriterio (20 ptos), y dividiendo entre el número total de actuaciones valorables para especies y hábitats (ver tabla 3.3).

Para el cálculo del valor de este subcriterio, se habrá de tener en cuenta que se empleará el número común de actuaciones para especies y hábitats, de modo que si una actuación solicitada con beneficio directo es valorable tanto para una especie como para un hábitat, se tendrá en cuenta una sola vez en el numerador. A su vez, en el denominador habrá que dividir:

- por el número total de actuaciones valorables para B11 si hay especies valorables en la finca
 - por el número total de actuaciones valorables para B21 si hay hábitats valorables en la finca
 - por el número total de actuaciones valorables para alguno de los dos subcriterios (teniendo en cuenta que no es la suma directa de TOTAL AV B11 y TOTAL AV B21, sino que la actuación que beneficie a especies y hábitats se habrá de contar una sola vez).
- **SUBCRITERIO A.2.2. Buenas prácticas agrícolas y forestales incluidas en el Acuerdo de Colaboración.** (máx. 20 puntos).

En este punto se valora el beneficio de los compromisos adicionales que se incluyen en los Acuerdos de Colaboración, sin contar las actuaciones solicitadas subvencionables, que ya se valoran en otros subcriterios. Se aplicará un sistema de valoración con puntuaciones cerradas para aquellos compromisos adicionales del Acuerdo de Colaboración que cumplan con alguno de los objetivos que se indican en la siguiente tabla. La puntuación final será la suma de la puntuación obtenida para cada uno de los objetivos.

OBJETIVO QUE PERSIGUE	PRÁCTICA AGRÍCOLA Y FORESTAL	PTOS
Aumento de la disponibilidad de alimento para especies protegidas presentes en la finca.	Aporte de alimentación suplementaria Realizar siembras beneficiosas para las especies Extender el periodo de fanguero en fincas de regadío (no fanguear todas a la vez) No quemar rastrojos Disminución de presión cinegética en áreas de vivares construidos.	2
Aumento de la disponibilidad de refugio para especies protegidas presentes en la finca.	Respetar linderos Respetar afloramientos rocosos Respetar márgenes de cursos de agua Mantenimiento de grandes árboles viejos en áreas forestales Mantenimiento de acequias tradicionales en zonas de odonatos protegidos Mantenimiento de rodales de arbolado en zonas agrícolas	3
Disminución del riesgo de mortandad para especies protegidas	Retraso en el aprovechamiento de la cobertura de siembra Evitar cosecha nocturna No colocar tiraderos en zonas de influencia de los nidos o en áreas de uso intensivo	5
Disminución del fracaso reproductor o de molestias para especies protegidas	Exclusión de actividades cinegéticas en áreas y periodos sensibles para la reproducción Exclusión de actividades cinegéticas en zonas de concentración de aves en invernada Realización de trabajos selvícolas fuera del periodo sensible en áreas de nidos en zonas forestales Evitar la transformación del medio natural en las zonas de influencia de zonas de reproducción de especies protegidas para no alterar el hábitat crítico. Minimizar el tránsito de vehículos y personas en las zonas de cría durante el periodo sensible para especies protegidas	4
Mejora de la calidad de los hábitats naturales de interés comunitario	Rotación del ganado Aprovechamiento ganadero en extensivo Rotación de cultivos Mantenimiento de pastizales naturales Disminución de la carga ganadera No emplear semillas blindadas No emplear pesticidas o abonos químicos No emplear tóxicos o venenos para el control de depredadores o plagas	4

Aumento de la diversidad de los hábitats naturales de interés comunitario	Realizar y mantener plantaciones beneficiosas para las especies Mantenimiento de fajas o islas de matorral	2
---	---	---

Cada práctica o compromiso podrá puntuar una única vez. Para evitar duplicidades en la puntuación de las prácticas agrícolas y forestales, y teniendo en cuenta que cada una de ellas puede contribuir a diferentes objetivos, cada compromiso adicional previsto se ha mantenido asociado al objetivo que otorga mayor puntuación. En el caso de compromisos no contemplados en la tabla anterior, y que muestren un claro beneficio para alguno de los objetivos perseguidos, se puntuarán de acuerdo a aquel objetivo que otorgue mayor puntuación.

Para aquellas **fincas que ya cuentan con Acuerdo de Colaboración** vigente el año anterior al de la convocatoria, se valorará el grado de cumplimiento de estas prácticas, multiplicando el resultado anterior por un coeficiente en función de los siguientes criterios:

- Si de manera general se han cumplido todas las prácticas acordadas: 1
- Si se ha cumplido entre el 70-90 % de las prácticas acordadas: 0,8
- Si se ha cumplido entre el 50-70 % de las prácticas acordadas: 0,6
- Si se ha cumplido entre el 20-50 % de las prácticas acordadas: 0,4
- Si de manera general no se han cumplido las prácticas acordadas: 0,2

CRITERIO A.3. Colaboración en la Campaña de Conservación de Aguiluchos (máx. 35 puntos)

Se valorará sólo para aquellas fincas colaboradoras en la Campaña de Conservación de Aguiluchos de Extremadura (en adelante CCAEx). Dicha circunstancia habrá de hacerse constar en la solicitud, comprobándose dicha información por parte del servicio gestor.

- **SUBCRITERIO A.3.1. Continuidad de las actuaciones con las desarrolladas con éxito durante la Campaña de Conservación de Aguiluchos en Extremadura** (máx. 8,75 puntos).
Dado que se consideran muy pocas actuaciones subvencionables que puedan ser desarrolladas con éxito durante la campaña (las que, tras los trabajos de investigación y la experiencia adquirida a lo largo de la aplicación de la CCAEx, se entienden efectivas y compatibles con los objetivos de conservación de la especie), basta con continuar con una de estas actuaciones para obtener la puntuación máxima en este subcriterio.

Se aplicará un sistema de valoración cerrada, otorgando el valor máximo de 8,75 puntos en el caso de que se solicite alguna de las actuaciones que continúe con alguna de las desarrolladas en la CCAEx (ver tabla 4).

- **SUBCRITERIO A.3.2. Actuaciones directas que beneficien a la conservación del aguilucho** (máx. 26,25 puntos).
Se aplicará un sistema de valoración que puntúe cada actuación solicitada que suponga un beneficio directo para alguna de las especies del género *Circus*, que estén presentes en la finca.

$$P = \frac{\text{Nº ASBD AGUILUCHOS}}{\text{TOTAL ABD AGUILUCHOS}} * 26,25$$

(ver tabla 3.2)

Así, la puntuación se calculará multiplicando el valor máximo de 26.25 puntos por el número total de actuaciones solicitadas que supongan un beneficio directo para alguna de las 3 especies de aguilucho (ver tabla 3.2), y dividiendo entre el número de actuaciones valorables totales que pueden beneficiar a dichas especies.

CRITERIO A.4. Áreas Privadas de Interés Ecológico (máx. 30 puntos)

Este apartado se valora en los expedientes donde conste la constitución de un área privada de interés ecológico, o en aquellos donde se haya iniciado formalmente los trámites para su constitución, en los términos establecidos en el artículo 27 quinquies de la Ley 8/1998, de 26 de junio, de Conservación de la Naturaleza y Espacios Naturales de Extremadura, en la redacción dada por la Ley 9/2006, de 23 de diciembre.

Las actuaciones a valorar serán las tenidas en cuenta en el Régimen de Compatibilización de Usos, que actuará como acuerdo para compatibilizar los usos agrarios y forestales con los objetivos de conservación del Área Privada de Interés Ecológico. Esta circunstancia deberá quedar acreditada documentalmente mediante el Régimen de Compatibilización de Usos firmado, como anexo a la solicitud para su valoración, e indicada en la misma. Será de aplicación un único subcriterio:

- **SUBCRITERIO A.4.1. Contribución de las actuaciones a los objetivos del Régimen de Compatibilización de Usos.** (máx. 30 puntos).

Se valorará ponderadamente la contribución de las actuaciones solicitadas en la ayuda a los objetivos fijados por el Régimen de Compatibilización de Usos para el área privada de interés ecológico.

$$P = \frac{\text{Nº AS QUE CONTRIBUYEN A LOS OBJETIVOS}}{\text{Nº AS TOTALES}} * 30$$

Esta valoración se realizará multiplicando el valor máximo para este subcriterio (30 pts) por el número de actuaciones solicitadas que contribuyan a los objetivos establecidos en el Régimen de Compatibilización de Usos, y dividiendo entre el número de actuaciones solicitadas totales indicadas en la solicitud.

CRITERIO B MÁXIMO 50

El criterio B se refiere a la valoración de las especies y hábitats valorables según lo establecido en la convocatoria y siempre que estén presentes en la finca. La valoración de este apartado se realizará considerando los datos y la información oficial disponible en el Servicio de Conservación de la Naturaleza y Áreas Protegidas.

Es preciso tener en cuenta, que la puntuación para este criterio **no es la suma** de los criterios B.1 + B.2, sino que **será como máximo 50**. Además, si no existen especies protegidas, sólo hábitats, podrá ser como máximo de 25.

CRITERIO B.1. Especies del CREA, anexo II de la Directiva Hábitat y anexo I Directiva Aves. (máx. 50 puntos)

La puntuación será la suma de los subcriterios que se definen a continuación:

- **SUBCRITERIO B.1.1. Interés de las actuaciones para el beneficio directo a las especies.** (máx. 20 puntos)

Se aplicará un sistema de valoración ponderada, en el que puntúan sólo las actuaciones solicitadas que benefician directamente, en base a la tabla 3.2, a alguna de las especies de fauna o flora presentes en la finca respecto al total de las actuaciones solicitadas y valorables para el subcriterio B.1.1, según la tabla 3.1.

$$P = \frac{\text{Nº ASBDE}}{\text{Nº ASV PARA B11}} * 20$$

El cálculo se realiza multiplicando el número de actuaciones solicitadas con beneficio directo sobre las especies (BDE en tabla 3.2) por la puntuación de este subcriterio (20 pts), y dividiendo entre el número de actuaciones solicitadas valorables para B.1.1 (AV en tabla 3.1).

- **SUBCRITERIO B.1.2. Valoración del número de especies y tamaño de población.** (máx. 30 puntos)

Para el cálculo de la puntuación de este subcriterio, se empleará la siguiente tabla de valoración de especies, con la que se pretende otorgar mayor puntuación a la presencia de aquellas especies más amenazadas, así como a los territorios más sensibles para las especies protegidas.

CATEGORÍAS DE CATALOGACIÓN ¹	Nº DE PAREJAS ²	USO INTENSIVO ³	CAMPEO ⁴
PE	20	10	2
SAH	10	8	1,5
VU	6	4	1
IE	4	2	0,5

Se realizará la suma de las puntuaciones más altas obtenidas para cada especie presente en la finca. Para obtener la puntuación de cada especie, se tendrá en cuenta la categoría de protección, escogiendo la puntuación más alta posible de entre las siguientes opciones:

- multiplicando por el número de parejas reproductoras si la especie se reproduce dentro de los límites de la finca
- con la puntuación cerrada establecida para un uso intensivo
- con la puntuación cerrada establecida para un área de campeo

Además, habrá que tener en cuenta:

- En caso de discordancia entre CREA y CEEA⁵, se emplea la mayor categoría de protección.
- Para las especies de flora a valorar, su presencia se considerará como 1 pareja.
- En el caso de que una finca presente un lek de avutarda, también se considerará como 1 pareja.
- En el caso de colonias de buitre leonado y/o abejaruco, no se multiplicará el coeficiente por el nº de parejas, sino por el nº de colonias de cría.
- En cuanto a las especies de odonatos, las Áreas Críticas se interpretan también como 1 pareja, y las Zonas de Importancia, se interpretan como zona de uso intensivo.
- En el caso específico del Plan de Recuperación del Lince Ibérico, puesto que se trata del ámbito de aplicación de la orden y corresponde a la distribución potencial y no real de la especie, las Áreas Prioritarias otorgan una puntuación directa de 1 punto y las Áreas de Importancia o Favorables darán una puntuación de 0,5 pts.
- Para los Refugios de quirópteros, se puntuarán como 1 pareja cuando exista un Área Crítica o colonia de cría y como área de uso intensivo cuando se trate de una Zona de Importancia o colonia de invernada. Se distinguirán:
 - Refugios con alguna de las especies con Plan de Recuperación: se puntuarán como especies en peligro de extinción.
 - Refugios con especies sin Plan de Recuperación: se puntuarán como especies vulnerables (dado que la proporción de especies del CREA en las categorías SAH, VU e IE es bastante similar: 7, 6 y 8).

CRITERIO B.2. Hábitats importantes que aparecen contemplados como valorables en el listado, según la orden de convocatoria. (máx. 25 puntos)

La puntuación será la suma de los subcriterios que se definen a continuación:

- **SUBCRITERIO B.2.1. Interés de las actuaciones para el beneficio directo a los hábitats priorizados.** (máx. 6,25 puntos)

¹ PE: Peligro de Extinción; SAH: Sensible a la alteración de su hábitat; VU: Vulnerable; IE: Interés Especial

² PAREJA: zonas de reproducción y celo, Áreas Críticas y leks. Zonas de presencia en el caso de la flora.

³ USO INTENSIVO: dormidero, zonas de concentración, zonas de gran querencia y zonas con elevada disponibilidad de alimento que sean muy frecuentadas por las especies.

⁴ CAMPEO: el resto de zonas del área de distribución de la especie diferentes a zonas de reproducción.

⁵ CREA: Catálogo Regional de Especies Amenazadas; CREA: Catálogo Español de Especies Amenazadas

Se aplicará un sistema de valoración ponderada para cada actuación, en el que puntúan sólo las actuaciones solicitadas que benefician directamente, en base a la tabla 3.3, a alguno de los hábitats presentes en la finca respecto al total de las actuaciones solicitadas y valorables para el subcriterio B.2.1, según la tabla 3.1.

$$P = \frac{\text{N}^\circ \text{ ASBDH}}{\text{N}^\circ \text{ ASV PARA B21}} * 6,25$$

El cálculo se realiza multiplicando el número de actuaciones solicitadas con beneficio directo sobre los hábitats (BDH en tabla 3.3) por la puntuación de este subcriterio (6,25 pts), y dividiendo entre el número de actuaciones solicitadas valorables para B.2.1 (AV en tabla 3.1).

- **SUBCRITERIO B.2.2. Superficie de los hábitats. (máx. 6,25 puntos)**

Este subcriterio valora la superficie de los hábitats presentes en la finca en base a la ocupación del hábitat dentro de la propia finca y respecto a la superficie de ese hábitat en la región. Para el cálculo de la puntuación, se emplea una fórmula que estima la superficie relativa de cada hábitat sobre el total de la superficie de la finca, y se aplica un coeficiente de representatividad en la región.

$$\text{Puntuación} = \frac{\sum_i ((S_{Hi} \cdot 6,25) / S_F)}{i} * R$$

i = nº de hábitats presentes
 S_{Hi} = superficie de cada hábitat en la finca
 S_F = superficie total de la finca
 R = coef. de representatividad

A su vez, el coeficiente de representatividad (R) se calcula relacionando la superficie del hábitat dentro de la finca respecto al total de la superficie del hábitat en la región:

$$R (\%) = \frac{S_{H \text{ finca}} \cdot 100}{S_{H \text{ región}}}$$

⇒ si $R(\%) < 1$ Coeficiente de Representatividad Alta: 1
si $R(\%) = 1-5$ Coeficiente de Representatividad Media: 0,75
si $R(\%) > 5$ Coeficiente de Representatividad Baja: 0.50

Las superficies totales en la región ($S_{H \text{ región}}$) de cada uno de los hábitats a valorar en cada convocatoria se determinarán en función de la cartografía oficial de hábitats naturales.

- **SUBCRITERIO B.2.3. Importancia de la finca para los hábitats. (máx. 12,5 puntos)**

En el cálculo de este criterio se empleará una valoración cerrada, de manera que únicamente se puntuarán con el máximo la presencia de alguno de los siguientes hábitats:

- Turberas y trampales
- Estepas salinas
- Lagunas temporales

La presencia de estos hábitats habrá de estar constatada en los datos y la información oficial disponible en el Servicio de Conservación de la Naturaleza y Áreas Protegidas.

CRITERIO C	MÁXIMO 15
-------------------	------------------

CRITERIO C.1. Interés de las actuaciones para la gestión del Área Protegida. (máx. 7,5 puntos)

Este criterio es aplicable únicamente para aquellas fincas ubicadas total o parcialmente dentro de los límites de un Área Protegida y se valora en base a la cantidad de actuaciones con interés para el Área Protegida, diferenciando si las actuaciones pueden beneficiar a una ZEPa, a un LIC o a otro tipo de Espacio Natural Protegido que no forme parte de la Red Natura 2000.

$$P = \frac{\text{N}^\circ \text{ ASV PARA C1}}{\text{N}^\circ \text{ TOTAL AV PARA C1}} * 7,5$$

Para el cálculo de la puntuación de este criterio, se multiplica el número de actuaciones solicitadas y valorables para el Área Protegida en cuestión (ver columna C1 de la tabla 3.1

para cada tipo de Área Protegida) por la puntuación para este criterio (7,5 pts), y dividiendo entre el número total de actuaciones valorables para ese tipo de Área Protegida.

Se tendrá en cuenta que:

- El número de actuaciones valorables para un Área Protegida que sea ZEPA, serán todas las actuaciones indicadas como valorables en el apartado ZEPA de la columna C1 de la tabla 3.1.
- El número de actuaciones valorables para un Área Protegida que sea LIC, serán todas las actuaciones que se indican como valorables en el apartado LIC de la columna C1 de la tabla 3.1.
- El número de actuaciones valorables para un Área Protegida que sea ZEPA-LIC, serán todas las actuaciones que se indican como valorables en el apartado ZEPA de la columna C1 de la tabla 3.1, junto con aquellas que lo sean también para el apartado LIC.
- El número de actuaciones valorables para un Área Protegida que sea no sea ZEPA ni LIC, serán todas las actuaciones que se indican como valorables en el apartado OTROS ENP de la columna C1 de la tabla 3.1. En este caso, se especifican las actuaciones valorable para cada uno de los espacios considerados (Árboles Singulares, Parques Periurbanos de Conservación y Ocio, Paisajes Protegidos y Monumentos Naturales).

CRITERIO C.2. Presencia de valores motivo de declaración del Área Protegida. (máx. 7,5 puntos)

Este criterio también es aplicable únicamente para aquellas fincas ubicadas total o parcialmente dentro de los límites de un Área Protegida y pretende valorar de manera ponderada la importancia de los valores ambientales de una finca para la designación del Área Protegida en la que se sitúa. En base a este criterio, obtendrán mayor puntuación aquellas fincas que presentan zonas más sensibles, valores ambientales prioritarios o con mayor grado de amenaza según la normativa ambiental vigente.

Para el cálculo de la puntuación, se aplicará la siguiente tabla de valoración:

AAPP ⁶	Cálculo de puntuación para cada tipo de AAPP	
ZEPA	Zonas de reproducción o uso intensivo de especies Anexo I D. Aves, catalogadas PE	7,5
	Zonas de reproducción o uso intensivo de especies Anexo I D. Aves catalogadas SAH, o VU	5
	Zonas de reproducción de especies Anexo I D. Aves catalogadas IE	1
LIC	Hábitat prioritario del anexo I de la D. Hábitat	5
	Hábitat no prioritario del anexo I de la D. Hábitat Especie del anexo II de la D. Hábitat	3
ENP	Igual que los anteriores criterios de puntuación	

En este criterio, se considerarán todas las especies presentes en la finca incluidas en los anexos I de la Directiva Aves y II de la Directiva Hábitats, no sólo las valorables por la orden de ayudas, así como todos los hábitats del anexo I de la Directiva Hábitats.

La puntuación será la suma de las puntuaciones para cada tipo de Área Protegida, sin embargo el valor para ese criterio será como máximo de 7,5 pts.

⁶ AAPP: Área Protegida; ZEPA: Zona de Especial Protección para ala Aves; LIC: Lugar de Importancia Comunitaria; ENP: Espacio Natural Protegido.

CRITERIO D	MÁXIMO 20
-------------------	------------------

El criterio D supone un incremento de la puntuación para aquellas fincas que se encuentren en Áreas Protegidas que cuenten con algún instrumento de gestión o planificación aprobado. La puntuación total obtenida a partir del sumatorio de los apartados anteriores (criterios A+B+C) se podrá incrementar conforme a uno de los criterios que se establecen a continuación. Si bien, se tendrá en cuenta únicamente aquel que incremente en mayor medida la valoración obtenida.

CRITERIO D.1. Uso Restringido o Zona de Alto Valor.

Supone el incremento del 30 % de A+B+C.

Se aplicará cuando la finca se encuentre zonificada como de Uso Restringido o como Zona de Alto Valor Natural dentro del instrumento de gestión o planificación correspondiente.

CRITERIO D.2. Uso Limitado o Tradicional.

Supone el incremento del 20 % de A+B+C.

Se aplicará cuando la finca se encuentre zonificada como de Uso Limitado o Tradicional dentro del instrumento de gestión o planificación correspondiente.

CRITERIO D.3. Instrumentos de Gestión y Manejo e Instrumentos de Caracterización del Territorio.

Supone el incremento del 5 % de A+B+C.

Se aplicará cuando la finca se encuentre en un Área Protegida que cuente con algún instrumento para la planificación o gestión del Área Protegida, entre los que se encuentran: PORN, PRUG, PG, etc.

CRITERIO E	MÁXIMO 10
-------------------	------------------

CRITERIO E. Daños por especies protegidas

Se aplicará mediante puntuación cerrada en el caso de fincas para las que, en la solicitud de la convocatoria de ayudas, se haga constar la existencia de daños, y siempre que compruebe alguna de las circunstancias siguientes:

- Existe un expediente, resuelto con carácter favorable, de responsabilidad patrimonial por daños debido a especies amenazadas. No podrá aplicarse dicho criterio en distintas convocatorias para un mismo expediente de solicitud de daños por responsabilidad patrimonial.
- La finca se encuentra incluida en el Registro de Colaboradores al amparo del Plan de Manejo de la Grulla Común en Extremadura.

CRITERIO F	MÁXIMO 20,25
-------------------	---------------------

CRITERIO F. No percepción de las ayudas en anteriores convocatorias.

Se aplicará un incremento del 15 % sobre la suma de todos los criterios anteriores (A+B+C+D+E) para aquellas fincas que no hayan recibido Resolución estimatoria de concesión de ayudas para el desarrollo sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante en la convocatoria inmediatamente anterior en la que se solicita.

Tabla 1. LISTADO DE ESPECIES Y HÁBITATS VALORABLES

- Listado de especies de fauna valorables
- Lince ibérico
 - Águila imperial ibérica
 - Águila perdicera
 - Águila real
 - Buitre leonado
 - Buitre negro
 - Alimoche
 - Elanio común
 - Aguilucho pálido
 - Aguilucho cenizo
 - Aguilucho lagunero
 - Halcón peregrino
 - Cernícalo primilla
 - Cigüeña negra
 - Avutarda
 - Sisón
 - Canastera
 - Espátula (colonias de cría)
 - Avión zapador (colonias de cría)
 - Milano real (dormideros)
 - Milano negro (dormideros)
 - Abejaruco (colonias de cría)
 - Ganga / Ortega (bebederos)
 - Refugios de Quirópteros
 - *Macromia splendens*
 - *Oxygastra curtisii*
 - *Gomphus graslinii*
- Listado de especies de flora valorables
- *Coenagriom mercuriale*
 - *Juniperus oxicedrus*
 - *Juniperus communis*
 - *Quercus lusitanica*
 - *Iris lusitanica*
 - *Prunus lusitanica*
 - *Lavatera triloba*
 - *Ilex aquifolium*
 - *Betula pubescens*
 - *Astragalus gineslopezii*

Listado de hábitats valorables y tabla de superficies

Hábitat	CODIGO UE
Lagunas temporales mediterráneas	3170
Estepas salinas	1510
Turberas y trampales	6420
Brezales atlánticos meridionales con <i>Erica tetralix</i>	4020
Zonas subestépicas de gramíneas y anuales	6220
Bosques aluviales residuales	91E0

	* LIFE TOTALES	Lc	Lbd
1	Complejo Lagunar de La Albuera - LIFE 2003/NAT/E/00052	12	32
2	Gestión de la ZEPa-LIC La Serena y Sierras Periféricas - LIFE 00 NAT/E/3748	28	30
3	Conservación del sisón, avutarda y cernícalo primilla en Extremadura. Conservación de la Avifauna en Los Llanos de Cáceres Sólo en ZEPa Cornalvo, ZEPa Llanos y de CC y ZEPa Orellana y Sierra de Pedro	15	24
4	Conservación del lince ibérico (I, II)	14	8
5	Gestión de ZEPa en Extremadura: Águila perdicera y buitre negro. Conservación en la Sierra de San Pedro; Conservación del Tajo Internacional Sólo en ZEPa Cornalvo, ZEPa Llanos y de CC, ZEPa Orellana y Sierra de Pedro, ZEPa Hornachos, ZEPa Sierra de San Pedro y ZEPa Monfragüe	10	22
6	Conservación del águila Imperial, la cigüeña negra, el buitre negro y lince ibérico en fincas privadas en EP Extremadura y Castilla la Mancha Sólo en ZEPa Sierra de San Pedro y ZEPa Monfragüe	9	27
7	Conservación de artrópodos amenazados de Extremadura - LIFE 03/NAT/E/00057	2	6
8	Conservación de quirópteros amenazados en Extremadura - LIFE 04/NAT/E/00043	1	6
9	Un nuevo modelo de gestión de la ZEPa La Serena y Sierras Periféricas (SEO) - LIFE 00 NAT/E/7327	4	33

- A.V.: Actuaciones valorables

- Lc: N° total de actuaciones que continúan un proyecto LIFE

- Lbd: N° total de actuaciones que benefician a las especies objetivo de un proyecto LIFE

Tabla 3.1. Actuaciones valorables para los criterios B11, B21 Y C1

Nº	ACTUACIONES VALORABLES (AV)	CRITERIO	B.1.1	B.2.1	C.1		
					ZEPA	LIC	OTROS ENP*
1.1	Estudios hidrogeológicos para proyectos de restauración de humedales			X			
1.2	Nivelación láser para la restauración de humedales		X	X	X		
1.3	Obras de drenaje y desviación de escorrentías para la restauración de humedales		X	X	X		
1.4	Construcción de pozos de sondeo asociados a abrevaderos para evitar uso excesivo de humedales		X	X	X		
1.5	Revegetación de orillas de humedales		X	X	X		6,8
1.6	Cultivo no productivo de cereales con siembra directa en parcelas colindantes a humedales sin cosecha		X		X		
1.7	Cultivo no productivo de leguminosas con siembra directa en parcelas colindantes a humedales sin cosecha		X		X		
2.1	Cultivo no productivo de cereales sin cosecha con cambio a estercolado orgánico		X		X		
2.2	Cultivo no productivo de leguminosas en parcelas de secano sin cosecha con cambio a estercolado orgánico		X		X		
2.3	Creación de islas de matorral arbolado y arbustos dentro de parcelas agrícolas o en lindes		X		X		
2.4	Creación de caballones entre parcelas de cultivo ("beetle banks"), Caballón simple		X		X		
2.5	Creación de caballones entre parcelas de cultivo ("beetle banks"), Caballón doble		X		X		
2.6	Creación, restauración o aumento de complejidad de lindes y setos en parcelas de olivar		X		X		
3.1	Mejora de pastizales con introducción de especies pratenses		X		X		
3.2	Aporte de superfosfato		X		X		
4.1	Cultivo no productivo de leguminosas en parcelas de regadío sin cosecha		X		X		
4.2	Cultivo no productivo de arroz en parcelas de regadío sin cosecha		X		X		
5.1	Mantenimiento o creación de taludes para la nidificación de aves		X		X		
5.2	Obras de restauración y adecuación de graveras		X		X		
6.1	Sustitución de tejas y colocación de nidales bajo teja		X		X		
6.2	Adecuación de huecos en edificios		X		X		
6.3	Sustitución de vigas, cambio de tejas y colocación de nidales bajo teja		X		X		
6.4	Construcción e instalación de nidales artificiales bajo teja		X		X		
6.5	Instalación de un poste de madera 1 cajas nido		X		X		
6.6	Instalación de un poste de madera 1 plataforma de nidificación		X		X		4
6.7	Arreglo y estabilización de nidos en árboles, roquedos o edificios		X		X		
6.8	Construcción de palomar		X		X		6

6.9	Construcción de primillar	X			X			
7.1	Obras del arreglo o construcción manual de acequias	X				X		
8.1	Realización de desbroces selectivos manuales	X		X				2, 3, 5, 6, 8
8.2	Realización de desbroces selectivos mecanizados, en 0,5 y 1 ha	X			X			
8.3	Desbroces con siembra no productiva de pastizal o pradera	X			X			
8.4	Realización de desbroces con siembra no productiva de cereal	X			X			
9.1	Obras de acondicionamiento de refugios de murciélagos	X				X		2, 3
10.1	Construcción de vivares	X			X			6
10.2	Captura y traslocación de poblaciones cercanas	X			X			6
10.3	Unidad de comedero y bebedero con cerramiento	X			X			6
10.4	Núcleo de cría semixtensiva para reforzamiento	X			X			6
11.1	Construcción charca de capacidad > 100 m ³ y de superficie < de 2.500 m ²	X			X			5, 6, 7
12.1	Sustitución de alambrada de espinos por alambrada construida con malla ganadera	X			X			5, 6
12.2	Sustitución alambrada de espinos por alambres lisos horizontales	X			X			5, 6
12.3	Instalación de cerramientos para protección de especies	X		X				
12.4	Sustitución de dos alambres de espino superiores por pastor eléctrico	X			X			
12.5	Sustitución de alambrada de espinos por instalación de pastor eléctrico	X			X			
12.6	Nueva instalación de alambrada basada en instalación de pastor eléctrico				X			
12.7	Señalización de alambradas para evitar colisión de fauna.	X						
12.8	Construcción de pequeñas casetas para pastor eléctrico							
12.9	Pastor eléctrico batería o solar							
12.10	Construcción pasos canadienses no peligrosos para fauna o reparación de existentes					X		5, 6
12.11	Adaptación de pasos canadienses peligrosos para fauna					X		5, 6
13.1	Arreglo de terrazas existentes, creación de bancales							
14.1	Modificación de tendidos eléctricos. Medidas anticollisión y antielectrocución	X				X		
15.1	Creación, restauración o aumento de complejidad de lindes y setos	X		X				5, 6, 7, 8
16.1	Actuaciones de mantenimiento y conservación del árbol singular							10
16.2	Obras e instalación de equipamientos de uso público en el entorno del árbol singular.							10
16.3	Obras de protección para el árbol singular							10
17.1	Restauración de muros de piedra, fuentes y otras zonas de valor patrimonial			X				2, 5, 6, 8
	TOTAL AV			SUMA B11	SUMA B21	SUMA ZEPA	SUMA LIC	VER TABLA SIG.

	*OTROS ENP	TOTAL AV
1	Cuevas de Castañar	0
2	Cuevas de Fuentes de león	3
3	La Jayona	2
4	Los Barruecos	1
5	Valcorchero	8
6	La Sierra	14
7	Moheda Alta	2
8	La Pisá del Caballo	4
9	Charca de Brozas y Egido	0
10	Arboles Singulares	3

Tabla 3.3. Actuaciones valorables con beneficio directo para los hábitats. (A EMPLEAR PARA EL CRITERIO A.3.2 Y B.2.1)

Nº	HÁBITATS ACTUACIONES BDH	Turberas y trampales	Estepas salinas	Brezales húmedos	Zonas subestépticas	Bosques aluviales	Lagunas temporales
1.1	Estudios hidrogeológicos para proyectos de restauración de humedales						X
1.2	Nivelación láser para la restauración de humedales						X
1.3	Obras de drenaje y desviación de escorrentías para la restauración de humedales	X					X
1.4	Construcción de pozos de sondeo asociados a abrevaderos para evitar uso excesivo de humedales	X					X
1.5	Revegetación de orillas de humedales					X	X
3.1	Mejora de pastizales con introducción de especies pratenses				X		X
3.2	Aporte de superfosfato				X		X
8.1	Realización de desbroces selectivos manuales	X			X	X	X
12.3	Instalación de cerramientos para protección de especies	X	X	X	X	X	X
15.1	Creación, restauración o aumento de complejidad de lindes y setos				X	X	X
17.1	Restauración de muros de piedra, fuentes y otras zonas de valor patrimonial	X					

Tabla 4. Listado de actuaciones que suponen continuidad para la Campaña de Conservación de Aguiluchos en Extremadura. (A EMPLEAR PARA EL CRITERIO A.3. 1)

Nº	ACTUACIÓN VALORABLE
1.6	Cultivo no productivo de cereales con siembra directa en parcelas colindantes a humedales sin cosecha
1.7	Cultivo no productivo de leguminosas con siembra directa en parcelas colindantes a humedales sin cosecha
2.1	Cultivo no productivo de cereales sin cosecha con cambio a estercolado orgánico
2.2	Cultivo no productivo de leguminosas en parcelas de secano sin cosecha con cambio a estercolado orgánico

ANEXO VII

CONTENIDO BÁSICO DE LOS “PLANES DE GESTIÓN PARA LA MEJORA Y CONSERVACIÓN DEL HÁBITAT”

A. DESCRIPCIÓN DE LA EXPLOTACIÓN.

- Datos de la explotación (superficie, polígono, parcela, titular, arrendatario, direcciones de contacto).

B. APROVECHAMIENTOS AGRÍCOLAS, GANADEROS, FORESTALES Y OTROS.

- Descripción de los aprovechamientos agrícolas (régimen de laboreo, cultivos, dimensiones de las parcelas, tratamientos fitosanitarios, fertilización, dosis de siembra, fecha de realización de las labores, etc.).
- Descripción de los aprovechamientos ganaderos (especies, régimen de explotación, nº de reproductoras, partos/año, sistema de parideras, carga ganadera total, manejo y rotación de parcelas, carga mensual por parcelas, salidas estacionales, entradas estacionales, suplementación).
- Descripción de los aprovechamientos forestales (tipo de aprovechamiento, régimen de explotación: corcho, leña, picón, podas, desbroces, aclareos, apostados, cortas).
- Descripción de otros aprovechamientos, en su caso (cinegéticos, turísticos, educativos, ...)

C. OTRAS AYUDAS Y SUBVENCIONES.

- Subvenciones y ayudas que actualmente tiene la explotación (PAC, agroambientales, etc.). Especificar: ayudas a sistemas agrarios de especial interés para la protección de aves esteparias; ayudas a proteaginosas; daños de especies silvestres

D. RELACIÓN CON LA RED DE ÁREAS PROTEGIDAS.

- Relación de la finca con los espacios de la Red de Espacios Naturales Protegidos o de la Red Natura 2000 (superficie incluida en áreas protegidas, superficie incluida en las diferentes categorías de zonificación de un Plan de Ordenación de Recursos Naturales, Plan Rector de Uso u otro Plan de Gestión de un Área Protegida).

E. PRESENCIA DE ESPECIES PROTEGIDAS Y HÁBITATS DE INTERÉS.

- Especies protegidas (estima de población, distribución dentro de la finca y estado de conservación).
- Hábitats de interés (superficie ocupada, localización y estado de conservación).
- Presencia de hábitats recogidos en el Anexo I de la Directiva 92/43/CEE.
- Descripción de los problemas de gestión asociados a la conservación de las especies y hábitats protegidos.

F. ACTUACIONES Y COMPROMISOS DE GESTIÓN.

- Acciones subvencionables (según artículo 6) solicitadas en la convocatoria de ayuda que serían más adecuadas teniendo en cuenta las características de la explotación y la conservación de los valores naturales presentes.

• Actuaciones solicitadas y duración:

- Acción 1 (localización, superficie, justificación, periodo, anualidades, importe).
- Acción 2 (localización, superficie, justificación, periodo, anualidades, importe).
- ...

• Compromisos de gestión adicionales.

Acciones no subvencionables (según artículo 6) que el solicitante se compromete a realizar y que solucionan problemas de conservación existentes en la finca o benefician a especies o hábitats de interés.

(Ejemplos: mantener la labor al tercio o superior, creación de bordes y lindes, calendario de labores agrícolas compatible con la conservación de las aves, no utilización fitosanitarios, zonas limitadas al pastoreo, mantenimiento de áreas incultas alrededor de las encinas en las dehesas cultivadas, mantenimiento de árboles muertos, etc..)

G. CRONOGRAMA

Cronograma de todas las actuaciones y compromisos de gestión (fechas de inicio y finalización)

I. CARTOGRAFÍA DE DETALLE.

- Ortofoto o cartografía a escala 1:25.000.
- Límites de la finca y divisiones interiores.
- Polígonos y parcelas.
- Cultivos y aprovechamientos.
- Localización de las acciones y compromisos de gestión a realizar.
- Localización de las acciones y compromisos de gestión realizados en convocatorias anteriores.

Anexo VIII
COMUNICACIÓN DE INICIO DE TRABAJOS

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA
CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO
AMBIENTE Y ENERGÍA

Nombre del Beneficiario: _____

Nombre de la persona de contacto: _____

NIF/CIF: _____

Nº DE EXPEDIENTE: ADS _____

FINCA: _____

TELÉFONO DE CONTACTO: _____

COMUNICA EL INICIO DEL/LOS TRABAJO/S PARA QUE SE PROCEDA A REALIZAR VISITA DE CONTROL DE LAS AYUDAS PARA EL DESARROLLO SOSTENIBLE.

Actuación	t.m.	Polígono	Parcela	Recinto	Fecha de inicio

Beneficiario (Titular o representante)

Fecha:

Fdo. D/Dña _____

DNI: _____

Esta comunicación se realizará vía fax (924003356) al Servicio de Conservación de la Naturaleza y Áreas Protegidas o mediante envío de correo electrónico a la dirección: ayudas.ads@juntaextremadura.es. En cualquier caso, se deberá notificar además por correo ordinario a la dirección postal del Servicio Gestor.

ANEXO IX

Modelo orientativo de justificación y finalización de las actuaciones ejecutadas

UNIÓN EUROPEA

Fondo Europeo Agrícola de Desarrollo Rural:
Europa invierte en las zonas rurales

GOBIERNO DE EXTREMADURA
CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO
AMBIENTE Y ENERGÍA

Nombre del Beneficiario: _____
NIF/CIF: _____
Nº DE EXPEDIENTE: ADS _____
FINCA: _____

D./D.^a....., con DNI n.º con domicilio enC/ (en su caso) actuando en nombre y representación de la entidadCIF:

DECLARA

Que en el plazo y condiciones estipuladas en la Resolución de concesión de Ayudas al Desarrollo Sostenible en Áreas Protegidas, en zonas de reproducción de especies protegidas o en hábitat importante, se han finalizado los trabajos descritos en el cuadro adjunto,

Medida de financiación* (216/227.1)	Actuación	T.M./Pol/Parc/ Recinto	Superficie/ud.	Importe Justificado	Nº de factura	Nº de justificante bancario

SOLICITO:

El pago del importe correspondiente a:

Medida de financiación (216/227.1)*	IMPORTE TOTAL EUROS
TOTAL	

En, a ...dede

Fdo.

*: Para cumplimentar este apartado se deberá atender al texto de la Resolución de concesión de ayudas. Apartado de "RESUELVE: CONCEDER" (segunda página de la Resolución) y el importe que aparece en el/los apartado/s "Financiado por la medida:..."

ANEXO X

MODELO DE PLACA INFORMATIVA

II AUTORIDADES Y PERSONAL

1.— NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

CONSEJERÍA DE ADMINISTRACIÓN PÚBLICA

ORDEN de 8 de enero de 2013 por la que se nombran Notarios para servir plaza en territorio de la Comunidad Autónoma de Extremadura. (2013050013)

El artículo 11.1.2 del Estatuto de Autonomía de Extremadura dispone que la Comunidad Autónoma de Extremadura tiene competencias de ejecución para el nombramiento de los Notarios que han de servir en plaza de la Comunidad Autónoma de Extremadura.

Por Resolución de la Dirección General de los Registros y del Notariado de 15 de octubre de 2012 fue convocado procedimiento de concurso para la provisión de Notarías vacantes, de acuerdo a lo dispuesto en los artículos 88 a 96 y demás concordantes, del Reglamento de la Organización y Régimen Jurídico del Notariado. El concurso ha sido resuelto por Resolución de 10 de diciembre de 2012 de la Dirección General de los Registros y del Notariado, en la que figuran los concursantes a los que le ha sido adjudicada plaza en territorio de esta Comunidad Autónoma.

En su virtud, de conformidad con lo dispuesto en el artículo 23 del Reglamento de la Organización y Régimen Jurídico del Notariado y conforme a las competencias atribuidas al titular de esta Consejería por los Decretos del Presidente, 15/1999, de 29 de septiembre, para el nombramiento de los Notarios y de los Registradores de la Propiedad, Mercantiles y Bienes Muebles del territorio de la Comunidad Autónoma, y el 15/2011 de 8 de julio, por el que se modifica la denominación, el número y las competencias de las Consejerías que conforman la Administración de la Comunidad Autónoma de Extremadura,

DISPONGO:

Primero. Nombrar a los Notarios que se relacionan en el Anexo para servir en las plazas de la Comunidad Autónoma de Extremadura que para cada uno se indica.

Segundo. Dar traslado del nombramiento a los interesados y a los Decanos de los Colegios Notariales de procedencia y de Extremadura, así como a la Dirección General de los Registros y del Notariado, del Ministerio de Justicia.

Tercero. Publicar la presente orden en el Diario Oficial de Extremadura.

Contra la presente orden, que pone fin a la vía administrativa, los interesados podrán interponer recurso potestativo de reposición en el plazo de un mes, contado a partir del día siguiente a su publicación en el Diario Oficial de Extremadura, ante este mismo órgano, conforme a lo dispuesto en los artículos 102 y 103 de la Ley 1/2002, de 28 de febrero, del Gobierno y de la Administración de la Comunidad Autónoma de Extremadura y en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administra-

ciones Públicas y del Procedimiento Administrativo Común, o recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Extremadura, en el plazo de dos meses contados desde el día siguiente a su publicación en el citado Diario Oficial, conforme lo dispuesto en los artículos 10.1 letra i), 14 y 46.1, de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Mérida, a 8 de enero de 2013.

El Consejero de Administración Pública,
PEDRO TOMÁS NEVADO-BATALLA MORENO

ANEXO

(Orden de la Consejería de Administración Pública de 8 de enero de 2013)

NOTARÍA	NOMBRADO
BADAJOS	Agustín SANABRIA CRESPO
VALENCIA DE ALCÁNTARA	Ana María CAÑADA MARTÍ
FREGENAL DE LA SIERRA	Juan Francisco MARTÍNEZ-VILLASENOR GONZÁLEZ DE LARA
HOYOS	Carlos ARRIOLA GARROTE
SANTA MARTA	Vanesa RODRÍGUEZ JIMÉNEZ

V ANUNCIOS**CONSEJERÍA DE EMPLEO, EMPRESA E INNOVACIÓN**

ANUNCIO de 14 de diciembre de 2012 por el que se cita a las partes al Acto de Conciliación ante la Unidad de Mediación, Arbitraje y Conciliación de Cáceres, en los expedientes que se relacionan. (2013080051)

Por el presente, en virtud de lo dispuesto en el artículo 5 del Real Decreto-Ley 5/1979, de 26 de enero, sobre creación del Instituto de Mediación, Arbitraje y Conciliación (BOE núm. 32, de 6 de febrero), y en relación con el artículo 59 de la Ley 36/2011, de 10 de octubre, reguladora de la Jurisdicción Social, (BOE núm. 245, de 11 de octubre), se cita al demandado en ignorado paradero, al Acto de Conciliación:

Expediente n.º: 2876/2012.

Demandante: Rosa María Romero Perino.

Demandado: Cocalim, SLU.

Motivo: Cantidad.

Lugar: C/ Trujillo, s/n., (Casa de Cultura) de Plasencia.

Día: 18-01-2013.

Hora: 10:05.

Expediente n.º: 2869/2012.

Demandante: José Antonio Martín Rubio.

Demandado: Estructuras y Ferrallas Malfersur, SL.

Motivo: Cantidad.

Lugar: C/ Trujillo, s/n., (Casa de Cultura) de Plasencia.

Día: 25-01-2013.

Hora: 10:00.

Expediente n.º: 2945/2012.

Demandante: Álvaro Martín Caballero.

Demandado: Dovela Obras y Contratas, SL.

Motivo: Cantidad.

Lugar: C/ Trujillo, s/n., (Casa de Cultura) de Plasencia.

Día: 18-01-2013.

Hora.: 10:10.

Mérida, a 14 de diciembre de 2012. La Directora General de Trabajo, MARÍA DE LOS ÁNGELES MUÑOZ MARCOS.

CONSEJERÍA DE FOMENTO, VIVIENDA, ORDENACIÓN DEL TERRITORIO Y TURISMO

RESOLUCIÓN de 2 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del suministro de "Analizador asfáltico automático controlado por ordenador para Laboratorio de Infraestructuras de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo". Expte.: SUM0513033. (2013060030)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.
 - 7) Dirección de internet del Perfil de contratante: <http://contratacion.gobex.es>.
 - 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.
- d) Número de expediente: SUM0513033.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Suministros.
- b) Descripción del objeto: Adquisición de un analizador asfáltico automático controlado por ordenador para Laboratorio de Infraestructuras de la Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- c) División por lotes y número: No procede.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 1 mes.
- f) Admisión de prórroga: Si.
- g) CPV (Referencia de Nomenclatura) 38400000-9.

3. TRAMITACIÓN Y PROCEDIMIENTO:

a) Tramitación: Ordinaria-anticipada.

b) Procedimiento: Abierto.

c) Subasta electrónica: No procede.

d) Criterios de adjudicación:

d.1. Criterios de adjudicación cuya valoración es automática: Hasta 100 puntos.

— Evaluación de la oferta económica: Hasta 100 puntos.

d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: No se establecen.

4. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 56.365,24 €.

IVA (21 %): 11.836,70 €.

Importe total: 68.201,94 €.

Valor estimado del contrato: 56.365,24 €.

5. GARANTÍAS EXIGIDAS:

Provisional: No se exige.

Definitiva: El 5 % del importe de adjudicación excluido el IVA.

6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:

a) Clasificación: No se exige clasificación, deberán de acreditarse las solvencias establecidas en el apartado F del cuadro resumen de características.

b) Solvencia económica y financiera y solvencia técnica y profesional: Tal como se especifica en el apartado F del Cuadro Resumen de Características que forma parte del Pliego de Cláusulas Administrativas Particulares como Anexo I.

c) Otros requisitos específicos: No se exige.

d) Contratos reservados: No procede.

7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:

a) Fecha límite de presentación: Hasta las 14:00 horas del día 30/01/2013.

b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2: Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.

c) Lugar de presentación:

1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).
 2. Domicilio: Avda. de las Comunidades, s/n.
 3. Localidad y código postal: Mérida 06800.
 4. Dirección electrónica: domingo.panea@juntaextremadura.net.
 5. Teléfono: 924 332208.
 6. N.º fax para notificar envío por correo: 924 332375.
- d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.
- e) Admisión de variantes, si procede: No.
- f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.

8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 14/02/2013.
- e) Hora: 13:00 horas.

— Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):

No procede.

— Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 21/02/2013.
- e) Hora: 10:00 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>.

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001, de 12 de octubre, será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA, en su caso:

No procede.

11. FUENTE DE FINANCIACIÓN:

Comunidad Autónoma de Extremadura.

12. PERFIL DEL CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>

Mérida, a 2 de enero de 2013. El Secretario General (PD 26/07/2011 DOE núm. 146 de 29/07/2011), ROBERTO CARBALLO VINAGRE.

• • •

RESOLUCIÓN de 3 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Desarrollo de una web turística para la promoción del Tajo Internacional". Expte.: SER0413056. (2013060027)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.

- 7) Dirección de internet del Perfil de contratante: <http://contratacion.gobex.es>.
- 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.

d) Número de expediente: SER0413056.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicios.
- b) Descripción del objeto: Desarrollo de una web turística para la promoción del Tajo Internacional.
- c) División por lotes y número: No procede.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 5 meses.
- f) Admisión de prórroga: No.
- g) CPV (Referencia de Nomenclatura): 72413000-8.

3. TRAMITACIÓN Y PROCEDIMIENTO:

- a) Tramitación: Ordinaria-anticipada.
- b) Procedimiento: Abierto.
- c) Subasta electrónica: No procede.
- d) Criterios de adjudicación:
 - d.1. Criterios de adjudicación cuya valoración es automática: Hasta 55 puntos.
 - Evaluación de la oferta económica: Hasta 55 puntos.
 - d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: Hasta 45 puntos.
 - Calidad técnica de la propuesta: Hasta 30 puntos.
 - Mejoras: Hasta 15 puntos.

4. PRESUPUESTO BASE DE LICITACIÓN:

Importe neto: 40.000,00 €.
IVA (21 %): 8.400,00 €.
Importe total: 48.400,00 €.
Valor estimado del contrato: 40.000,00 €.

5. GARANTÍAS EXIGIDAS:

Provisional: No se exige.
Definitiva: El 5 % del importe de adjudicación excluido el IVA.

6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:

- a) Clasificación: No se exige clasificación, deberán de acreditarse las solvencias establecidas en el apartado J del cuadro resumen de características.
- b) Solvencia económica y financiera y solvencia técnica y profesional: Tal como se especifica en el apartado J del Cuadro Resumen de Características que forma parte del Pliego de Cláusulas Administrativas Particulares como Anexo I.
- c) Otros requisitos específicos: No se exige.
- d) Contratos reservados: No procede.

7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:

- a) Fecha límite de presentación: Hasta las 14:00 horas del día 30/01/2013.
- b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2: Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.
- c) Lugar de presentación:
 - 1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).
 - 2. Domicilio: Avda. de las Comunidades, s/n.
 - 3. Localidad y código postal: Mérida 06800.
 - 4. Dirección electrónica: domingo.panea@juntaextremadura.net.
 - 5. Teléfono: 924 332208.
 - 6. N.º fax para notificar envío por correo: 924 332375.
- d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.
- e) Admisión de variantes, si procede: No.
- f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.

8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.

- b) Domicilio: Avda. de las Comunidades, s/n.
 - c) Localidad: Mérida.
 - d) Fecha: 13/02/2013.
 - e) Hora: 13:00 horas.
- Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):
- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
 - b) Domicilio: Avda. de las Comunidades, s/n.
 - c) Localidad: Mérida.
 - d) Fecha: 20/02/2013.
 - e) Hora: 10:00 horas.
- Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):
- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
 - b) Domicilio: Avda. de las Comunidades, s/n.
 - c) Localidad: Mérida.
 - d) Fecha: 07/03/2013.
 - e) Hora: 10:00 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001, de 12 de octubre, será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA, en su caso:

No procede.

11. FUENTE DE FINANCIACIÓN:

Fuente de financiación: Fondos Comunitarios: 80 % Fondos Feder Programa de Cooperación Centro-Extremadura-Alentejo; Eje prioritario 2: Cooperación y gestión conjunta en medio ambiente, patrimonio y entorno natural; 20 % Fondos Comunidad Autónoma.

12. PERFIL DEL CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>.

Mérida, a 3 de enero de 2013. El Secretario General (PD 26/07/2011 DOE núm. 146, de 29/07/2011), ROBERTO CARBALLO VINAGRE.

• • •

RESOLUCIÓN de 3 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Diseño de la estrategia regional del turismo cultural, turismo gastronómico y turismo de naturaleza y deportivo (3 lotes)". Expte.: SER0413057. (2013060029)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.
 - 7) Dirección de internet del Perfil de contratante: <http://contratacion.gobex.es>.
 - 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.
- d) Número de expediente: SER0413057.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicios.
- b) Descripción del objeto: Diseño de la estrategia regional del turismo cultural, turismo gastronómico y turismo de naturaleza y deportivo (3 lotes).
- c) División por lotes y número: Sí, 3 lotes.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 6 meses.

- f) Admisión de prórroga: Sí.
 - g) CPV (Referencia de Nomenclatura): 73000000-2.
3. TRAMITACIÓN Y PROCEDIMIENTO:
- a) Tramitación: Ordinaria-anticipada.
 - b) Procedimiento: Abierto.
 - c) Subasta electrónica: No procede.
 - d) Criterios de adjudicación:
 - d.1. Criterios de adjudicación cuya valoración es automática: Hasta 55 puntos.
 - Evaluación de la oferta económica: Hasta 55 puntos.
 - d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: Hasta 45 puntos.
 - Calidad técnica de la propuesta: Hasta 30 puntos.
 - Mejora sobre lo exigido en el pliego: Hasta 15 puntos.
4. PRESUPUESTO BASE DE LICITACIÓN:
- Importe neto: 147.000,00 €.
- IVA (21 %): 30.870,00 €.
- Importe total: 177.870,00 €.
- Valor estimado del contrato: 147.000 ,00 €.
5. GARANTÍAS EXIGIDAS:
- Provisional: No se exige.
- Definitiva: El 5 % del importe de adjudicación excluido el IVA.
6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:
- a) Clasificación: No se exige.
 - b) Solvencia económica y financiera y solvencia técnica y profesional: Las especificadas en el apartado J del Cuadro Resumen de Características que forma parte del Pliego de Cláusulas Administrativas Particulares como Anexo I.
 - c) Otros requisitos específicos: No se exige.
 - d) Contratos reservados: No procede.
7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:
- a) Fecha límite de presentación: Hasta las 14:00 horas del día 31/01/2013.
 - b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2:

Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.

c) Lugar de presentación:

1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).
2. Domicilio: Avda. de las Comunidades, s/n.
3. Localidad y código postal: Mérida 06800.
4. Dirección electrónica: domingo.panea@juntaextremadura.net.
5. Teléfonos: 924 332208 — 924 332288.
6. N.º fax para notificar envío por correo: 924 332375.

d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.

e) Admisión de variantes, si procede: No.

f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.

8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 15/02/2013.
- e) Hora: 13:00 horas.

— Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.

d) Fecha: 22/02/2013.

e) Hora: 10:00 horas.

— Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):

a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.

b) Domicilio: Avda. de las Comunidades, s/n.

c) Localidad: Mérida.

d) Fecha: 08/03/2013.

e) Hora: 10:00 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001, de 12 de octubre, será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA:

No procede.

11. FUENTE DE FINANCIACIÓN:

Comunidad Autónoma de Extremadura.

12. PERFIL DE CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>

Mérida, a 3 de enero de 2013. El Secretario General (PD 26/07/2011 DOE núm. 146, de 29/07/2011), ROBERTO CARBALLO VINAGRE.

• • •

RESOLUCIÓN de 4 de enero de 2013, de la Secretaría General, por la que se convoca por procedimiento abierto y tramitación anticipada, la contratación de la obra de "Línea eléctrica en alta tensión para alimentación de los alojamientos turísticos "Las Boyerizas", en el término municipal de Helechosa de los Montes". Expte.: OBR0412062. (2013060032)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.
 - 7) Dirección de internet del Perfil de contratante: <http://contratacion.gobex.es>.
 - 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.
- d) Número de expediente: OBR0412062.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Obras.
- b) Descripción del objeto: Línea eléctrica en alta tensión para alimentación de los alojamientos turísticos "Las Boyerizas" en el término municipal de Helechosa de los Montes (Badajoz).
- c) División por lotes y número: No procede.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 3 meses.
- f) Admisión de prórroga: No.
- g) CPV (Referencia de Nomenclatura): 45231400-9.

3. TRAMITACIÓN Y PROCEDIMIENTO:

- a) Tramitación: Ordinaria-anticipada.
- b) Procedimiento: Abierto.
- c) Subasta electrónica: No procede.

- d) Criterios de adjudicación:
- d.1. Criterios de adjudicación cuya valoración es automática: Hasta 70 puntos.
 - Evaluación de la oferta económica: Hasta 70 puntos.
 - d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: Hasta 30 puntos.
 - Memoria constructiva, calidad y programa de trabajo: Hasta 20 puntos.
 - Seguridad y Salud: Hasta 10 puntos.
4. PRESUPUESTO BASE DE LICITACIÓN:
- Importe neto: 352.676,98 €.
IVA (21 %): 74.062,17 €.
Importe total: 426.739,15 €.
Valor estimado del contrato: 352.676,98 €.
5. GARANTÍAS EXIGIDAS:
- Provisional: No se exige.
Definitiva: El 5 % del importe de adjudicación excluido el IVA.
6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:
- a) Clasificación: Grupo I — Subgrupo 5 — Categoría c.
 - b) Solvencia económica y financiera y solvencia técnica y profesional: Quedan sustituidas por la Clasificación.

Dado que para este expediente se exige Clasificación, las empresas extranjeras pertenecientes a la UE que no posean la Clasificación requerida y que deseen acceder a esta licitación, deben acreditar las solvencias económica y financiera así como técnica y profesional por los medios especificados en el apartado J del Cuadro Resumen de Características que forma parte del Pliego de Cláusulas Administrativas Particulares como Anexo I.
 - c) Otros requisitos específicos: No se exige.
 - d) Contratos reservados: No procede.
7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:
- a) Fecha límite de presentación: Hasta las 14:00 horas del día 11/02/2013.
 - b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2: Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.
 - c) Lugar de presentación:

1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).
 2. Domicilio: Avda. de las Comunidades, s/n.
 3. Localidad y código postal: Mérida 06800.
 4. Dirección electrónica: domingo.panea@juntaextremadura.net.
 5. Teléfonos: 924 332208 924 332288.
 6. N.º fax para notificar envío por correo: 924 332 375.
- d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.
- e) Admisión de variantes, si procede: No.
- f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.
8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 18/02/2013.
- e) Hora: 13:00 horas.

— Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 25/02/2013.
- e) Hora: 14:00 horas.

— Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 06/03/2013.
- e) Hora: 11:30 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del Perfil de contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>.

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001, de 12 de octubre, será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA, en su caso:

No procede.

11. FUENTE DE FINANCIACIÓN:

Ep. Transferencias de empresas privadas.

12. PERFIL DEL CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>.

Mérida, a 4 de enero de 2013. El Secretario General (PD 26/07/2011, DOE n.º 146 de 29/07/2011), ROBERTO CARBALLO VINAGRE.

• • •

RESOLUCIÓN de 8 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A2 de Miajadas a Vegas Altas (Don Benito-Villanueva de la Serena) y en las carreteras autonómicas EX-105, tramo: Don Benito-EX-307; EX-104, tramo: Villanueva de la Serena-Campanario; EX-206, tramo: A5-Villanueva de la Serena; EX-106; EX-351; EX-346 y EX-347". Expte.: SER0513020. (2013060044)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.
 - 7) Dirección de internet del Perfil de contratante: <http://contratacion.gobex.es>.
 - 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.
- d) Número de expediente: SER0513020.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicios.
- b) Descripción del objeto: Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A2 de Miajadas a Vegas Altas (Don Benito-Villanueva de la Serena) y en las carreteras autonómicas EX-105, tramo: Don Benito-EX-307; EX-104, tramo: Villanueva de la Serena-Campanario; EX-206, tramo: A5-Villanueva de la Serena; EX-106; EX-351; EX-346 y EX-347.
- c) División por lotes y número: No procede.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 2 años.

- f) Admisión de prórroga: Si.
 - g) CPV (Referencia de Nomenclatura) 50230000-6.
3. TRAMITACIÓN Y PROCEDIMIENTO:
- a) Tramitación: Ordinaria-Anticipada.
 - b) Procedimiento: Abierto.
 - c) Subasta electrónica: No procede.
 - d) Criterios de adjudicación:
 - d.1. Criterios de adjudicación cuya valoración es automática: Hasta 30 Puntos.
 - Evaluación de la oferta económica: Hasta 21 puntos.
 - Recursos personales: Hasta 5 Puntos.
 - Tiempo de respuesta: Hasta 4 Puntos.
 - d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: Hasta 20 Puntos.
 - Organización de las operaciones de gestión y viabilidad: Hasta 5 puntos
 - Análisis, programación y objetivos prioritarios a conseguir con las operaciones de mantenimiento y mejora: Hasta 5 Puntos
 - Características de las instalaciones ofertadas incluyendo equipamiento: Hasta 5 puntos.
 - Aportaciones al plan de aseguramiento de la calidad y gestión medioambiental y plan de seguridad y salud de las actividades que se contratan: hasta 5 puntos.
4. PRESUPUESTO BASE DE LICITACIÓN:
- Importe neto: 2.984.730,78 €.
- IVA: 21 %: 626.793,46 €.
- Importe total: 3.611.524,24 €.
- Valor estimado del contrato: 5.969.461,56 €.
5. GARANTÍAS EXIGIDAS:
- Provisional: No se exige.
- Definitiva: El 5 % del importe de adjudicación excluido el IVA.
6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:
- a) Clasificación: Grupo 0 — Subgrupo 2 — Categoría d.
 - b) Solvencia económica y financiera y solvencia técnica y profesional: Quedan sustituidas por la Clasificación.

Los requisitos de solvencia solo resultarán aplicables a aquellas empresas de la Unión Europea a las que no les sea exigible la clasificación, a fin de posibilitar que acrediten su solvencia.

c) Otros requisitos específicos: No se exige.

d) Contratos reservados: No procede.

7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:

a) Fecha límite de presentación: Hasta las 14:00 horas del día 21/02/2013.

b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2: Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.

c) Lugar de presentación:

1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).

2. Domicilio: Avda. de las Comunidades, s/n.

3. Localidad y código postal: Mérida 06800.

4. Dirección electrónica: domingo.panea@juntaextremadura.net

5. Teléfonos: 924 332208 — 924 332288.

6. N.º fax para notificar envío por correo: 924 332375.

d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.

e) Admisión de variantes, si procede: No.

f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.

8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del perfil del contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las Sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.

b) Domicilio: Avda. de las Comunidades, s/n.

c) Localidad: Mérida.

- d) Fecha: 4/03/2013.
- e) Hora: 13:00 horas.
- Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):
 - a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
 - b) Domicilio: Avda. de las Comunidades, s/n.
 - c) Localidad: Mérida.
 - d) Fecha: 11/03/2013.
 - e) Hora: 10:00 horas.
- Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):
 - a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
 - b) Domicilio: Avda. de las Comunidades, s/n.
 - c) Localidad: Mérida.
 - d) Fecha: 1/04/2013.
 - e) Hora: 10:00 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del perfil del contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>.

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001 de 12 de octubre será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA, en su caso:

28 de diciembre de 2012.

11. FUENTE DE FINANCIACIÓN:

Comunidad Autónoma de Extremadura

12. PERFIL DEL CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>

Mérida, a 8 de enero de 2013. El Secretario General (PD 26/07/2011 DOE núm. 146 de 29/07/2011), ROBERTO CARBALLO VINAGRE.

RESOLUCIÓN de 8 de enero de 2013, de la Secretaría General, por la que se convoca, por procedimiento abierto y tramitación anticipada, la contratación del servicio de "Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A1, tramo: A5-Moraleja Oeste y en las carreteras autonómicas EX-119, EX-118, EX-387 y EX-102, tramo: EX-118-LP de Toledo". Expte.: SER0513021. (2013060045)

1. ENTIDAD ADJUDICADORA:

- a) Organismo: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo.
- b) Dependencia que tramita el expediente: Secretaría General.
- c) Obtención de documentación e información:
 - 1) Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo; Secretaría General, Servicio de Contratación.
 - 2) Domicilio: Avda. de las Comunidades, s/n.
 - 3) Localidad y código postal: Mérida 06800.
 - 4) Teléfono: 924 332208.
 - 5) Telefax: 924 332375.
 - 6) Correo electrónico: domingo.panea@juntaextremadura.net.
 - 7) Dirección de internet del perfil del contratante: <http://contratacion.gobex.es>.
 - 8) Fecha límite de obtención de documentación e información: Seis días antes de la finalización del plazo de presentación de ofertas.
- d) Número de expediente: SER0513021.

2. OBJETO DEL CONTRATO:

- a) Tipo de contrato: Servicios.
- b) Descripción del objeto: "Ejecución de diversas operaciones de conservación y explotación en la Autovía Autonómica EX-A1, tramo: A5-Moraleja Oeste y en las carreteras autonómicas EX-119, EX-118, EX-387 y EX-102, tramo: EX-118-LP de Toledo".
- c) División por lotes y número: No procede.
- d) Lugar de ejecución/entrega: Comunidad Autónoma de Extremadura.
- e) Plazo de ejecución/entrega: 2 años.
- f) Admisión de Prórroga: Si.
- g) CPV (Referencia de Nomenclatura) 50230000-6.

3. TRAMITACIÓN Y PROCEDIMIENTO:

- a) Tramitación: Ordinaria-Anticipada.
- b) Procedimiento: Abierto.

- c) Subasta electrónica: No procede.
- d) Criterios de adjudicación:
- d.1. Criterios de adjudicación cuya valoración es automática: Hasta 30 Puntos.
- Evaluación de la oferta económica: Hasta 21 puntos.
 - Recursos personales: Hasta 5 puntos.
 - Tiempo de respuesta: Hasta 4 puntos.
- d.2. Criterios de adjudicación cuya valoración depende de un juicio de valor: Hasta 20 puntos.
- Organización de las operaciones de gestión y viabilidad: Hasta 5 puntos.
 - Análisis, programación y objetivos prioritarios a conseguir con las operaciones de mantenimiento y mejora: Hasta 5 puntos.
 - Características de las instalaciones ofertadas incluyendo equipamiento: Hasta 5 puntos.
 - Aportaciones al plan de aseguramiento de la calidad y gestión medioambiental y plan de seguridad y salud de las actividades que se contratan: hasta 5 puntos.
4. PRESUPUESTO BASE DE LICITACIÓN:
- Importe neto: 4.703.943,82 €.
- IVA: 21 %: 987.828,20 €.
- Importe total: 5.691.772,02 €.
- Valor estimado del contrato: 9.407.887,64 €.
5. GARANTÍAS EXIGIDAS:
- Provisional: No se exige.
- Definitiva: El 5 % del importe de adjudicación excluido el IVA.
6. REQUISITOS ESPECÍFICOS DEL CONTRATISTA:
- a) Clasificación: Grupo O — Subgrupo 2 — Categoría d.
- b) Solvencia económica y financiera y solvencia técnica y profesional: Quedan sustituidas por la Clasificación.
- Los requisitos de solvencia solo resultarán aplicables a aquellas empresas de la Unión Europea a las que no les sea exigible la clasificación, a fin de posibilitar que acrediten su solvencia.
- c) Otros requisitos específicos: No se exige.
- d) Contratos reservados: No procede.
7. PRESENTACIÓN DE OFERTAS O DE SOLICITUDES DE PARTICIPACIÓN:
- a) Fecha límite de presentación: Hasta las 14:00 horas del día 21/02/2013.

- b) Modalidad de presentación: Según lo especificado en el Pliego de Cláusulas Administrativas Particulares. Sobre 1: Documentación administrativa; Sobre 2: Documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor; Sobre 3: Documentación para valoración de criterios cuantificables de forma automática.
- c) Lugar de presentación:
1. Dependencia: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo (Registro General).
 2. Domicilio: Avda. de las Comunidades, s/n.
 3. Localidad y código postal: Mérida 06800.
 4. Dirección electrónica: domingo.panea@juntaextremadura.net.
 5. Teléfonos: 924 332208 — 924 332288.
 6. N.º fax para notificar envío por correo: 924 332375.
- d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): No procede.
- e) Admisión de variantes, si procede: No.
- f) Plazo durante el cual el licitador está obligado a mantener su oferta: Dos meses para la adjudicación a contar desde la apertura de las proposiciones de conformidad con el artículo 161.2 del TRLCSP.

8. APERTURA DE OFERTAS:

A los efectos establecidos en el art. 53 del TRLCSP, el resultado de la calificación de la Documentación General y las demás sesiones, se hará público a la través del perfil del contratante en la siguiente dirección de internet: <http://contratacion.gobex.es> y será comunicado verbalmente a los licitadores a la finalización de las Sesiones, en la siguientes fechas, horas y lugar:

— Documentación General (Sobre 1):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 4/03/2013.
- e) Hora: 13:00 horas.

— Documentación para valoración de criterios cuya cuantificación depende de un juicio de valor (Sobre 2):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.

- c) Localidad: Mérida.
- d) Fecha: 11/03/2013.
- e) Hora: 10:00 horas.

— Documentación para la valoración de criterios cuya valoración es automática (Sobre 3):

- a) Entidad: Consejería de Fomento, Vivienda, Ordenación del Territorio y Turismo. Sala de Juntas.
- b) Domicilio: Avda. de las Comunidades, s/n.
- c) Localidad: Mérida.
- d) Fecha: 1/04/2013.
- e) Hora: 10:00 horas.

Cualquier variación en las fechas y horas indicadas para la celebración de las mesas se comunicará a través del perfil del contratante en la siguiente dirección de internet: <http://contratacion.gobex.es>.

9. GASTOS DE PUBLICIDAD:

De conformidad con el artículo 75 del Real Decreto 1098/2001, de 12 de octubre, será de cuenta del adjudicatario del contrato la publicación, por una sola vez, de los anuncios de licitación en el Boletín Oficial del Estado o en los respectivos diarios o boletines oficiales en los supuestos a que se refiere el artículo 142 del TRLCSP.

10. FECHA DE ENVÍO DEL ANUNCIO AL DIARIO OFICIAL DE LA UNIÓN EUROPEA, en su caso:

28 de diciembre de 2012.

11. FUENTE DE FINANCIACIÓN:

Comunidad Autónoma de Extremadura,

12. PERFIL DEL CONTRATANTE: (ART. 53 del TRLCSP):

<http://contratacion.gobex.es/>

Mérida, a 8 de enero de 2013. El Secretario General. (PD 26/07/2011 DOE núm. 146 de 29/07/2011), ROBERTO CARBALLO VINAGRE.

CONSEJERÍA DE AGRICULTURA, DESARROLLO RURAL, MEDIO AMBIENTE Y ENERGÍA

ANUNCIO de 29 de noviembre de 2012 por el que se somete a información pública la solicitud de autorización ambiental unificada de un proyecto de instalación de una explotación avícola de cebo, promovida por D.^a María Cándida Martínez Matamoros, en el término municipal de Barcarrota. (2012083938)

Para dar cumplimiento al artículo 23 del Decreto 81/2011, de 20 de mayo, por el que se aprueba 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 ambiental de la Comunidad Autónoma de Extremadura, se comunica al público en general que la solicitud de Autorización Ambiental Unificada (AAU) de la explotación avícola de cebo, promovida por Doña María Cándida Martínez Matamoros en el término municipal de Barcarrota (Badajoz), podrá ser examinada, 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 ciudadanos 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, entre otras, a la licencia urbanística.

Los datos generales del proyecto son:

- Ley 5/2010: La actividad proyectada se encuentra dentro del ámbito de aplicación de la Ley 5/2010, concretamente en la categoría 1.1.b de su Anexo VI, relativa a "Instalaciones ganaderas, no incluidas en el Anexo V, destinadas a la cría de aves 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.
- 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 intensivo con capacidad para realizar cinco ciclos de 16.800 pollos/ciclo.
- Ubicación: La actividad se llevará a cabo en el término municipal de Barcarrota (Badajoz), y mas concretamente en el polígono 5, parcela 74 con una superficie total de 7,6438 hectáreas.
- Infraestructuras, instalaciones y equipos principales:
 - Nave de cebo: La explotación contará con una nave de cebo de 1.200 m².
 - Lazareto: La explotación contará con un lazareto para observación y secuestro de animales enfermos o sospechosos.
 - Fosa de lixiviado: La explotación contará con una capacidad de almacenamiento suficiente de lixiviados y aguas de limpieza de la naves de cebo, lazareto y estercolero.
 - 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 físicas o jurídicas, 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 Extremadura; 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.

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

Mérida, a 29 de noviembre de 2012. El Director General de Medio Ambiente PD (Resolución de 8 de agosto de 2011, DOE n.º 162, de 23 de agosto de 2011), ENRIQUE JULIÁN FUENTES.

• • •

ANUNCIO de 29 de noviembre de 2012 por el que se somete a información pública la solicitud de autorización ambiental unificada de un proyecto de legalización de una explotación avícola de cebo, promovida por Mercon, SC, en el término municipal de Aceuchal. (2012083940)

Para dar cumplimiento al artículo 23 del Decreto 81/2011, de 20 de mayo, por el que se aprueba 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 ambiental de la Comunidad Autónoma de Extremadura, se comunica al público en general que la solicitud de Autorización Ambiental Unificada (AAU) de la explotación avícola de cebo, promovida por Mercon, SC, en el término municipal de Aceuchal (Badajoz), podrá ser examinada, 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 ciudadanos 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, entre otras, a la licencia urbanística.

Los datos generales del proyecto son:

- Ley 5/2010: La actividad proyectada se encuentra dentro del ámbito de aplicación de la Ley 5/2010, concretamente en la categoría 1.1.b de su Anexo VI, relativa a "Instalaciones ganaderas, no incluidas en el Anexo V, destinadas a la cría de aves 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.
- 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 cignéticas, 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 legalización de una explotación avícola de cebo intensivo con capacidad para realizar cinco ciclos de 43.200 pollos/ciclo.
- Ubicación: La actividad se llevará a cabo en el término municipal de Aceuchal (Badajoz), y más concretamente en el polígono 13, parcelas 374-375 con una superficie total de 2,7059 hectáreas.
- Infraestructuras, instalaciones y equipos principales:
 - Naves de cebo: La explotación contará con dos naves de cebo de 1.440 m² cada una.
 - Lazareto: La explotación contará con un lazareto para observación y secuestro de animales enfermos o sospechosos.

- Fosa de lixiviado: La explotación contará con una capacidad de almacenamiento suficiente de lixiviados y aguas de limpieza de la naves de cebo, lazareto y estercolero.
 - Vestuarios.
 - Salas de control.
 - 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 físicas o jurídicas, 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 Extremadura; 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.

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

Mérida, a 29 de noviembre de 2012. El Director General de Medio Ambiente. PD (Resolución de 8 de agosto de 2011, DOE n.º 162, de 23 de agosto de 2011), ENRIQUE JULIÁN FUENTES.

• • •

ANUNCIO de 28 de diciembre de 2012 por el que se hace pública la convocatoria, por procedimiento abierto y tramitación anticipada, para la contratación del suministro de "Pienso para la alimentación de animales sometidos a las pruebas de testaje, équidos participantes en el programa de reproducción equina y ganado perteneciente a la cabaña ganadera del CENSYRA de Badajoz, año 2013". Expte.: 1321SU1FR040. (2013080034)

1. ENTIDAD ADJUDICATARIA.

- a) Organismo: Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía.
- b) Dependencia que tramita el expediente: Secretaría General. Servicio de Gestión Económica y Presupuestaria. Sección de Contratación.
- c) Número de expediente: 1321SU1FR040.

2. OBJETO DEL CONTRATO.

- a) Descripción del objeto: Pienso para la alimentación de animales sometidos a las pruebas de testaje, équidos participantes en el programa de reproducción equina y ganado perteneciente a la cabaña ganadera del CENSYRA de Badajoz, año 2013.
- b) Lugar de ejecución: Comunidad Autónoma de Extremadura.
- c) Plazo de ejecución: 10 meses.

3. TRAMITACIÓN, PROCEDIMIENTO DE ADJUDICACIÓN.

- a) Tramitación: Anticipada.
- b) Procedimiento: Abierto.

4. PRESUPUESTO TOTAL.

Base: 60.000,00 euros.
IVA (10 %): 6.000,00 euros.
Importe total: 66.000,00 euros.

A anualidades:

2013.....66.000,00 euros.

5. GARANTÍAS.

Provisional: Dispensada.
Definitiva: 5 % del importe de licitación (excluido el IVA).

6. OBTENCIÓN DE DOCUMENTACIÓN E INFORMACIÓN.

- a) Entidad: La que figura en el apartado 1.a), Información.
- b) Domicilio: Avda. Luis Ramallo, s/n., planta baja.
- c) Localidad y código postal: Mérida 06800.
- d) Teléfono: 924 002152.
- e) Telefax: 924 002435.
- f) Página web: <http://contratacion.gobex.es/>.
- g) Fecha límite de obtención de documentos e información: La fecha límite de presentación de ofertas.

7. REQUISITOS ESPECÍFICOS DEL CONTRATISTA.

Clasificación: No se requiere clasificación.

8. PRESENTACIÓN DE LAS OFERTAS O DE LAS SOLICITUDES DE PARTICIPACIÓN.

- a) Fecha límite de presentación: Hasta las 14:30 horas del decimosexto día (16) natural a partir del siguiente al de la fecha de publicación de este anuncio. Si esta fecha coincidiese con sábado o festivo, se trasladará al siguiente día hábil.

b) Documentos a presentar: Los que se reseñan en el Pliego de Cláusulas Administrativas Particulares: Sobre nominado "3", conteniendo la oferta económica y documentación para valoración de criterios cuantificables de forma automática, Sobre nominado "2", conteniendo documentación para valoración de criterios cuya cuantificación dependa de un juicio de valor (este sobre 2 no procede presentarlo por no existir criterios de adjudicación que dependan de un juicio de valor) y Sobre nominado "1", conteniendo la documentación relacionada en el punto 4.1.2. del Pliego de Cláusulas Administrativas Particulares (DOE n.º 4, de 9 de enero de 2012). Todos los sobres deberán ir firmados y sellados por el licitador o su representante.

c) Lugar de presentación: Registro Único.

1.º Entidad: Consejería de Agricultura, Desarrollo Rural, Medio Ambiente y Energía.

2.º Domicilio: Avda. Luis Ramallo, s/n.

3.º Localidad y código postal: Mérida 06800.

d) Admisión de variantes: No se admiten variantes.

9. APERTURA DE LAS OFERTAS.

a) Entidad: Secretaría General.

b) Domicilio: Avda. Luis Ramallo, s/n.

c) Localidad: Mérida.

d) Fecha: Transcurridos siete (7) días naturales desde la fecha de cierre de presentación de ofertas se realizará, por parte de la Mesa de Contratación, la calificación de la documentación presentada por los licitadores en el Sobre "1". Finalizada ésta, se procederá a exponer en el tablón de anuncios del Servicio de Gestión Económica y Presupuestaria, en el domicilio antes citado, y en el Perfil de contratante (<http://contratacion.gobex.es/>), el resultado de la misma, concediéndose, en su caso, un plazo de tres días hábiles para la subsanación de los errores declarados como tales.

La apertura del Sobre "3" correspondiente a cada licitador admitido, se realizará en acto público, en el plazo máximo de un mes desde la fecha límite para la presentación de las ofertas, conforme a lo establecido en el punto 6.5.3 del Pliego de Cláusulas Administrativas Particulares (DOE n.º 4, de 9 de enero de 2012).

e) Hora: La Mesa de Contratación se constituirá a las 09:30 horas.

10. FINANCIACIÓN: FEADER "Europa invierte en las zonas rurales", Eje 2: Mejora del medio ambiente y entorno rural, Medida 214: Ayudas agroambientales, Porcentaje: 63,47 %.

11. GASTOS DE ANUNCIOS: Los gastos ocasionados por la publicación del presente anuncio, serán abonados por el adjudicatario antes de la firma del contrato.

Mérida, a 28 de diciembre de 2012. Secretario General (PD Res. de 26/07/11, DOE n.º 147), ERNESTO DE MIGUEL GORDILLO.

AYUNTAMIENTO DE EL GORDO

ANUNCIO de 21 de diciembre de 2012 sobre aprobación inicial de la modificación puntual del Plan General Municipal. (2013080031)

Aprobada inicialmente la modificación puntual del Plan General Municipal de El Gordo, por Acuerdo del Pleno de fecha 21 de diciembre de 2012, de conformidad con el artículo 77 de la Ley 15/2001, de 14 de diciembre, y 121 del Decreto 7/2007, de 23 de enero, por el que se aprueba el Reglamento de Planeamiento de Extremadura, se somete el expediente a información pública por el plazo de un mes, a contar desde el día siguiente al de publicación del presente anuncio en el Diario Oficial de Extremadura y en el Diario Hoy de Extremadura.

Durante dicho plazo el expediente podrá ser examinado por cualquier interesado en las dependencias municipales para que se formulen las alegaciones que se estimen pertinentes.

La aprobación inicial de la modificación implica la suspensión del otorgamiento de toda clase de licencias para aquellas áreas del territorio objeto del planeamiento, cuyas nuevas determinaciones supongan una modificación del régimen urbanístico vigente por el plazo de tres meses.

El Gordo, a 21 de diciembre de 2012. El Alcalde, ELÍAS CORREAS BRAVO.

GOBIERNO DE EXTREMADURA

Consejería de Administración Pública

Secretaría General

Paseo de Roma, s/n. 06800 Mérida

Teléfono: 924 005012

e-mail: doe@juntaextremadura.es